

 eBook Gratuit

APPRENEZ cobol

eBook gratuit non affilié créé à partir des
contributeurs de Stack Overflow.

#cobol

Table des matières

À propos.....	1
Chapitre 1: Commencer avec cobol.....	2
Remarques.....	2
Spécification standard.....	2
Principal domaine d'utilisation.....	2
Catégorie.....	2
Mathématiques décimales.....	3
Histoire.....	3
Structure.....	3
Descriptions de données.....	3
Déclarations procédurales.....	4
Exemples.....	4
Bonjour le monde.....	4
Installez gnu-cobol sur Mac OS X.....	5
Chapitre 2: ACCEPTER la déclaration.....	7
Remarques.....	7
Exemples.....	8
ACCEPTER la déclaration.....	8
Chapitre 3: AJOUTER une déclaration.....	10
Remarques.....	10
Exemples.....	10
AJOUTER une déclaration.....	10
Chapitre 4: Chaîne.....	12
Exemples.....	12
STRINGVAL ... Move -versus- STRING.....	12
Pas un exemple, mais.....	13
Chapitre 5: Comment fonctionne le calcul dans le cobol?.....	14
Introduction.....	14
Exemples.....	14
COMP-3.....	14

Implémentations communes.....	14
Chapitre 6: Déclaration AFFICHER.....	16
Remarques.....	16
Exemples.....	16
AFFICHAGE SUR.....	16
Chapitre 7: Déclaration ALLOCATE.....	18
Remarques.....	18
Exemples.....	18
Déclaration ALLOCATE.....	18
Chapitre 8: Déclaration ALTER.....	19
Remarques.....	19
Exemples.....	19
Un exemple artificiel utilisant ALTER.....	19
Chapitre 9: Déclaration ANNULER.....	21
Remarques.....	21
Exemples.....	21
Déclaration ANNULER.....	21
Chapitre 10: Déclaration COMMIT.....	22
Remarques.....	22
Exemples.....	22
Déclaration COMMIT.....	22
Chapitre 11: Déclaration COMPUTE.....	23
Remarques.....	23
Exemples.....	23
Conseil: Utilisez des espaces autour de tous les composants.....	23
Chapitre 12: Déclaration CONTINUE.....	25
Remarques.....	25
Exemples.....	25
Placeholder.....	25
Chapitre 13: Déclaration d'appel.....	26
Remarques.....	26

Exemples.....	27
Déclaration d'appel.....	27
HEURE DE DORMIR.....	28
manière de microfocus.....	29
Utilisation du service de délai des threads de l'environnement de langage z / OS.....	29
Chapitre 14: Déclaration d'arrêt.....	31
Remarques.....	31
Exemples.....	31
STOP RUN.....	31
Chapitre 15: Déclaration d'écriture.....	32
Remarques.....	32
Exemples.....	33
Ecrire des exemples.....	33
Chapitre 16: Déclaration de libération.....	34
Remarques.....	34
Exemples.....	34
LIBÉRER un enregistrement dans une PROCÉDURE D'ENTRÉE DE TRI.....	34
Chapitre 17: Déclaration de retour.....	37
Remarques.....	37
Exemples.....	37
RETOURNER un enregistrement à la procédure de tri de sortie.....	37
Chapitre 18: Déclaration de sortie.....	40
Remarques.....	40
Exemples.....	40
Déclaration de sortie.....	40
Chapitre 19: Déclaration de TRI.....	41
Remarques.....	41
Exemples.....	42
Tri standard en standard.....	42
Chapitre 20: Déclaration DIVIDE.....	44
Remarques.....	44

Exemples.....	45
Formats de déclaration DIVIDE.....	45
Chapitre 21: Déclaration EVALUATE.....	46
Remarques.....	46
Exemples.....	46
Une évaluation à trois conditions.....	46
Chapitre 22: Déclaration GOBACK.....	47
Remarques.....	47
Exemples.....	47
RETOURNER.....	47
Chapitre 23: Déclaration GRATUITE.....	48
Remarques.....	48
Exemples.....	48
Une allocation GRATUITE.....	48
Chapitre 24: Déclaration IF.....	49
Remarques.....	49
Exemples.....	49
SI avec des conditions conditionnelles courtes.....	49
Chapitre 25: Déclaration INITIALISER.....	50
Remarques.....	50
Exemples.....	50
Diverses clauses INITIALIZE.....	50
Chapitre 26: Déclaration INITIATE.....	52
Remarques.....	52
Exemples.....	52
INITIER les variables de contrôle de reporting.....	52
Chapitre 27: Déclaration MERGE.....	53
Remarques.....	53
Exemples.....	53
MERGE des données régionales en master.....	53
Chapitre 28: Déclaration MOVE.....	56

Remarques.....	56
Exemples.....	56
Certains détails de déplacement, il y a beaucoup.....	56
Chapitre 29: Déclaration MULTIPLY.....	58
Remarques.....	58
Exemples.....	58
Certains formats MULTIPLY.....	58
Chapitre 30: Déclaration ouverte.....	60
Remarques.....	60
Exemples.....	60
Échantillon OUVERT, avec le mini rapport LINAGE.....	60
Chapitre 31: Déclaration PERFORM.....	63
Remarques.....	63
Exemples.....	64
Inline PERFORM VARYING.....	64
PERFORMANCE procédurale.....	64
Chapitre 32: Déclaration READ.....	65
Remarques.....	65
Exemples.....	65
READ simple de FD.....	65
Chapitre 33: Déclaration REWRITE.....	66
Remarques.....	66
Exemples.....	66
REWRITE des enregistrements dans un fichier d'accès RELATIVE.....	66
Chapitre 34: Déclaration SET.....	70
Remarques.....	70
Exemples.....	71
Exemple de pointeur SET.....	71
Chapitre 35: Déclaration START.....	73
Remarques.....	73
Exemples.....	74

Exemple START.....	74
Chapitre 36: Déclaration STRING.....	75
Remarques.....	75
Exemples.....	75
Exemple STRING pour les chaînes C.....	75
Chapitre 37: Déclaration SUBTRACT.....	76
Remarques.....	76
Exemples.....	76
Exemple de soustraction.....	77
Chapitre 38: Déclaration SUPPRESS.....	78
Remarques.....	78
Exemples.....	78
Exemple SUPPRESS.....	78
Chapitre 39: Déclaration UNSTRING.....	79
Remarques.....	79
Exemples.....	79
Exemple UNSTRING.....	79
Chapitre 40: Déclaration USE.....	81
Remarques.....	81
Exemples.....	81
Déclaration USE avec Report Writer.....	81
Chapitre 41: DELETE déclaration.....	84
Remarques.....	84
Exemples.....	84
Supprimer un enregistrement, entrez le champ clé primaire.....	84
Chapitre 42: Directive COPY.....	86
Remarques.....	86
Exemples.....	86
COPY record-layout.....	86
Chapitre 43: Directive REPLACE.....	88
Remarques.....	88

Exemples.....	88
REEMPLACER exemple de manipulation de texte.....	88
Chapitre 44: Division de données.....	89
Introduction.....	89
Exemples.....	89
Sections dans la Division des données.....	89
Numéro de niveau.....	89
Clause d'image.....	90
Chapitre 45: Fonctions intrinsèques.....	91
Introduction.....	91
Remarques.....	91
Exemples.....	93
Exemple de TRIM de fonction.....	93
MAJUSCULE.....	94
Fonction BAS-CASE.....	94
Chapitre 46: GO TO déclaration.....	95
Remarques.....	95
Exemples.....	95
Déclaration GO.....	95
Chapitre 47: INSPECTER la déclaration.....	96
Remarques.....	96
Exemples.....	96
INSPECTER le reformatage d'une ligne de date.....	97
Chapitre 48: Installation de GnuCOBOL avec GNU / Linux.....	98
Exemples.....	98
Installation GNU / Linux.....	98
Chapitre 49: Instruction GENERATE.....	101
Remarques.....	101
Exemples.....	101
GÉNÉRER une ligne de détail.....	101
Chapitre 50: Instruction TERMINATE.....	102

Remarques.....	102
Exemples.....	102
TERMINER exemple.....	102
Chapitre 51: Instruction UNLOCK.....	103
Remarques.....	103
Exemples.....	103
UNLOCK enregistrement d'un connecteur de fichier.....	103
Chapitre 52: Relevé de recherche.....	104
Remarques.....	104
Exemples.....	105
Linéaire RECHERCHER.....	105
Binaire recherche tous.....	106
Crédits.....	109

À propos

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [cobol](#)

It is an unofficial and free cobol ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official cobol.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

Chapitre 1: Commencer avec cobol

Remarques

COBOL est le **CO** Mmon **B** usiness **O** programmation riented **L** anguage.

Bien qu'il soit devenu un nom incontournable, COBOL est toujours considéré comme un acronyme par le comité de normalisation, et COBOL est l'orthographe privilégiée par les organismes de normalisation ISO et INCITS.

Spécification standard

La spécification actuelle est

ISO / IEC 1989: 2014 Technologies de l'information - Langages de programmation, leurs environnements et interfaces du logiciel système - Langage de programmation COBOL

Ce document a été publié en mai 2014 et peut être acheté auprès de différentes branches d'organismes standard, officiellement hébergé à

http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=51416

Principal domaine d'utilisation

Orienté vers le business. Cela signifie généralement le traitement des transactions. Les services bancaires, les agences gouvernementales et le secteur des assurances sont les principaux domaines de déploiement des applications COBOL. Les systèmes IBM mainframe ont généralement un compilateur COBOL installé. Il existe plus de 300 dialectes COBOL, avec peut-être une dizaine de versions prenant la part du lion des déploiements. La plupart de ces compilateurs sont des systèmes propriétaires, mais le logiciel libre COBOL est également disponible.

Catégorie

COBOL est un langage de programmation compilé, impératif et procédural. À partir de la spécification COBOL 2002, les fonctionnalités orientées objet ont été ajoutées à la norme.

Par intention de conception, COBOL est un langage de programmation très verbeux. Bien que la forme algébrique soit autorisée:

```
COMPUTE I = R * B
```

L'intention initiale était d'utiliser des mots complets pour les descriptions informatiques et la manipulation des données:

Cette décision de conception a à la fois des champions et des détracteurs. Certains pensent que c'est trop verbeux, alors que d'autres soutiennent que la syntaxe permet une meilleure lisibilité dans un environnement professionnel.

Mathématiques décimales

COBOL est conçu autour de l'arithmétique décimale, contrairement à la plupart des langages utilisant une représentation interne binaire. La spécification COBOL appelle des calculs décimaux à virgule fixe très précis, un aspect du langage qui a été bien considéré dans les secteurs financiers. *COBOL autorise également USAGE BINARY, mais penche vers des représentations décimales (base 10).*

Histoire

COBOL remonte à la fin des années 1950, avec des mises en œuvre initiales publiées en 1960.

Le contre-amiral de la marine américaine, Grace Hopper, est souvent associé au COBOL et a défendu la langue au cours des premières étapes de son développement. Elle n'était pas la seule personne impliquée dans la conception et le développement de COBOL, mais elle est souvent appelée la mère de COBOL.

Grâce au soutien rapide des gouvernements et des grandes entreprises, COBOL est largement utilisé depuis plusieurs décennies. Cela reste un point de fierté pour certains et une épine pour d'autres, qui le considèrent comme dépassé. La vérité se situe probablement quelque part entre ces vues extrêmes. Appliqué au traitement des transactions, COBOL est à la maison. Appliqué à des écrans Web modernes et à des applications réseau, il peut sembler moins confortable.

Structure

Les programmes COBOL sont écrits dans quatre divisions distinctes.

- DIVISION D'IDENTIFICATION
- DIVISION ENVIRONNEMENT
- DIVISION DES DONNÉES
- PROCÉDURE DIVISION

Descriptions de données

Conçu pour gérer les données décimales, COBOL permet des descriptions de données basées sur PICTURE, dans des hiérarchies groupées.

```
01 record-group.  
  05 balance pic s9(8)v99.  
  05 rate pic 999v999.  
  05 show-balance pic $Z(7)9.99.
```

Cela définit le `balance` comme une valeur signée à huit chiffres avec deux chiffres après le point décimal. `rate` est trois chiffres avant et trois chiffres après un point décimal supposé. `show-balance` est un champ d'édition numérique qui aura un signe dollar en tête, sept chiffres (zéro supprimé) avec au moins un chiffre précédant deux chiffres après un point décimal.

`balance` peut être utilisé dans les calculs, `show-balance` est uniquement à des fins d'affichage et ne peut pas être utilisé dans les instructions de calcul.

Déclarations procédurales

COBOL est un mot clé réservé au mot clé. DÉPLACER, COMPUTER, MULTIPLIER, PERFORMER les mots longs de forme constituent la plupart des spécifications standard. Plus de 300 mots-clés et 47 énoncés opérationnels dans la spécification COBOL 2014. De nombreuses implémentations de compilateurs ajoutent encore plus à la liste de mots réservés.

Exemples

Bonjour le monde

```
HELLO * HISTORIC EXAMPLE OF HELLO WORLD IN COBOL
IDENTIFICATION DIVISION.
PROGRAM-ID. HELLO.
PROCEDURE DIVISION.
 DISPLAY "HELLO, WORLD".
STOP RUN.
```

Les jours de la mise en page des cartes à perforer et des entrées en majuscules sont loin derrière. Pourtant, la plupart des implémentations COBOL traitent toujours la même disposition de code. Même les implémentations actuelles suivent la même chose (souvent même en majuscule), compilées et en production.

Une implémentation moderne bien formatée pourrait ressembler à ceci:

```
*> Hello, world
identification division.
program-id. hello.

procedure division.
display "Hello, world"
goback.
end program hello.
```

Avec certaines implémentations de COBOL, cela peut être réduit à:

```
display "Hello, world".
```

Ce format nécessite généralement des commutateurs de temps de compilation pour mettre un compilateur COBOL dans un mode de syntaxe décontractée, car certaines des instructions `DIVISION` normalement obligatoires sont manquantes.

COBOL suppose des sources de format FIXED par défaut, même dans la spécification actuelle.

COBOL avant 2002

Colonne	Région
1-6	Zone de numéro de séquence
7	Zone d'indicateur
8-12	Zone A
12-72	Zone B
73-80	Zone Nom du programme

Les éditeurs de texte mainframe IBM sont toujours configurés pour ce formulaire dans certains cas.

Après 2002 et après le COBOL 2014, les zones A et B ont été fusionnées et étendues à la colonne 255, et la zone du nom du programme a été supprimée.

Colonne	Région
1-6	Zone de numéro de séquence
7	Zone d'indicateur
8-	Zone de texte du programme

La colonne 8 à une colonne définie par l'implémentation *Marge R* est généralement toujours limitée à la colonne 72, mais autorisée par la spécification à atteindre la colonne 255.

COBOL 2002 a introduit le texte source `FORMAT FREE`. Il n'y a pas de *zone de numéro de séquence*, pas de *zone d'indicateur* et les lignes source peuvent avoir n'importe quelle longueur (jusqu'à une limite de *marge R* définie par l'implémentation, généralement inférieure à 2048 caractères par ligne, généralement 255).

Mais le compilateur démarre en mode `FORMAT FIXED` par défaut. Il existe généralement un commutateur de compilation ou une instruction *Compiler Directive Facility* avant que la source de format libre soit reconnue.

```
bbbbbb >>SOURCE FORMAT IS FREE
```

Où `bbbbbb` représente 6 blancs ou tout autre caractère. (Celles-ci sont ignorées dans le cadre de la zone de numéro de séquence du mode de format fixe par défaut initial.)

Installez gnu-cobol sur Mac OS X

Le gnu-cobol est disponible via le système homebrew.

Ouvrez une fenêtre de terminal à partir de `/Applications/Utilities/Terminal` ou utilisez la touche `Command+Space` et tapez "Terminal" .

Si vous n'avez pas installé le système Homebrew, ajoutez-le en tapant ou en copiant / collant dans votre terminal:

```
ruby -e "$(curl -fsSL https://raw.githubusercontent.com/Homebrew/install/master/install)"
```

Une fois la commande terminée, tapez:

```
brew install gnu-cobol
```

C'est ça, vous pouvez maintenant compiler des programmes Cobol sur votre Mac.

Lire Commencer avec cobol en ligne: <https://riptutorial.com/fr/cobol/topic/4728/commencer-avec-cobol>

Chapitre 2: ACCEPTER la déclaration

Remarques

L'instruction COBOL ACCEPT permet d'extraire des données du système.

Examples

ACCEPTER la déclaration

```
ACCEPT variable.  
ACCEPT variable FROM CONSOLE.  
  
ACCEPT variable FROM ENVIRONMENT "path".  
ACCEPT variable FROM COMMAND-LINE.  
  
ACCEPT variable FROM ARGUMENT-NUMBER  
ACCEPT variable FROM ARGUMENT-VALUE  
  
ACCEPT variable AT 0101.  
ACCEPT screen-variable.  
  
ACCEPT today FROM DATE.  
ACCEPT today FROM DATE YYYYMMDD.  
ACCEPT thetime FROM TIME.  
  
ACCEPT theday FROM DAY.  
ACCEPT theday FROM DAY YYYYDDD.  
  
ACCEPT weekday FROM DAY-OF-WEEK.  
  
ACCEPT thekey FROM ESCAPE KEY.  
  
ACCEPT username FROM USER NAME.  
  
ACCEPT exception-stat FROM EXCEPTION STATUS.  
  
ACCEPT some-data FROM device-name.
```

Voir <http://open-cobol.sourceforge.net/faq/index.html#accept> pour plus de détails.

Lire **ACCEPTER** la déclaration en ligne: <https://riptutorial.com/fr/cobol/topic/5512/accepter-la-declaration>

Chapitre 3: AJOUTER une déclaration

Remarques

Lorsque la phase arrondie est

Exemples

AJOUTER une déclaration

```
ADD 1 TO cobol
```

Cela modifie la variable `cobol` . Dépassement silencieux ignoré.

```
ADD 1 TO cobol GIVING GnuCOBOL
```

Cela ne modifie pas le `cobol` , le résultat de l'ADD étant stocké dans `GnuCOBOL` . Encore une fois, le dépassement de capacité de l'allocation de stockage est ignoré en silence (le champ conservera son ancienne valeur en cas d'erreur de taille et aucune exception ne sera déclenchée).

```
ADD
  a b c d f g h i j k l m n o p q r s t u v w x y z
  GIVING total-of
  ON SIZE ERROR
 PERFORM log-problem
  NOT ON SIZE ERROR
 PERFORM graph-result
END-ADD
```

Plusieurs entrées sont autorisées, avec des tests de taille de stockage explicites. COBOL a une `FUNCTION E` intrinsèque, donc ce n'est pas un choix judicieux pour un identifiant à lettre unique.

`SIZE ERROR` dans COBOL dépend du type et / ou de `PICTURE` . Un champ `PIC 9` ne stockera en toute sécurité que des valeurs de 0 à 9, un résultat intermédiaire de 10 déclencherait la phrase `ON SIZE ERROR` dans ce cas.

Lire AJOUTER une déclaration en ligne: <https://riptutorial.com/fr/cobol/topic/5533/ajouter-une-declaration>

Chapitre 4: Chaîne

Examples

STRINGVAL ... Move -versus- STRING

```
IDENTIFICATION DIVISION.
PROGRAM-ID. STRINGVAL.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.

01  WORK-AREAS.
 05  I-STRING PIC X(08) VALUE 'STRNGVAL'.

 05  O-STRING PIC XBXBXBXBXBXBXB.
 88  O-STRING-IS-EMPTY VALUE SPACES.

PROCEDURE DIVISION.
GENESIS.

 PERFORM MAINLINE

 PERFORM FINALIZATION

 GOBACK

 .

MAINLINE.

 DISPLAY 'STRINGVAL EXAMPLE IS STARTING !!!!!!!!!!!!!!!'

 DISPLAY '=== USING MOVE STATEMENT ==='
 MOVE I-STRING TO O-STRING
 DISPLAY 'O STRING= ' O-STRING

 DISPLAY '=== USING STRING STATEMENT ==='
 SET O-STRING-IS-EMPTY TO TRUE
 STRING I-STRING ( 1 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 2 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 3 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 4 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 5 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 6 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 7 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 I-STRING ( 8 : 1 ) DELIMITED BY SIZE
 ' ' DELIMITED BY SIZE
 INTO O-STRING
```

```
 DISPLAY 'O STRING= ' O-STRING  
  
 .  
  
FINALIZATION.  
  
 DISPLAY 'STRINGVAL EXAMPLE IS COMPLETE !!!!!!!!!!!!!!!!'  
  
 .  
  
END PROGRAM STRINGVAL.
```

Pas un exemple, mais

semblait la seule façon d'ajouter un commentaire. Une chose facile à oublier est que si vous enchaînez certaines variables comme l'exemple ci-dessus et que la longueur résultante est plus courte que celle qui était à l'origine dans la variable de réception (o-string ci-dessus), les caractères "suivis" restent en place.

Par exemple, si o-string contient "la chaîne contient ces données" et que vous enchaînez "fred & Bert", alors o-string contiendra "fred & Bertontains ces données" (si j'ai bien compté).

Summa summary, prenez l'habitude de déplacer TOUJOURS les espaces dans votre variable de réception avant de commencer à jouer.

Lire Chaîne en ligne: <https://riptutorial.com/fr/cobol/topic/7039/chaine>

Chapitre 5: Comment fonctionne le calcul dans le cobol?

Introduction

La clause computationnelle est utilisée pour décrire le type de stockage utilisé dans COBOL. Il est utilisé de 3 manières: COMP-1, COMP-2 et COMP-3. La forme la plus courante de calcul est le COMP-3. Il est souvent appelé "COMP" par les programmeurs.

Exemples

COMP-3

L'élément de données est stocké au format décimal compacté dans COMP-3. Le format décimal emballé signifie que chaque octet de stockage (à l'exception de l'octet de poids faible) peut contenir deux nombres décimaux. L'octet de poids faible contient un chiffre dans la partie la plus à gauche et le signe (positif ou négatif) dans la partie la plus à droite.

"Format décimal zoné" dans l'image ci-dessous est le stockage par défaut pour un nombre dans COBOL.

Packed Decimal Format

Zoned Decimal Format


```
01 WS-NUM PIC 9(5) USAGE IS COMP-3 VALUE 21544.
```

Le stockage informatique est fréquemment utilisé pour réduire la taille d'un fichier.

Implémentations communes

Comment comp, comp-1 ... comp-5 sont implémentés dépend de l'implémentation.

Format	Normal Implementation
Comp	Big endian binary integer
Comp-1	4 byte floating point
Comp-2	8 byte floating point
Comp-3	Packed decimal 123 is stored as x'123c'
Comp-5	Binary Integer optimized for performance. Big Endian on the Mainframe, Little Endian on Intel Hardware

Les compilateurs Ibm supportent normalement Comp, Comp-4, Comp-5 dans des tailles de 2,4,8 octets. GNU Cobol supporte les tailles de 1,2,4,8.

Les champs Comp-1 et Comp-2 sont définis sans clause picture:

```
03 Floating-Field Comp-1.  
03 Double-Field Comp-2
```

Pour les autres Comp la photo est entrée:

```
03 Big-Endian Pic S9(4) Comp.  
03 Packed-Decimal Pic S9(5) Comp.
```

[Lire Comment fonctionne le calcul dans le cobol? en ligne:](https://riptutorial.com/fr/cobol/topic/10873/comment-fonctionne-le-calcul-dans-le-cobol-)

<https://riptutorial.com/fr/cobol/topic/10873/comment-fonctionne-le-calcul-dans-le-cobol->

Chapitre 6: Déclaration AFFICHER

Remarques

L'instruction `DISPLAY` entraîne le transfert des données vers le matériel ou les logiciels de l'environnement d'exploitation. `DISPLAY` présente sous deux formes: `UPON device` ou affichage des données `SCREEN`. Les variables d'environnement peuvent également être définies avec `DISPLAY UPON` dans certaines implémentations de COBOL, avec d'autres extensions pour le transfert de données de graphiques ou d'autres besoins spécifiques à un périphérique.

Exemples

AFFICHAGE SUR

```
DISPLAY "An error occurred with " tracked-resource UPON SYSERR
```

```
DISPLAY A, B, C UPON CONSOLE
```

```
DISPLAY group-data UPON user-device  
ON EXCEPTION  
WRITE device-exception-notice
```

```
NOT ON EXCEPTION
 WRITE device-usage-log
END-DISPLAY
```

UPON CONSOLE est un défaut, rarement écrit. Les messages avec DISPLAY sont un moyen de déboguer le code COBOL, mais de nombreux programmes COBOL sont de nature transactionnelle et peuvent ne jamais interagir avec un opérateur humain une fois qu'un travail est soumis.

Lire Déclaration AFFICHER en ligne: <https://riptutorial.com/fr/cobol/topic/7082/declaration-afficher>

Chapitre 7: Déclaration ALLOCATE

Remarques

Allouer le stockage de travail pour un élément BASED ou allouer une taille de stockage de tas.

Voir aussi: déclaration GRATUITE

Exemples

Déclaration ALLOCATE

```
01 pointer-var usage POINTER.
01 character-field pic x(80) BASED value "Sample".

ALLOCATE 1024 characters returning pointer-var
ALLOCATE character-field
ALLOCATE character-field INITIALIZED RETURNING pointer-var
```

Voir <http://open-cobol.sourceforge.net/faq/index.html#allocate> pour plus de détails.

Lire Déclaration ALLOCATE en ligne: <https://riptutorial.com/fr/cobol/topic/5556/declaration-allocate>

Chapitre 8: Déclaration ALTER

Remarques

La très aimée déclaration ALTER. Change la cible d'un paragraphe GO TO.

Ne fait plus partie du standard COBOL, toujours pris en charge par de nombreux compilateurs pour des raisons de compatibilité descendante. (Le diagramme de syntaxe est grisé pour indiquer qu'il ne s'agit plus de COBOL standard).

Exemples

Un exemple artificiel utilisant ALTER

```
identification division.
program-id. altering.
date-written. 2015-10-28/06:36-0400.
remarks. Demonstrate ALTER.

procedure division.
main section.

*> And now for some altering.
contrived.
ALTER story TO PROCEED TO beginning
GO TO story
.

*> Jump to a part of the story
story.
GO.
.

*> the first part
beginning.
ALTER story TO PROCEED to middle
DISPLAY "This is the start of a changing story"
GO TO story
.

*> the middle bit
middle.
ALTER story TO PROCEED to ending
DISPLAY "The story progresses"
GO TO story
.

*> the climatic finish
```

```
ending.  
DISPLAY "The story ends, happily ever after"  
.  
  
*> fall through to the exit  
exit program.
```

Avec un échantillon de

```
prompt$ cobc -xj -debug altering.cob  
This is the start of a changing story  
The story progresses  
The story ends, happily ever after  
  
prompt$ COB_SET_TRACE=Y ./altering  
Source: 'altering.cob'  
Program-Id: altering Entry: altering Line: 8  
Program-Id: altering Section: main Line: 8  
Program-Id: altering Paragraph: contrived  Line: 11  
Program-Id: altering Statement: ALTER Line: 12  
Program-Id: altering Statement: GO TO Line: 13  
Program-Id: altering Paragraph: story Line: 17  
Program-Id: altering Paragraph: beginning  Line: 22  
Program-Id: altering Statement: ALTER Line: 23  
Program-Id: altering Statement: DISPLAY Line: 24  
This is the start of a changing story  
Program-Id: altering Statement: GO TO Line: 25  
Program-Id: altering Paragraph: story Line: 17  
Program-Id: altering Paragraph: middle Line: 29  
Program-Id: altering Statement: ALTER Line: 30  
Program-Id: altering Statement: DISPLAY Line: 31  
The story progresses  
Program-Id: altering Statement: GO TO Line: 32  
Program-Id: altering Paragraph: story Line: 17  
Program-Id: altering Paragraph: ending Line: 36  
Program-Id: altering Statement: DISPLAY Line: 37  
The story ends, happily ever after  
Program-Id: altering Statement: EXIT PROGRAM Line: 41  
Program-Id: altering Exit: altering  
prompt$
```

Voir <http://open-cobol.sourceforge.net/faq/index.html#alter> pour plus de détails.

Lire Déclaration ALTER en ligne: <https://riptutorial.com/fr/cobol/topic/5584/declaration-alter>

Chapitre 9: Déclaration ANNULER

Remarques

L'instruction CANCEL garantit qu'un programme référencé sera dans son état initial lors de son prochain appel et qu'il déchargera toutes les ressources du module.

Exemples

Déclaration ANNULER

```
CALL "submodule"  
CALL "submodule"  
  
CANCEL "submodule"  
CALL "submodule"
```

Toutes les données statiques dans le jeu de travail du `submodule - submodule` seront dans un état initial sur la dernière instruction `CALL` ci-dessus. Le second `CALL` aura des valeurs initiales définies comme des restes du premier `CALL`.

Les compilateurs COBOL peuvent prendre en charge l'annulation physique (objet déchargé de la mémoire) et / ou l'annulation virtuelle (assurer un état initial, mais laisser l'objet disponible à l'environnement d'exploitation hôte). Ceci est un détail d'implémentation.

Voir <http://open-cobol.sourceforge.net/faq/index.html#cancel> pour plus de détails.

Lire Déclaration ANNULER en ligne: <https://riptutorial.com/fr/cobol/topic/5600/declaration-annuler>

Chapitre 10: Déclaration COMMIT

Remarques

Vide tous les verrous actuels, synchronise les tampons d'E / S des fichiers.

Ceci est une extension non standard, disponible avec certaines implémentations COBOL qui prennent en charge les fonctionnalités `ROLLBACK` .

Exemples

Déclaration COMMIT

```
WRITE record  
COMMIT
```

Lire Déclaration COMMIT en ligne: <https://riptutorial.com/fr/cobol/topic/6357/declaration-commit>

Chapitre 11: Déclaration COMPUTE

Remarques

L'instruction COMPUTE permet des expressions de calcul algébriques.

La phrase arrondie est

Exemples

Conseil: Utilisez des espaces autour de tous les composants

```
COMPUTE answer = 3*var-1
```

C'est une référence à la variable `var-1`, et non à `var - 1`.

```
COMPUTE answer = 3 * var - 1
```


Recommandé, *avis* .

Lire Déclaration COMPUTE en ligne: <https://riptutorial.com/fr/cobol/topic/6726/declaration-compute>

Chapitre 12: Déclaration CONTINUE

Remarques

L'instruction CONTINUE entraîne la poursuite du flux de contrôle dans l'instruction suivante. Pas tout à fait une opération, car cela peut influencer le flux de contrôle dans les séquences d'instructions composées, en particulier IF / THEN / ELSE.

Un pratique? Par exemple, au début du développement et de la construction avec et sans aide au débogage.

```
CALL "CBL_OC_DUMP" USING structure ON EXCEPTION CONTINUE END-CALL
```

Ce code, bien que coûteux, autorisera les `CBL_OC_DUMP` mémoire formatés lorsque le module `CBL_OC_DUMP` est lié à l'exécutable, mais échouera inoffensivement s'il ne l'est pas. * Cette astuce n'est applicable que dans les premiers stades de développement. Le coût d'un échec de recherche dynamique n'est pas quelque chose à laisser dans le code actif, et ces lignes doivent être supprimées de la source dès que des préoccupations initiales sont satisfaites lors du test alpha. Le premier jour de codage, cela peut être une aide pratique. Au deuxième jour, le code `ON EXCEPTION CONTINUE` doit être nettoyé.

Exemples

Placeholder

Ceci est artificiel mais certains programmeurs COBOL peuvent préférer la clarté positive, par opposition à l'utilisation de `NOT` dans les expressions conditionnelles (en particulier avec l'erreur logique sujette à `var NOT = value OR other-value`).

```
if action-flag = "C" or "R" or "U" or "D"
  continue
else
  display "invalid action-code" upon syserr
  perform report-exception
  exit section
end-if
```

Lire Déclaration CONTINUE en ligne: <https://riptutorial.com/fr/cobol/topic/6981/declaration-continue>

Chapitre 13: Déclaration d'appel

Remarques

L'instruction COBOL CALL permet d'accéder aux routines de bibliothèque compilées.

Examples

Déclaration d'appel

COBOL peut utiliser un lien statique pour l'instruction suivante. GnuCOBOL utilise le lien dynamique par défaut pour tous les symboles externes connus au moment de la compilation,

même si le symbole est un littéral:

```
CALL "subprogram" USING a b c *> run a (possibly static linked) sub program
 *> passing three fields

CALL some-prog USING a b c *> some-prog is a PIC X item and can be changed
 *> at run-time to do a dynamic lookup
```

Cette instruction force la résolution d'édition de la liaison temporelle de compilation. (*Non standard, extension de syntaxe*) :

```
CALL STATIC "subprogram" USING a b c
```

Les champs dans COBOL peuvent être transmis `BY REFERENCE` (la valeur par défaut, jusqu'à ce qu'elle soit remplacée - les remplacements sont `sticky` dans un ordre de gauche à droite), `BY CONTENT` (une copie est transmise `PAR REFERENCE`) ou dans certains cas directement `BY VALUE` :

```
CALL "calculation" USING BY REFERENCE a BY VALUE b BY CONTENT c RETURNING d
 ON EXCEPTION DISPLAY 'No linkage to "calculation"' UPON SYSERR
END-CALL
```

COBOL est conçu pour être un langage `BY REFERENCE`, donc l'utilisation de `BY VALUE` peut présenter des problèmes. Par exemple, les nombres littéraux n'ont pas de type explicite et la spécification COBOL n'a pas de règles explicites de promotion du type. Par conséquent, les développeurs doivent s'inquiéter de la configuration du cadre d'appel avec `BY VALUE` des littéraux.

Voir <http://open-cobol.sourceforge.net/faq/index.html#call> pour plus de détails.

HEURE DE DORMIR

CALL est également un moyen d'étendre les fonctionnalités COBOL et également de permettre la réutilisation du code. Il peut également donner accès à la fonctionnalité "système".

Cet exemple illustre des manières de fournir des fonctionnalités de veille aux COBOL IBM Mainframe. Gardez à l'esprit que l'exigence de le faire est rare dans la mesure où, habituellement, lorsque quelqu'un pense avoir besoin de «dormir» pour une raison quelconque, c'est une erreur.

ILBOWAT0 est issu de l'ancienne période d'exécution spécifique à COBOL sur les mainframes. BXP1SLP et BXP4SLP sont des routines Unix System Services (USS) qui peuvent être utilisées par n'importe quel langage. Effectivement, ce sont des requêtes "sleep" Unix.

L'actuel IBM Mainframe Runtime (Language Environment) permet une communication inter-langage et les services CEE3DLY LE sont illustrés dans un autre exemple, [Utilisation du service de délai des threads de z / OS Language Environment](#).

ILBOWAT0 existe depuis très longtemps (peut-être plus de 40 ans) et vous pouvez toujours le trouver. Son utilisation doit être remplacée par CEE3DLY ou BXP1SLP, selon ce qui convient le mieux à l'exigence particulière.

Parfois, vous devez mettre un programme en veille ou mettre un travail en veille pendant un certain temps (après une étape FTP ou NDM), qui sont généralement exécutés en tant que travaux distincts.

Voici un joli petit programme COBOL pour effectuer cette tâche, appelant les programmes de veille COBOL disponibles dans OS / VS et peut-être d'autres environnements d'exploitation mainframe existants et existants.

```
IDENTIFICATION DIVISION.
PROGRAM-ID. SLEEPYTM.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 WAIT-PARM.
 05 WAIT-TIME PIC S9(8) COMP VALUE 90.
 05 WAIT-RESPONSE PIC S9(8) COMP VALUE 0.
 05 WAIT-PROGRAM-24BIT PIC X(8) VALUE 'ILBOWAT0'.
 05 WAIT-PROGRAM-31BIT PIC X(8) VALUE 'BPX1SLP '.
 05 WAIT-PROGRAM-64BIT PIC X(8) VALUE 'BPX4SLP '.

PROCEDURE DIVISION.
GENESIS.
 DISPLAY 'START CALLING WAIT PROGRAM'
 CALL WAIT-PROGRAM-24BIT USING WAIT-TIME WAIT-RESPONSE
 DISPLAY 'END CALLING WAIT PROGRAM'
 GOBACK

PERIOD .
```

manière de microfocus

Pour Microfocus, il utilise l'API "SleepEx". Par exemple;

```
environment division.
special-names.
 call-convention 74 is winAPI.
 :
 :
01 wSleep-time pic 9(8) comp-5.
01 wSleep-ok pic 9(8) comp-5.
 :
 :
move 10000 to wSleep-time *>10seconds
call winAPI "SleepEx" using by value wSleep-time
 by value 0 size 4
 returning wSleep-ok
end-call.
```

Utilisation du service de délai des threads de l'environnement de langage z / OS

Vous pouvez appeler le service CEE3DLY en mode 24-31 ou 64-bit pour retarder une tâche à la seconde près. C'est CICS save et ne retardera que le thread.

Un exemple:

```
IDENTIFICATION DIVISION.  
PROGRAM-ID. SLEEPYTM.  
ENVIRONMENT DIVISION.  
DATA DIVISION.  
WORKING-STORAGE SECTION.  
01 WAIT-PARM.  
 05 WAIT-SECS PIC S9(8) COMP VALUE 90.  
 05 WAIT-FC PIC X(12).  
  
PROCEDURE DIVISION.  
  
 CALL CEE3DLY USING WAIT-SECS WAIT-FC  
  
 GOBACK.
```

Vous pouvez voir plus de détails ici:

[IBM Language Environment Callable Services - Veille](#)

[Lire Déclaration d'appel en ligne: https://riptutorial.com/fr/cobol/topic/5601/declaration-d-appel](https://riptutorial.com/fr/cobol/topic/5601/declaration-d-appel)

Chapitre 14: Déclaration d'arrêt

Remarques

L'instruction `STOP` termine l'unité d'exécution en cours.

Une extension maintenant considérée comme obsolète de `STOP RUN` est `STOP literal`, qui mettra en pause un programme jusqu'à ce qu'une réponse de la console soit donnée, point auquel l'exécution reprendra. Cela pourrait être utile pour des choses comme "aller chercher la grande boîte de papier et charger l'imprimante spéciale".

`STOP` est une fin de programme difficile, `GOBACK` est un moyen légèrement plus `GOBACK` de retourner au système d'exploitation ou au module d'appel, en particulier dans les sous-routines qui n'ont pas besoin de terminer une exécution.

Exemples

STOP RUN

```
STOP RUN
```

Lire Déclaration d'arrêt en ligne: <https://riptutorial.com/fr/cobol/topic/7466/declaration-d-arret>

Chapitre 15: Déclaration d'écriture

Remarques

L'instruction `WRITE` libère des enregistrements logiques sur une ressource de stockage en `output` ou en `input-output` et pour le positionnement logique des lignes dans une page logique.

ÉCRITURE séquentielle

ÉCRIRE au hasard

Examples

ECRIRE des exemples

```

WRITE record-buff

WRITE indexed-record
  WITH LOCK
  ON INVALID KEY
 DISPLAY "Key exists, REWRITING..." END-DISPLAY
 PERFORM rewrite-key
END-WRITE
IF indexed-file-status NOT EQUAL ZERO THEN
  DISPLAY "Write problem: " indexed-file-status UPON SYSERR
  END-DISPLAY
  PERFORM evasive-manoevres
END-IF

WRITE record-name-1 AFTER ADVANCING PAGE

WRITE record-name-1 FROM header-record-1
  AFTER ADVANCING 2 LINES
  AT END-OF-PAGE
 PERFORM write-page-header
 PERFORM write-last-detail-reminder
END-WRITE

```

Lire Déclaration d'écriture en ligne: <https://riptutorial.com/fr/cobol/topic/7583/declaration-d-ecriture>

Chapitre 16: Déclaration de libération

Remarques

L'instruction `RELEASE` est utilisée pour donner des enregistrements à l'algorithme `COBOL SORT` dans des conditions contrôlées par le programmeur.

Exemples

LIBÉRER un enregistrement dans une PROCÉDURE D'ENTRÉE DE TRI

Ceci est un échantillon artificiel. Il trie les enregistrements en fonction d'un `ALPHABET` comportant des caractères majuscules et minuscules, avec `A` et `a` échange par rapport aux autres lettres. Cela a été fait exprès pour démontrer les possibilités. Le lecteur d'algorithme `SORT` récupère les enregistrements à l'aide de `RELEASE` dans la `INPUT PROCEDURE`. La `OUTPUT PROCEDURE` utilise `RETURN` pour le `SORT` algorithme `SORT`.

```
GCobol >>SOURCE FORMAT IS FIXED
*****
* Purpose: A GnuCOBOL SORT verb example
* Tectonics: cobb -x sorting.cob
* ./sorting <input >output
* or simply
* ./sorting
* for keyboard and screen demos
*****
identification division.
program-id. sorting.

environment division.
configuration section.
* This sets up a sort order lower/upper except for "A" and "a"
special-names.
 alphabet mixed is " AabBcCdDeEfFgGhHiIjJkKlLmMnNoOpPqQrRsStTu
-"UvVwWxXyYzZ0123456789".

input-output section.
file-control.
 select sort-in
 assign keyboard
 organization is line sequential.
 select sort-out
 assign display
 organization is line sequential.
 select sort-work
 assign "sortwork".
```

```

data division.
file section.
fd sort-in.
 01 in-rec pic x(255).
fd sort-out.
 01 out-rec pic x(255).
sd sort-work.
 01 work-rec pic x(255).

working-storage section.
01 loop-flag pic x value low-value.

```

```

procedure division.
sort sort-work
 on descending key work-rec
 collating sequence is mixed
 input procedure is sort-transform
 output procedure is output-uppercase.

```

```

display sort-return.
goback.

```

```

*****

```

```

sort-transform.
move low-value to loop-flag
open input sort-in
read sort-in
 at end move high-value to loop-flag
end-read
perform
 until loop-flag = high-value
 move in-rec to work-rec
 RELEASE work-rec
 read sort-in
 at end move high-value to loop-flag
 end-read
 end-perform
close sort-in
.

```

```

*****

```

```

output-uppercase.
move low-value to loop-flag
open output sort-out
return sort-work
 at end move high-value to loop-flag
end-return
perform
 until loop-flag = high-value
 move work-rec to out-rec
 write out-rec end-write
 return sort-work
 at end move high-value to loop-flag
 end-return
 end-perform
close sort-out
.

```

```

exit program.
end program sorting.

```

Lire Déclaration de libération en ligne: <https://riptutorial.com/fr/cobol/topic/7337/declaration-de-liberation>

Chapitre 17: Déclaration de retour

Remarques

L'instruction `RETURN` contrôle le moment où les données sont envoyées à l'éditeur d'algorithme de tri COBOL interne, dans le cadre d'une `OUTPUT PROCEDURE`. Les données de post-tri peuvent être transformées sous le contrôle du programmeur avant d'être renvoyées et écrites dans le fichier de sortie par l'algorithme de tri.

Exemples

RETOURNER un enregistrement à la procédure de tri de sortie

Ceci est un échantillon de semences. Le `SORT OUTPUT PROCEDURE` peut manipuler les enregistrements triés avant qu'ils ne soient renvoyés à la partie écriture de l'algorithme de tri COBOL interne. Dans ce cas, aucune transformation n'est effectuée, `work-rec` est directement déplacé vers `out-rec`.

```
GCobol >>SOURCE FORMAT IS FIXED
*****
* Purpose: A GnuCOBOL SORT verb example
* Tectonics: cobc -x sorting.cob
* ./sorting <input >output
* or simply
* ./sorting
* for keyboard and screen demos
*****
identification division.
program-id. sorting.

environment division.
configuration section.
* Set up a sort order where lower and upper case stay together
special-names.
 alphabet mixed is " aAbBcCdDeEfFgGhHiIjJkKlLmMnNoOpPqQrRsStTu
- "UvVwWxXyYzZ0123456789".
```

```

input-output section.
file-control.
 select sort-in
 assign keyboard
 organization is line sequential.
 select sort-out
 assign display
 organization is line sequential.
 select sort-work
 assign "sortwork".

```

```

data division.

```

```

file section.

```

```

fd sort-in.

```

```

 01 in-rec pic x(255).

```

```

fd sort-out.

```

```

 01 out-rec pic x(255).

```

```

sd sort-work.

```

```

 01 work-rec pic x(255).

```

```

working-storage section.

```

```

01 loop-flag pic x value low-value.

```

```

procedure division.

```

```

sort sort-work

```

```

 on descending key work-rec
 collating sequence is mixed
 input procedure is sort-reader
 output procedure is sort-writer.

```

```

display sort-return.

```

```

goback.

```

```

*****

```

```

sort-reader.

```

```

move low-value to loop-flag

```

```

open input sort-in

```

```

read sort-in

```

```

 at end move high-value to loop-flag

```

```

end-read

```

```

perform

```

```

 until loop-flag = high-value

```

```

 move in-rec to work-rec

```

```

 release work-rec

```

```

 read sort-in

```

```

 at end move high-value to loop-flag

```

```

 end-read

```

```

end-perform

```

```

close sort-in

```

```

.

```

```

*****

```

```

sort-writer.

```

```

move low-value to loop-flag

```

```

open output sort-out

```

```

return sort-work

```

```

 at end move high-value to loop-flag

```

```

end-return

```

```

perform

```

```

 until loop-flag = high-value

```

```

 move work-rec to out-rec

```

```
 write out-rec end-write
 RETURN sort-work
 at end move high-value to loop-flag
 end-return
 end-perform
close sort-out
.

exit program.
end program sorting.
```

Lire Déclaration de retour en ligne: <https://riptutorial.com/fr/cobol/topic/7338/declaration-de-retour>

Chapitre 18: Déclaration de sortie

Remarques

L'instruction COBOL `EXIT` est un verbe de contrôle de flux de terminaison.

`EXIT` vient avec quelques saveurs:

- `bare EXIT` est un point final commun pour une série de procédures.
- `EXIT PARAGRAPH`, `EXIT SECTION` permet de quitter une procédure structurée sans exécuter aucune des instructions suivantes.
- `EXIT FUNCTION`, `EXIT METHOD`, `EXIT PROGRAM` marque la fin logique d'un module de code.
- `EXIT PERFORM` casse d'une boucle en ligne.
- `EXIT PERFORM CYCLE` provoque le lancement de la prochaine itération par une boucle en ligne.

Exemples

Déclaration de sortie

```
PERFORM VARYING counter FROM 1 BY 1 UNTIL counter > 10
  IF debug-override THEN EXIT PERFORM
  IF counter = 5 THEN EXIT PERFORM CYCLE
  PERFORM some-miracle
END-PERFORM
```

Lire Déclaration de sortie en ligne: <https://riptutorial.com/fr/cobol/topic/7084/declaration-de-sortie>

Chapitre 19: Déclaration de TRI

Remarques

L'instruction COBOL SORT peut être utilisée pour trier les fichiers et les tables dans le stockage de travail.

Fichier SORT

Table SORT

Examples

Tri standard en standard

```

GCobol* GnuCOBOL SORT verb example using standard in and standard out
identification division.
program-id. sorting.

environment division.
input-output section.
file-control.
 select sort-in
 assign keyboard
 organization line sequential.
 select sort-out
 assign display
 organization line sequential.
 select sort-work
 assign "sortwork".

data division.
file section.
fd sort-in.
 01 in-rec pic x(255).
fd sort-out.
 01 out-rec pic x(255).
sd sort-work.
 01 work-rec pic x(255).

procedure division.
sort sort-work
 ascending key work-rec
 using sort-in
 giving sort-out.

goback.
exit program.
end program sorting.

```

Lire Déclaration de TRI en ligne: <https://riptutorial.com/fr/cobol/topic/7463/declaration-de-tri>

Chapitre 20: Déclaration DIVIDE

Remarques

L'instruction COBOL `DIVIDE` divise un élément numérique en d'autres éléments de définition des paramètres au quotient et, éventuellement, le reste.

Phrase `ROUNDED` :

La valeur par défaut est `TRUNCATION` si aucune phrase arrondie n'est spécifiée. Le mode `ROUNDED` par défaut est `ROUNDED NEAREST-TOWARD-ZERO` (arrondi à la valeur inférieure), sauf indication contraire. Ce qu'on appelle *l'arrondi des banquiers* est `NEAREST-EVEN`.

Examples

Formats de déclaration DIVIDE

```
DIVIDE a INTO b c d
```

Les données b , c et d sont modifiées en b/a , c/a et d/a .

```
DIVIDE a INTO b GIVING c
```

La donnée c est modifiée en tant que b/a .

```
DIVIDE a BY b GIVING c
```

L'élément de données c est modifié en tant a/b .

```
DIVIDE a INTO b GIVING q REMAINDER r
```

Les éléments de données q et r sont définis avec les résultats de b/a

```
DIVIDE a BY b GIVING q REMAINDER r
```

Les éléments de données q et r sont définis avec les résultats de b/a

Tous les champs de résultat `DIVIDE` peuvent avoir des clauses `ROUNDED` `MODE` `IS`.

Toutes les instructions `DIVIDE` peuvent contenir des instructions déclaratives `ON SIZE ERROR` et `NOT ON SIZE ERROR` pour détecter des résultats non valides, compte tenu du type et de la taille des champs de résultat.

Lire Déclaration `DIVIDE` en ligne: <https://riptutorial.com/fr/cobol/topic/7081/declaration-divide>

Chapitre 21: Déclaration EVALUATE

Remarques

L'instruction `EVALUATE` est une structure à branches multiples, à jointure multiple, à test conditionnel et de sélection.

Exemples

Une évaluation à trois conditions

```
EVALUATE a ALSO b ALSO TRUE
  WHEN 1 ALSO 1 THRU 9 ALSO c EQUAL 1 PERFORM all-life
  WHEN 2 ALSO 1 THRU 9 ALSO c EQUAL 2 PERFORM life
  WHEN 3 THRU 9 ALSO 1 ALSO c EQUAL 9 PERFORM disability
  WHEN OTHER PERFORM invalid
END-EVALUATE
```

Lire Déclaration `EVALUATE` en ligne: <https://riptutorial.com/fr/cobol/topic/7083/declaration-evaluate>

Chapitre 22: Déclaration GOBACK

Remarques

La déclaration COBOL `GOBACK` est un retour. Contrairement à `EXIT PROGRAM`, ou `STOP RUN`, `GOBACK` renvoie toujours un niveau. Si le module actuel est "principal", `GOBACK` retournera au système d'exploitation. Si le module actuel est un sous-programme, `GOBACK` reviendra à l'instruction après un appel.

Exemples

RETOURNER

```
identification division.  
program-id. subprog.  
procedure division.  
display "in subprog"  
goback.  
  
...  
  
call "subprog"  
goback.
```

Le premier `GOBACK` ci-dessus reviendra de `subprog`. En supposant que le second soit à l'intérieur de la procédure principale, `GOBACK` retournera au système d'exploitation.

Lire Déclaration `GOBACK` en ligne: <https://riptutorial.com/fr/cobol/topic/7173/declaration-goback>

Chapitre 23: Déclaration GRATUITE

Remarques

L'instruction `FREE` libère la mémoire allouée pour un ou plusieurs identifiants, soit par `POINTER`, soit par un identifiant de stockage de travail `BASED`. Utiliser après `FREE` est illégal.

Exemples

Une allocation GRATUITE

```
01 field-1 PIC X(80) BASED.  
  
ALLOCATE field-1  
  
*> use field-1  
  
FREE field-1  
  
*> further use of field-1 will cause memory corruption
```

Lire Déclaration GRATUITE en ligne: <https://riptutorial.com/fr/cobol/topic/7162/declaration-gratuite>

Chapitre 24: Déclaration IF

Remarques

L'expression conditionnelle et l'instruction de sélection. L'utilisation de terminateurs de portée explicites est recommandée. Les expressions conditionnelles COBOL autorisent les formes courtes, où l'identificateur actuel (et conditionnel) est supposé via plusieurs tests de condition, sauf indication explicite.

```
IF A = 1 OR 2 ...
```

est équivalent à

```
IF A = 1 OR A = 2 ...
```


Exemples

SI avec des conditions conditionnelles courtes

```
IF A = 1 OR 2 THEN
  perform miracles
END-IF

IF A = 1 OR 2 AND B = 1 THEN
  perform rites-of-passage
ELSE
  perform song-and-dance
END-IF
```

IF instructions IF peuvent être terminées par un arrêt complet ou un terminateur de portée explicite END-IF . L'utilisation de périodes pour la résiliation de la portée n'est plus recommandée. Les arrêts complets signifient juste que dans le cas d'un IF imbriqué, toute imbrication est terminée au premier arrêt complet . , et tout code ultérieur sera en dehors du bloc IF.

Lire Déclaration IF en ligne: <https://riptutorial.com/fr/cobol/topic/7174/declaration-if>

Chapitre 25: Déclaration INITIALISER

Remarques

L'instruction `INITIALIZE` définit les données sélectionnées sur des valeurs spécifiées.

Où `category-name` est:

Exemples

Diverses clauses INITIALIZE

```

01 fillertest.
 03 fillertest-1 PIC 9(10) value 2222222222.
 03 filler PIC X value '|'.
 03 fillertest-2 PIC X(10) value all 'A'.
 03 filler PIC 9(03) value 111.
 03 filler PIC X value '.'.

INITIALIZE fillertest

INITIALIZE fillertest REPLACING NUMERIC BY 9

INITIALIZE fillertest REPLACING ALPHANUMERIC BY 'X'

INITIALIZE fillertest REPLACING ALPHANUMERIC BY ALL 'X'

INITIALIZE fillertest WITH FILLER

INITIALIZE fillertext ALL TO VALUE

```

Donnant:

```

fillertest on start:
2222222222|AAAAAAAAAA111.
fillertest after initialize:
0000000000| 111.
fillertest after initialize replacing numeric by 9:
0000000009| 111.
fillertest after initialize replacing alphanumeric by "X":
0000000009|X 111.
fillertest after initialize replacing alphanumeric by all "X":
0000000009|XXXXXXXXXX111.
fillertest after initialize with filler:
0000000000| 000
fillertest after initialize all to value:
2222222222|AAAAAAAAAA111.

```

Lire Déclaration INITIALISER en ligne: <https://riptutorial.com/fr/cobol/topic/7179/declaration-initialiser>

Chapitre 26: Déclaration INITIATE

Remarques

L'instruction `INITIATE` initialise les champs de contrôle internes de `Report Writer`. Une grande partie de la configuration d'un éditeur de rapports se produit dans la `DATA DIVISION` avec des instructions très brèves `PROCEDURE DIVISION`. Une fois initialisé, `GENERATE` fait tout le travail acharné de rupture de contrôle et de pagination des rapports.

Exemples

INITIER les variables de contrôle de reporting

```
INITIATE report-1 report-2
```

Lire Déclaration `INITIATE` en ligne: <https://riptutorial.com/fr/cobol/topic/7180/declaration-initiate>

Chapitre 27: Déclaration MERGE

Remarques

L'instruction MERGE fusionne un ou plusieurs fichiers de données COBOL au format unique en un seul fichier de sortie. Le programmeur peut prendre le contrôle de la `OUTPUT PROCEDURE`, qui utilise l'instruction `RELEASE`, ou utiliser des mécanismes d'exécution COBOL internes avec la clause `GIVING`.

Exemples

MERGE des données régionales en master

```
GCobol >>SOURCE FORMAT IS FIXED
*> *****
*> Purpose: Demonstrate a merge pass
*> Tectonics: cobc -x gnu-cobol-merge-sample.cob
*> *****
identification division.
program-id. gnu-cobol-merge-sample.
```

```

environment division.
configuration section.
repository.
 function all intrinsic.

files input-output section.
file-control.
 select master-file
 assign to "master-sample.dat"
 organization is line sequential.

 select eastern-transaction-file
 assign to "east-transact-sample.dat"
 organization is line sequential.

 select western-transaction-file
 assign to "west-transact-sample.dat"
 organization is line sequential.

 select merged-transactions
 assign to "merged-transactions.dat"
 organization is line sequential.

 select working-merge
 assign to "merge.tmp".

data data division.
file section.
fd master-file.
 01 master-record pic x(64).

fd eastern-transaction-file.
 01 transact-rec pic x(64).

fd western-transaction-file.
 01 transact-rec pic x(64).

fd merged-transactions.
 01 new-rec pic x(64).

sd working-merge.
 01 merge-rec.
 02 master-key pic 9(8).
 02 filler pic x.
 02 action pic xxx.
 02 filler PIC x(52).

*> *****
*> not much code
*> trick. DEP, CHQ, BAL are action keywords. They sort
*> descending as DEP, CHQ, BAL, so main can do all deposits,
*> then all withdrawals, then balance reports, for each id.
*> *****

code procedure division.
merge working-merge
 on ascending key master-key
 descending key action
 using eastern-transaction-file,
 western-transaction-file,
 master-file

```

```
 giving merged-transactions  
done goback.  
end program gnuccobol-merge-sample.
```

Lire Déclaration MERGE en ligne: <https://riptutorial.com/fr/cobol/topic/7183/declaration-merge>

Chapitre 28: Déclaration MOVE

Remarques

`MOVE` est le cheval de bataille de COBOL. Les données sont déplacées d'un littéral ou d'un identificateur à un ou plusieurs identificateurs. COBOL a une distinction entre *élémentaire* et *groupe* MOVE. Les données élémentaires sont converties de type source en destination. Les données de groupe sont déplacées sous forme de tableau d'octets, sans tenir compte des types de champ avec une structure. Les champs numériques sont déplacés de droite à gauche, les troncations de chiffres d'ordre élevé avec un remplissage nul (normalement). Les caractères alphanumériques sont déplacés de gauche à droite, la troncation des caractères d'extrémité droite avec remplissage d'espace. Il y a pas mal de règles sur la façon dont `MOVE` fait ses affaires, avec les formulaires de données `BINARY` et `PICTURE DISPLAY` et les hiérarchies de groupe.

Exemples

Certains détails de déplacement, il y a beaucoup

```
01 a PIC 9.
01 b PIC 99.
01 c PIC 999.

01 s PIC X(4).

01 record-group.
 05 field-a PIC 9.
 05 field-b PIC 99.
 05 field-c PIC 999.
01 display-record.
 05 field-a PIC Z.
 05 field-b PIC ZZ.
 05 field-c PIC $Z9.

*> numeric fields are moved left to right
*> a set to 3, b set to 23, c set to 123
MOVE 123 TO a b c

*> moves can also be by matching names within groups
MOVE a TO field-a OF record-group
MOVE b TO field-b OF record-group
MOVE c TO field-c OF record-group
MOVE CORRESPONDING record-group TO display-record
```

```
*> character data is moved right to left  
*> s will be set to xyzz  
MOVE "xyzzzy" TO s
```

Lire Déclaration MOVE en ligne: <https://riptutorial.com/fr/cobol/topic/7263/declaration-move>

Chapitre 29: Déclaration MULTIPLY

Remarques

L'instruction `MULTIPLY` multiplie les données numériques en définissant le résultat sur un ou plusieurs identificateurs de type numérique.

Où `rounded-phr` est

Exemples

Certains formats MULTIPLY

```
MULTIPLY 5 BY a
```

```
MULTIPLY a BY b
  ON SIZE ERROR
 PERFORM error-handling
  NOT ON SIZE ERROR
 PERFORM who-does-that
END-MULTIPLY

MULTIPLY a BY b GIVING x ROUNDED MODE IS PROHIBITED
 y ROUNDED MODE IS NEAREST-EVEN
 z ROUNDED
```

Lire Déclaration MULTIPLY en ligne: <https://riptutorial.com/fr/cobol/topic/7264/declaration-multiply>

Chapitre 30: Déclaration ouverte

Remarques

L'instruction COBOL `OPEN` lance le traitement des fichiers. Les ressources de fichier en COBOL sont définies dans la `ENVIRONMENT DIVISION`, nommée dans les paragraphes `FD` (File Descriptor). Ces noms `fd` sont utilisés pour accéder aux fichiers de disque physique et diverses options sont spécifiées dans une clause `SELECT` paragraphe `FILE-CONTROL` de la section `INPUT-OUTPUT SECTION`. Un programmeur doit tester un identificateur `FILE STATUS` pour les codes d'état et d'erreur.

Les modes incluent `INPUT`, `OUTPUT`, `IO` et `EXTEND`.

Exemples

Échantillon OUVERT, avec le mini rapport LINAGE

```
COBOL *****
* Example of LINAGE File Descriptor
* Tectonics: $ cocb -x linage.cob
* $ ./linage <filename ["linage.cob"]>
* $ cat -n mini-report
*****

IDENTIFICATION DIVISION.
PROGRAM-ID. linage-demo.

ENVIRONMENT DIVISION.
INPUT-OUTPUT SECTION.
FILE-CONTROL.
 select optional data-file assign to file-name
 organization is line sequential
 file status is data-file-status.
 select mini-report assign to "mini-report".

DATA DIVISION.
FILE SECTION.
FD data-file.
01 data-record.
 88 endofdata value high-values.
 02 data-line pic x(80).
FD mini-report
 linage is 16 lines
```

```

 with footing at 15
 lines at top 2
 lines at bottom 2.
01  report-line pic x(80).

WORKING-STORAGE SECTION.
01  command-arguments  pic x(1024).
01  file-name pic x(160).
01  data-file-status pic 99.
01  lc pic 99.
01  report-line-blank.
 02  filler pic x(18) value all "*".
 02  filler pic x(05) value spaces.
 02  filler pic x(34)
 VALUE "THIS PAGE INTENTIONALLY LEFT BLANK".
 02  filler pic x(05) value spaces.
 02  filler pic x(18) value all "*".
01  report-line-data.
 02  body-tag pic 9(6).
 02  line-3 pic x(74).
01  report-line-header.
 02  filler pic x(6) VALUE "PAGE: ".
 02  page-no pic 9999.
 02  filler pic x(24).
 02  filler pic x(5) VALUE " LC: ".
 02  header-tag pic 9(6).
 02  filler pic x(23).
 02  filler pic x(6) VALUE "DATE: ".
 02  page-date pic x(6).

01  page-count pic 9999.

PROCEDURE DIVISION.

accept command-arguments from command-line end-accept.
string
 command-arguments delimited by space
 into file-name
end-string.
if file-name equal spaces
 move "linage.cob" to file-name
end-if.

open input data-file.
read data-file
 at end
 display "File: " function trim(file-name) " open error"
 go to early-exit
end-read.

open output mini-report.

write report-line
 from report-line-blank
end-write.

move 1 to page-count.
accept page-date from date end-accept.
move page-count to page-no.
write report-line
 from report-line-header

```

```

 after advancing page
end-write.

perform readwrite-loop until endofdata.

display
 "Normal termination, file name: "
 function trim(file-name)
 " ending status: "
 data-file-status
close mini-report.

* Goto considered harmful? Bah! :)
early-exit.
close data-file.
exit program.
stop run.

*****
readwrite-loop.
move data-record to report-line-data
move lineage-counter to body-tag
write report-line from report-line-data
 end-of-page
 add 1 to page-count end-add
 move page-count to page-no
 move lineage-counter to header-tag
 write report-line from report-line-header
 after advancing page
 end-write
 end-write
read data-file
 at end set endofdata to true
end-read
.

*****
* Commentary
* LINAGE is set at a 20 line logical page
* 16 body lines
* 2 top lines
* A footer line at 15 (inside the body count)
* 2 bottom lines
* Build with:
* $ cobc -x -Wall -Wtruncate lineage.cob
* Evaluate with:
* $ ./linage
* This will read in lineage.cob and produce a useless mini-report
* $ cat -n mini-report
*****
END PROGRAM lineage-demo.

```

Lire Déclaration ouverte en ligne: <https://riptutorial.com/fr/cobol/topic/7288/declaration-ouverte>

Chapitre 31: Déclaration PERFORM

Remarques

L'instruction PERFORM transfère le contrôle à une ou plusieurs procédures et renvoie le contrôle implicitement à la fin de la séquence. PERFORM peut également être utilisé pour les boucles en ligne dans le cadre de PERFORM.

La VARYING phrase permet l'imbrication avec un ou plusieurs AFTER clauses, et le test conditionnel peut être BEFORE (par défaut) ou AFTER chaque boucle.

La clause THRU d'une exécution de procédure suppose un flux de contrôle descendant séquentiel depuis la procedure-1 jusqu'à la fin de la procedure-2. THRU est une question controversée, et de nombreux programmeurs préfèrent PERFORM par SECTION plutôt que d'utiliser des paragraphes THRU. Certains magasins peuvent PERFORM THRU à utiliser un paragraphe de point de sortie explicite, d'autres peuvent interdire l'utilisation de THRU trouve plus difficile de déboguer.

Procédure procédurale:

Inline performer:

Où la varying-phrase est:

Examples

Inline PERFORM VARYING

```
PERFORM VARYING TALLY FROM 1 BY 1 UNTIL TALLY > 5
  DISPLAY TALLY
END-PERFORM
```

PERFORMANCE procédurale

```
PERFORM some-paragraph
```

Lire Déclaration PERFORM en ligne: <https://riptutorial.com/fr/cobol/topic/7334/declaration-perform>

Chapitre 32: Déclaration READ

Remarques

L'instruction `READ` est un élément essentiel de la programmation du traitement des transactions COBOL. Lit les données du stockage externe dans le magasin de travail. Avec ou sans verrouillage ou partage, séquentiellement, par accès aléatoire ou par clé. Des clauses déclaratives pour `AT` `END` peuvent également être spécifiées, mais certains programmeurs préfèrent les tests explicites de `FILE STATUS`.

Comme chaque ressource de fichier peut contenir n'importe quel type d'enregistrement dans un emplacement donné, COBOL est un langage "lire un fichier", "écrire un enregistrement", `READ` prend un nom de fichier (FD) et le programmeur doit placer l'enregistrement une structure appropriée si des données hétérogènes sont enregistrées dans le fichier.

Exemples

READ simple de FD

```
READ data-file
```

Lire Déclaration READ en ligne: <https://riptutorial.com/fr/cobol/topic/7336/declaration-read>

Chapitre 33: Déclaration REWRITE

Remarques

L'instruction REWRITE remplace logiquement les enregistrements existants sur le stockage de masse.

Exemples

REWRITE des enregistrements dans un fichier d'accès RELATIVE

```
GCobol >>SOURCE FORMAT IS FIXED
*> *****
*> Purpose:  RELATIVE file organization REWRITE example
*> Tectonics: cobc -g -debug -W -x relatives.cob
*> *****
identification division.
program-id. relatives.

environment division.
configuration section.
repository.
 function all intrinsic.

input-output section.
file-control.
 select optional relatives
 assign to "relatives.dat"
 file status is filestatus
 organization is relative
 access mode is dynamic
 relative key is nickname.
```

```

data division.
file section.
fd relatives.
  01 person.
 05 firstname pic x(48).
 05 lastname pic x(64).
 05 relationship pic x(32).

working-storage section.
77 filestatus pic 9(2).
  88 ineof value 1 when set to false is 0.

77 satisfaction pic 9.
  88 satisfied value 1 when set to false is 0.

77 nickname  pic 9(2).

77 title-line pic x(34).
  88 writing-names value "Adding, Overwriting.  00 to finish".
  88 reading-names value "Which record? 00 to quit".
77 problem  pic x(80).

```

```

screen section.
01 detail-screen.
  05 line 1 column 1  from title-line erase eos.
  05 line 2 column 1  value "Record: ".
  05 pic 9(2) line 2 column 16 using nickname.
  05 line 3 column 1  value "First name: ".
  05 pic x(48) line 3 column 16 using firstname.
  05 line 4 column 1  value "Last name: ".
  05 pic x(64) line 4 column 16 using lastname.
  05 line 5 column 1  value "Relation: ".
  05 pic x(32) line 5 column 16 using relationship.
  05 pic x(80) line 6 column 1  from problem.

```

```

01 show-screen.
  05 line 1 column 1  from title-line erase eos.
  05 line 2 column 1  value "Record: ".
  05 pic 9(2) line 2 column 16 using nickname.
  05 line 3 column 1  value "First name: ".
  05 pic x(48) line 3 column 16 from firstname.
  05 line 4 column 1  value "Last name: ".
  05 pic x(64) line 4 column 16 from lastname.
  05 line 5 column 1  value "Relation: ".
  05 pic x(32) line 5 column 16 from relationship.
  05 pic x(80) line 6 column 1  from problem.

```

```
*> _*****_*****_*****_*****_*****_*****_*****_**
```

```

procedure division.
beginning.

```

```

*> Open the file and find the highest record number
*> which is a sequential read operation after START
  open input relatives

```

```

  move 99 to nickname
  start relatives key is less than or equal to nickname
  invalid key
 move concatenate('NO START' space filestatus)
 to problem

```

```

 move 00 to nickname
 not invalid key
 read relatives next end-read
 end-start

*> Close and open for i-o
 close relatives
 open i-o relatives

*> Prompt for numbers and names to add until 00
 set writing-names to true
 set satisfied to false
 perform fill-file through fill-file-end
 until satisfied

 close relatives

*> Prompt for numbers to view names of until 00
 open input relatives

 set reading-names to true
 set satisfied to false
 perform record-request through record-request-end
 until satisfied

 perform close-shop
.
ending.
 goback.

*> get some user data to add
fill-file.
 display detail-screen.
 accept detail-screen.
 move spaces to problem
 if nickname equal 0
 set satisfied to true
 go to fill-file-end
 end-if.
.
write-file.
 write person
 invalid key
 move concatenate("overwriting: " nickname) to problem
 REWRITE person
 invalid key
 move concatenate(
 exception-location() space nickname
 space filestatus)
 to problem
 END-REWRITE
 end-write.
 display detail-screen
.
fill-file-end.
.

*> get keys to display
record-request.
 display show-screen

```

```
 accept show-screen
 move spaces to problem
 if nickname equals 0
 set satisfied to true
 go to record-request-end
 end-if
.

*> The magic of relative record number reads
read-relation.
 read relatives
 invalid key
 move exception-location() to problem
 not invalid key
 move spaces to problem
 end-read
 display show-screen
.

record-request-end.
.

*> get out <*>
close-shop.
 close relatives.
 goback.
.

end program relatives.
```

Lire Déclaration REWRITE en ligne: <https://riptutorial.com/fr/cobol/topic/7460/declaration-rewrite>

Chapitre 34: Déclaration SET

Remarques

L'instruction COBOL `SET` définit des valeurs et des données d'environnement d'exploitation. On peut affirmer que `SET` été surutilisé par le comité, car il a plus d'une douzaine de formats de syntaxe documentés.

Examples

Exemple de pointeur SET

```
SET handle TO returned-pointer
```


```
SET handle UP BY LENGTH(returned-pointer)
SET ADDRESS OF buffer-space TO handle
MOVE buffer-space TO work-store
DISPLAY "Second element is " work-store
```

Lire Déclaration SET en ligne: <https://riptutorial.com/fr/cobol/topic/7461/declaration-set>

Chapitre 35: Déclaration START

Remarques

L'instruction `START` permet de positionner une lecture dans un fichier pour une récupération séquentielle ultérieure (par clé).

Le relationnel clé peut inclure (mais n'est pas limité à):

- La clé est plus grande que
- KEY IS >
- La clé est inférieure à
- Clé est <
- La clé est égale à
- KEY IS =
- La clé n'est pas plus grande que
- La clé n'est pas >
- La clé n'est pas inférieure à
- La clé n'est pas <
- La clé n'est pas égale à
- La clé n'est pas =

- La clé est <>
- La clé est plus grande ou égale à
- KEY IS > =
- La clé est inférieure ou égale à
- KEY IS <=

Examples

Exemple START

```
start indexing
  key is less than
 keyfield of indexing-record
  invalid key
 display "bad start: " keyfield of indexing-record
 set no-more-records to true
  not invalid key
 read indexing previous record
 at end set no-more-records to true
 end-read
end-start
```

Lire Déclaration START en ligne: <https://riptutorial.com/fr/cobol/topic/7464/declaration-start>

Chapitre 36: Déclaration STRING

Remarques

L'instruction `STRING` concatène le contenu partiel ou complet de plusieurs champs en un seul résultat.

Exemples

Exemple STRING pour les chaînes C

```
*> Strip off trailing zero bytes
STRING c-string DELIMITED BY LOW-VALUE INTO working-store
```

Lire Déclaration STRING en ligne: <https://riptutorial.com/fr/cobol/topic/7468/declaration-string>

Chapitre 37: Déclaration SUBTRACT

Remarques

L'instruction `SUBTRACT` permet de soustraire un ou plusieurs éléments de données numériques d'un ou de plusieurs éléments et de définir les valeurs d'un ou de plusieurs identificateurs.

phrase arrondie

Exemples

Exemple de soustraction

```
SUBTRACT item-a item-b item-c FROM account-z ROUNDED MODE IS NEAREST-EVEN
  ON SIZE ERROR
 DISPLAY "CALL THE BOSS, Account `Z` is OUT OF MONEY" END-DISPLAY
 PERFORM promisory-processing
  NOT ON SIZE ERROR
 PERFORM normal-processing
END-SUBTRACT
```

Lire Déclaration SUBTRACT en ligne: <https://riptutorial.com/fr/cobol/topic/7465/declaration-subtract>

Chapitre 38: Déclaration SUPPRESS

Remarques

L'instruction `SUPPRESS` empêche l'impression d'un groupe de rapports. Fonction COBOL Report Writer.

Exemples

Exemple SUPPRESS

```
SUPPRESS PRINTING
```

Lire Déclaration SUPPRESS en ligne: <https://riptutorial.com/fr/cobol/topic/7470/declaration-suppress>

Chapitre 39: Déclaration UNSTRING

Remarques

L'instruction `UNSTRING` sépare un champ d'envoi et place les résultats dans plusieurs champs de réception.

Exemples

Exemple UNSTRING

```
UNSTRING Input-Address
  DELIMITED BY ", " OR "/"
  INTO
 Street-Address DELIMITER D1 COUNT C1
 Apt-Number DELIMITER D2 COUNT C2
 City DELIMITER D3 COUNT C3
```


```
State DELIMITER D4 COUNT C4
Zip-Code DELIMITER D5 COUNT C5
WITH POINTER ptr-1
ON OVERFLOW
 SET more-fields TO TRUE
END-UNSTRING
```

Lire Déclaration UNSTRING en ligne: <https://riptutorial.com/fr/cobol/topic/7581/declaration-unstring>

Chapitre 40: Déclaration USE

Remarques

L'instruction `USE` spécifie les procédures à utiliser

- pour la gestion des erreurs et des exceptions en plus de celles fournies par d'autres installations
- avant l'impression d'un groupe de rapports désigné
- après détection des conditions d'exception désignées

L'utilisation obsolète inclut la spécification des procédures à utiliser lors du `DEBUGGING`, et les extensions incluent l'ajout de procédures interstitielles pour le démarrage et la fin du programme.

Exemples

Déclaration USE avec Report Writer

```

035700 PROCEDURE DIVISION.
035800
035900 DECLARATIVES.
036000
036100 DEPT-HEAD-USE SECTION. USE BEFORE REPORTING DEPT-HEAD.
036200 DEPT-HEAD-PROC.
036300 SET DE-IX TO +1.
036400 SEARCH DEPARTMENT-ENTRY
036500 WHEN DE-NUMBER (DE-IX) = PRR-DEPARTMENT-NUMBER
036600 MOVE ZEROS TO DE-GROSS (DE-IX), DE-FICA (DE-IX),
036700 DE-FWT (DE-IX), DE-MISC (DE-IX),
036800 DE-NET (DE-IX).
036900
037000 DEPT-HEAD-EXIT.
037100 EXIT.
037200
037300 EMPL-FOOT-USE SECTION. USE BEFORE REPORTING EMPL-FOOT.
037400 EMPL-FOOT-PROC.
037500 MOVE PRR-EMPLOYEE-KEY TO WS-EMPLOYEE-KEY.
037600
037700 EMPL-FOOT-EXIT.
037800 EXIT.
037900
038000 DEPT-FOOT-USE SECTION. USE BEFORE REPORTING DEPT-FOOT.
038100 DEPT-FOOT-PROC.
038200 MOVE DEPT-FOOT-GROSS TO DE-GROSS (DE-IX).
038300 MOVE DEPT-FOOT-FICA TO DE-FICA (DE-IX).
038400 MOVE DEPT-FOOT-FWT TO DE-FWT (DE-IX).
038500 MOVE DEPT-FOOT-MISC TO DE-MISC (DE-IX).
038600 MOVE DEPT-FOOT-NET TO DE-NET (DE-IX).
* SUPPRESS PRINTING.
038700
038800 DEPT-FOOT-EXIT.
038900 EXIT.
039000
039100 COMP-FOOT-USE SECTION. USE BEFORE REPORTING COMP-FOOT.
039200 COMP-FOOT-PROC.
039300 PERFORM COMP-FOOT-CALC
039400 VARYING WPCD-IX FROM +1 BY +1
039500 UNTIL WPCD-IX > +6.
039600 GO TO COMP-FOOT-EXIT.
039700
039800 COMP-FOOT-CALC.
039900 SET DE-IX TO WPCD-IX.
040000 SET WPCC-IX TO +1.
040100 COMPUTE WPC-PERCENT (WPCD-IX WPCC-IX) ROUNDED =
040200 ((DE-GROSS (DE-IX) / CO-GROSS) * 100) + .5.
040300 SET WPCC-IX TO +2.
040400 COMPUTE WPC-PERCENT (WPCD-IX WPCC-IX) ROUNDED =
040500 ((DE-FICA (DE-IX) / CO-FICA) * 100) + .5.
040600 SET WPCC-IX TO +3.
040700 COMPUTE WPC-PERCENT (WPCD-IX WPCC-IX) ROUNDED =
040800 ((DE-FWT (DE-IX) / CO-FWT) * 100) + .5.
040900 SET WPCC-IX TO +4.
041000 COMPUTE WPC-PERCENT (WPCD-IX WPCC-IX) ROUNDED =
041100 ((DE-MISC (DE-IX) / CO-MISC) * 100) + .5.
041200 SET WPCC-IX TO +5.
041300 COMPUTE WPC-PERCENT (WPCD-IX WPCC-IX) ROUNDED =
041400 ((DE-NET (DE-IX) / CO-NET) * 100) + .5.
041500
041600 COMP-FOOT-EXIT.

```

```
041700 EXIT.  
041800  
041900 END DECLARATIVES.
```

Lire Déclaration USE en ligne: <https://riptutorial.com/fr/cobol/topic/7582/declaration-use>

Chapitre 41: DELETE déclaration

Remarques

L'instruction `DELETE` supprime les enregistrements du stockage de masse. Certains compilateurs permettent d'utiliser l'instruction `DELETE` avec une clause `FILE` pour supprimer les noms `FD` (ainsi que toute structure d'indexation associée pouvant être requise par le moteur de gestion de base de données utilisé).

Exemples

Supprimer un enregistrement, entrez le champ clé primaire

```
identification division.
program-id. deleting.

environment division.
configuration section.

input-output section.
file-control.
  select optional indexed-file
  assign to "indexed-file.dat"
  status is indexing-status
  organization is indexed
  access mode is dynamic
  record key is keyfield
  alternate record key is altkey with duplicates
  .

...

procedure division.

move "abcdef" to keyfield

*> Delete a record by index
delete indexed-file record
  invalid key
  display "No delete of " keyfield end-display
```

```
 not invalid key
 display "Record " keyfield " removed" end-display
end-delete

perform check-delete-status

...
```

Lire DELETE déclaration en ligne: <https://riptutorial.com/fr/cobol/topic/7063/delete-declaration>

Chapitre 42: Directive COPY

Remarques

La version COBOL de la directive de préprocesseur C `#include` . Ou, plus historiquement exact, COBOL est arrivé en tête, développé quelque 10 ans plus tôt.

En raison de certaines décisions de conception dans COBOL (pas d'arguments pour `PERFORM` comme raison principale), de nombreuses séquences d'accès à la structure de données doivent enfreindre le **principe DRY** . Les noms des composants de la structure doivent être répétés dans `DIVISION ENVIRONNEMENT`, dans la `DIVISION DES DONNÉES` et peut-être plusieurs fois dans la `DIVISION PROCEDURE`. Ceci est généralement géré en ajoutant des cahiers. Les déclarations d'enregistrement et le code d'accès sont rangés dans des fichiers distincts et l'instruction `COPY` est la seule source répétée. Une modification du cahier conserve toutes les utilisations de l'orthographe des noms et de la disposition des données dans la synchronisation, au lieu de nécessiter plusieurs modifications sur plusieurs fichiers en cas de modification.

Exemples

COPY record-layout.

programme-un.

```
FD important-file.
01 file-record.
 COPY record-layout.
```

```
DATA DIVISION.  
01 memory-record.  
 COPY record-layout.  
  
PROCEDURE DIVISION.  
 ...  
 COPY record-move.  
 ...  
 COPY record-move.
```

programme deux.

```
DATA DIVISION.  
  
01 print-record.  
 COPY record-layout.  
 ...  
  
PROCEDURE DIVISION.  
 ...  
 print-line.  
 COPY record-move.
```

Lire Directive COPY en ligne: <https://riptutorial.com/fr/cobol/topic/6982/directive-copy>

Chapitre 43: Directive REPLACE

Remarques

La directive `REPLACE` fait partie du préprocesseur standard COBOL. Les remplacements sont faits avant que la compilation ne commence.

Exemples

REEMPLACER exemple de manipulation de texte

```
REPLACE ==magic-number== BY ==65535==.
```

Lire Directive REPLACE en ligne: <https://riptutorial.com/fr/cobol/topic/7459/directive-replace>

Chapitre 44: Division de données

Introduction

DATA DIVISION est l'une des quatre parties qui composent un programme COBOL. Il contient des instructions décrivant les données utilisées par le programme. Il se compose de quatre sections: SECTION DE DOSSIER, SECTION DE STOCKAGE DE TRAVAIL, SECTION DE STOCKAGE LOCAL et SECTION DE LIAISON.

Exemples

Sections dans la Division des données

Les sections dans COBOL peuvent être obligatoires ou facultatives, selon la DIVISION dans laquelle elles se trouvent.

```
DATA DIVISION.  
FILE SECTION.  
FD SAMPLE-FILE  
01 FILE-NAME PIC X(20).  
WORKING-STORAGE SECTION.  
01 WS-STUDENT PIC A(10).  
01 WS-ID PIC 9(5).  
LOCAL-STORAGE SECTION.  
01 LS-CLASS PIC 9(3).  
LINKAGE SECTION.  
01 LS-ID PIC 9(5).
```

Dans l'exemple ci-dessus, 01 sont des numéros de niveau.

Numéro de niveau

Le numéro de niveau est utilisé pour spécifier le niveau de données dans un enregistrement. Ils sont utilisés pour différencier les éléments élémentaires et les éléments de groupe. Les éléments élémentaires peuvent être regroupés pour créer des éléments de groupe.

- 01: Entrée de la description de l'enregistrement. Le numéro de groupe est toujours 01.

```
DATA DIVISION.  
WORKING-STORAGE SECTION.  
01 WS-NAME PIC X(25). ---> ELEMENTARY ITEM  
01 WS-SURNAME PIC X(25). ---> ELEMENTARY ITEM  
01 WS-ADDRESS. ---> GROUP ITEM  
05 WS-HOUSE-NUMBER PIC 9(3). ---> ELEMENTARY ITEM  
05 WS-STREET PIC X(15). ---> ELEMENTARY ITEM
```

- 02 à 49: Articles élémentaires

- 66: Renommer les éléments de clause
- 77: éléments qui ne peuvent pas être subdivisés.
- 88: le niveau 88 est un numéro de niveau spécial utilisé pour améliorer la lisibilité des programmes COBOL et pour améliorer les tests IF. Un niveau 88 ressemble à un niveau sous une autre variable, mais ce n'est pas le cas. Il n'a pas d'image, mais il a une valeur. Un niveau 88 est toujours associé à une autre variable et est un nom de condition pour cette variable.

```
01 YES-NO PIC X.  
88 ANSWER-IS-YES VALUE "Y".
```

Les deux conditions suivantes testent si YES-NO est égal à "Y":

```
IF YES-NO = "Y"  
IF ANSWER-IS-YES
```

Un nom de condition de niveau 88 peut être utilisé pour une variable alphanumérique ou numérique.

Clause d'image

La clause PICTURE définit deux choses à propos d'une variable: la taille de la variable (le nombre d'octets utilisés en mémoire pour la valeur) et le type de données pouvant être stockées dans la variable.

Lire Division de données en ligne: <https://riptutorial.com/fr/cobol/topic/10859/division-de-donnees>

Chapitre 45: Fonctions intrinsèques

Introduction

Les fonctions intrinsèques sont incluses dans le standard COBOL en tant qu'ensemble de fonctions qui renvoient des valeurs d'un algorithme spécifique, avec zéro ou plusieurs arguments. Ces fonctions intrinsèques sont fournies comme une fonctionnalité du compilateur et du système d'exécution. Les éléments de retour sont des champs COBOL temporaires et peuvent être des données de caractères, des champs de bits ou des valeurs numériques.

Les exemples incluent les fonctions trigonométriques, les routines de date et heure, les conversions de type de données, l'écart type et d'autres algorithmes de prise en charge.

Remarques

COBOL 2014 répertorie les fonctions intrinsèques suivantes:

Intrinsic Function	Parameters
FUNCTION ABS	1
FUNCTION ACOS	1
FUNCTION ANNUITY	2
FUNCTION ASIN	1
FUNCTION ATAN	1
FUNCTION BOOLEAN-OF-INTEGER	2
FUNCTION BYTE-LENGTH	1
FUNCTION CHAR	1
FUNCTION CHAR-NATIONAL	1
FUNCTION COMBINED-DATETIME	2
FUNCTION COS	1
FUNCTION CURRENCY-SYMBOL	0
FUNCTION CURRENT-DATE	0
FUNCTION DATE-OF-INTEGER	1
FUNCTION DATE-TO-YYYYMMDD	Variable
FUNCTION DAY-OF-INTEGER	1
FUNCTION DAY-TO-YYYYDDD	Variable
FUNCTION DISPLAY-OF	Variable
FUNCTION E	0
FUNCTION EXCEPTION-FILE	0
FUNCTION EXCEPTION-FILE-N	0
FUNCTION EXCEPTION-LOCATION	0
FUNCTION EXCEPTION-LOCATION-N	0
FUNCTION EXCEPTION-STATEMENT	0
FUNCTION EXCEPTION-STATUS	0
FUNCTION EXP	1
FUNCTION EXP10	1
FUNCTION FACTORIAL	1
FUNCTION FORMATTED-CURRENT-DATE	1
FUNCTION FORMATTED-DATE	2
FUNCTION FORMATTED-DATETIME	Variable
FUNCTION FORMATTED-TIME	Variable
FUNCTION FRACTION-PART	1

FUNCTION HIGHEST-ALGEBRAIC	1
FUNCTION INTEGER	1
FUNCTION INTEGER-OF-BOOLEAN	1
FUNCTION INTEGER-OF-DATE	1
FUNCTION INTEGER-OF-DAY	1
FUNCTION INTEGER-OF-FORMATTED-DATE	2
FUNCTION INTEGER-PART	1
FUNCTION LENGTH	1
FUNCTION LENGTH-AN	1
FUNCTION LOCALE-COMPARE	Variable
FUNCTION LOCALE-DATE	2
FUNCTION LOCALE-TIME	2
FUNCTION LOCALE-TIME-FROM-SECONDS	2
FUNCTION LOG	1
FUNCTION LOG10	1
FUNCTION LOWER-CASE	1
FUNCTION LOWEST-ALGEBRAIC	1
FUNCTION MAX	Variable
FUNCTION MEAN	Variable
FUNCTION MEDIAN	Variable
FUNCTION MIDRANGE	Variable
FUNCTION MIN	Variable
FUNCTION MOD	2
FUNCTION MODULE-CALLER-ID	0
FUNCTION MODULE-DATE	0
FUNCTION MODULE-FORMATTED-DATE	0
FUNCTION MODULE-ID	0
FUNCTION MODULE-PATH	0
FUNCTION MODULE-SOURCE	0
FUNCTION MODULE-TIME	0
FUNCTION MONETARY-DECIMAL-POINT	0
FUNCTION MONETARY-THOUSANDS-SEPARATOR	0
FUNCTION NATIONAL-OF	Variable
FUNCTION NUMERIC-DECIMAL-POINT	0
FUNCTION NUMERIC-THOUSANDS-SEPARATOR	0
FUNCTION NUMVAL	1
FUNCTION NUMVAL-C	2
FUNCTION NUMVAL-F	1
FUNCTION ORD	1
FUNCTION ORD-MAX	Variable
FUNCTION ORD-MIN	Variable
FUNCTION PI	0
FUNCTION PRESENT-VALUE	Variable
FUNCTION RANDOM	Variable
FUNCTION RANGE	Variable
FUNCTION REM	2
FUNCTION REVERSE	1
FUNCTION SECONDS-FROM-FORMATTED-TIME	2
FUNCTION SECONDS-PAST-MIDNIGHT	0
FUNCTION SIGN	1
FUNCTION SIN	1
FUNCTION SQRT	1
FUNCTION STANDARD-COMPARE	Variable
FUNCTION STANDARD-DEVIATION	Variable
FUNCTION STORED-CHAR-LENGTH	1
FUNCTION SUM	Variable
FUNCTION TAN	1
FUNCTION TEST-DATE-YYYYMMDD	1
FUNCTION TEST-DAY-YYYYDDD	1
FUNCTION TEST-FORMATTED-DATETIME	2
FUNCTION TEST-NUMVAL	1

```

FUNCTION TEST-NUMVAL-C 2
FUNCTION TEST-NUMVAL-F 1
FUNCTION TRIM 2
FUNCTION UPPER-CASE 1
FUNCTION VARIANCE Variable
FUNCTION WHEN-COMPILED 0
FUNCTION YEAR-TO-YYYY Variable
=====

```

GnuCOBOL ajoute

```

=====
FUNCTION CONCATENATE Variable
FUNCTION SUBSTITUTE Variable
FUNCTION SUBSTITUTE-CASE Variable
=====

```

Le mot clé `FUNCTION` est requis, sauf si source (ou option de compilation) inclut

```

ENVIRONMENT DIVISION.
CONFIGURATION SECTION.
REPOSITORY.
 FUNCTION ALL INTRINSIC.

```

Où `ALL INTRINSIC` peut être une liste de fonctions à utiliser sans le préfixe `FUNCTION` dans les instructions `PROCEDURE DIVISION`.

La fonction `LENGTH` a un historique trié. Certains compilateurs incluent un mot réservé `LENGTH`. Pour GnuCOBOL, ce mot réservé n'est reconnu que lorsqu'il est utilisé dans la phrase `LENGTH OF`, le jeton `OF` est requis pour désambiguïser la fonction de l'ancienne extension du mot réservé.

Exemples

Exemple de TRIM de fonction

```

01 some-string PIC X(32).

...

MOVE " a string literal" TO some-string

DISPLAY ":" some-string ":"
DISPLAY ":" FUNCTION TRIM(some-string) ":"
DISPLAY ":" FUNCTION TRIM(some-string LEADING) ":"
DISPLAY ":" FUNCTION TRIM(some-string TRAILING) ":"

```

Montrant

```

: a string literal :
:a string literal:
:a string literal :
: a string literal:

```

MAJUSCULE

```
MOVE FUNCTION UPPER-CASE("Hello World!") TO SOME-FIELD  
DISPLAY SOME-FIELD
```

Sortie

```
HELLO WORLD!
```

Fonction BAS-CASE

```
MOVE FUNCTION LOWER-CASE("HELLO WORLD!") TO SOME-FIELD  
DISPLAY SOME-FIELD
```

Sortie

```
hello world!
```

Lire Fonctions intrinsèques en ligne: <https://riptutorial.com/fr/cobol/topic/7580/fonctions-intrinseques>

Chapitre 46: GO TO déclaration

Remarques

Le bien-aimé `GO TO`. COBOL inclut des paragraphes et des sections nommés, ainsi que d'autres libellés, et chacun d'eux peut être la cible d'une instruction `GO`.

Exemples

Déclaration GO

```
GO TO label  
  
GO TO label-1 label-2 label-3 DEPENDING ON identifier-1  
  
GO TO label OF section  
  
GO.
```

Le dernier exemple de ligne indique qu'une instruction `ALTER` est en cours et qu'une autre partie du code spécifie quelle `label` est la cible du saut.

Lire `GO TO` déclaration en ligne: <https://riptutorial.com/fr/cobol/topic/7163/go-to-declaration>

Chapitre 47: INSPECTER la déclaration

Remarques

L'instruction `INSPECT` est une analyse et remplace le verbe en COBOL.

Où `tallying-phrase` est:

`replacing-phrase` est:

missing image

`before-after-phrase` est:

Exemples

INSPECTER le reformatage d'une ligne de date

```
GCobol identification division.  
  program-id. inspecting.  
  
  data division.  
  working-storage section.  
  01 ORIGINAL pic XXXX/XX/XXBXX/XX/XXXXXXXX/XX.  
  01 DATEREC pic XXXX/XX/XXBXX/XX/XXXXXXXX/XX.  
  
  procedure division.  
  
  move function when-compiled to DATEREC ORIGINAL  
  
  INSPECT DATEREC REPLACING ALL "/" BY ":" AFTER INITIAL SPACE  
  
  display "Formatted function WHEN-COMPILED " ORIGINAL  
  display " after INSPECT REPLACING " DATEREC  
  
  goback.  
  end program inspecting.
```

Donnant:

```
Formatted function WHEN-COMPILED 2010/03/25 23:05:0900-04:00  
after INSPECT REPLACING 2010/03/25 23:05:0900-04:00
```

Lire **INSPECTER** la déclaration en ligne: <https://riptutorial.com/fr/cobol/topic/7182/inspecter-la-declaration>

Chapitre 48: Installation de GnuCOBOL avec GNU / Linux

Exemples

Installation GNU / Linux

Pour la plupart des distributions GNU / Linux, une version de `GnuCOBOL` est disponible dans les référentiels. `GnuCOBOL` était à l'origine `OpenCOBOL`, renommé lorsque le projet est devenu un projet GNU officiel. De nombreux référentiels utilisent toujours `open-cobol` comme nom de package (en août 2016).

Pour Fedora et les autres gestionnaires de paquets basés sur RPM

```
sudo yum install open-cobol
```

Pour les paquets basés sur Debian, Ubuntu et APT

```
sudo apt install open-cobol
```

Ceci est généralement la version 1.1 de la suite du compilateur, et traitera du temps de compilation et des dépendances d'exécution nécessaires lors de l'utilisation de GnuCOBOL.

De source, (hébergé sur SourceForge à l' [adresse https://sourceforge.net/projects/open-cobol/](https://sourceforge.net/projects/open-cobol/)), vous aurez besoin de.

- Suite de compilateur AC; `build-essential` (ou similaire)
- Les en-têtes de développement BerkeleyDB et BerkelyDB; `libdb`, `libdb-dev` (ou noms similaires)
- Bibliothèque numérique GNU Multi-Precision; `libgmp`, `libgmp-dev`
- Une version des `curses`; `ncurses`, `ncurses-dev`
- Le kit source, `gnucobol-1.1.tar.gz` (ou mieux, `gnucobol-2.0.tar.gz`)
- (Pour modifier les sources du compilateur, les outils GNU `Autoconf` sont également requis).

Depuis un répertoire de travail, de votre choix:

```
prompt$ tar xvf gnucobol.tar.gz
prompt$ cd gnucobol
```

Pour voir les options de configuration possibles, utilisez:

```
prompt$ ./configure --help
```

alors

```
prompt$ ./configure
prompt$ make
```

En supposant que les dépendances sont en place et que la construction réussit, vérifiez la pré-installation avec

```
prompt$ make check
```

ou

```
prompt$ make checkall
```

Cela exécute des vérifications internes du compilateur (`make check`) et exécute éventuellement des tests sur la suite de vérification NIST COBOL85 (`make checkall`). La version 1.1 d'OpenCOBOL couvre quelques 9100 tests NIST, les versions récentes couvrent plus de 9700 tests. *La suite de tests NIST COBOL85 n'est plus maintenue, mais constitue un ensemble de tests très complet et respectable. COBOL est hautement compatible avec la conception, mais les nouvelles fonctionnalités COBOL 2002 et COBOL 2014 ne font pas partie de la suite de vérification NIST.*

Les contrôles internes couvrent quelque 500 tests et des exemples de code compilés.

Si tout va bien, la dernière étape est

```
prompt$ sudo make install
```

Ou, pour les systèmes sans `sudo`, devenez l'utilisateur root pour `make install` ou utilisez un préfixe `./configure` ne nécessitant pas d'autorisations super utilisateur. Le préfixe par défaut pour les versions source est `/usr/local`.

Si plusieurs versions ont été générées sur la machine et que les bibliothèques locales sont réinstallées, cela doit être suivi avec

```
prompt$ sudo ldconfig
```

Pour vous assurer que le cache `ld` chargeur de liens est correctement actualisé pour correspondre à la nouvelle installation du compilateur.

`cobc` sera prêt à être utilisé.

`cobc --help` pour une aide rapide, `info open-cobol` (ou `info gnu-cobol`) pour une aide plus approfondie, et visitez <http://open-cobol.sourceforge.net/> pour des liens vers le Guide du programmeur et un document FAQ de plus de 1200 pages.

Les problèmes d'installation, problèmes ou questions générales peuvent être publiés dans l'espace projet GnuCOBOL, dans les pages de discussion `Help getting started` sur SourceForge.

[Lire Installation de GnuCOBOL avec GNU / Linux en ligne:](#)

<https://riptutorial.com/fr/cobol/topic/5446/installation-de-gnucobol-avec-gnu---linux>

Chapitre 49: Instruction GENERATE

Remarques

L'instruction COBOL `GENERATE` est une instruction facultative prise en charge si le compilateur inclut la fonctionnalité Report Writer.

Exemples

GÉNÉRER une ligne de détail

```
GENERATE detail-line
```

Lire Instruction `GENERATE` en ligne: <https://riptutorial.com/fr/cobol/topic/7161/instruction-generate>

Chapitre 50: Instruction TERMINATE

Remarques

L'instruction `TERMINATE` est une fonctionnalité COBOL Report Writer. Termine le traitement sur les noms de rapport donnés.

Exemples

TERMINER exemple

```
TERMINATE report-1 report-2 report-summary
```

Lire Instruction `TERMINATE` en ligne: <https://riptutorial.com/fr/cobol/topic/7467/instruction-terminate>

Chapitre 51: Instruction UNLOCK

Remarques

L'instruction `UNLOCK` libère explicitement tous les verrous d'enregistrement associés à un connecteur de fichier.

Exemples

UNLOCK enregistrement d'un connecteur de fichier

```
UNLOCK filename-1 RECORDS
```

Lire Instruction UNLOCK en ligne: <https://riptutorial.com/fr/cobol/topic/7471/instruction-unlock>

Chapitre 52: Relevé de recherche

Remarques

Le relevé COBOL `SEARCH` présente sous deux formes. Linéaire de haut en bas `SEARCH` et un algorithme binaire `SEARCH ALL`. Binary `SEARCH ALL` suppose une table triée convenant à une recherche binaire sans éléments désordonnés.

Relevé de recherche

Linéaire RECHERCHER

Binaire recherche tous

Examples

Linéaire RECHERCHER

```

GCobol >>SOURCE FORMAT IS FIXED
*> *****
*> Purpose: Demonstration of the SEARCH verb
*> Tectonics: cobc -x searchlinear.cob
*> *****

identification division.
program-id. searchlinear.

data division.

working-storage section.
01 taxinfo.
 05 tax-table occurs 4 times indexed by tt-index.
 10 province pic x(2).
 10 taxrate pic 999v9999.
 10 federal pic 999v9999.

```

```

01 prov pic x(2).
01 percent pic 999v9999.
01 percentage pic zz9.99.

*> *****
procedure division.
begin.

*> *****
*> Sample for linear SEARCH, requires INDEXED BY table
*> populate the provincial tax table;
*> *** (not really, only a couple of sample provinces) ***
*> populate Ontario and PEI using different field loaders
move 'AB' to province(1)
move 'ON' to province(2)
move 0.08 to taxrate(2)
move 0.05 to federal(2)
move 'PE00014000000000' to tax-table(3)
move 'YT' to province(4)

*> Find Ontario tax rate
move "ON" to prov
perform search-for-taxrate

*> Setup for Prince Edward Island
move 'PE' to prov
perform search-for-taxrate

*> Setup for failure
move 'ZZ' to prov
perform search-for-taxrate

goback.
*> *****

search-for-taxrate.
 set tt-index to 1
 search tax-table
 at end display "no province: " prov end-display
 when province(tt-index) = prov
 perform display-taxrate
 end-search
.

display-taxrate.
 compute percent = taxrate(tt-index) * 100
 move percent to percentage
 display
 "found: " prov " at " taxrate(tt-index)
 ", " percentage "%, federal rate of " federal(tt-index)
 end-display
.

end program searchlinear.

```

Binaire recherche tous

```
GCobol >>SOURCE FORMAT IS FIXED
```

```
*> *****
```

```

*> Purpose: Demonstration of the SEARCH ALL verb and table SORT
*> Tectonics: cobc -x -fdebugging-line searchbinary.cob
*> *****
identification division.
program-id. searchbinary.

environment division.
input-output section.
file-control.
 select optional wordfile
 assign to infile
 organization is line sequential.

data division.
file section.
fd wordfile.
 01 wordrec pic x(20).

working-storage section.
01 infile pic x(256) value spaces.
 88 defaultfile value '/usr/share/dict/words'.
01 arguments pic x(256).

*> Note the based clause, this memory is initially unallocated
78 maxwords value 500000.
01 wordlist based.
 05 word-table occurs maxwords times
 depending on wordcount
 descending key is wordstr
 indexed by wl-index.
 10 wordstr pic x(20).
 10 wordline usage binary-long.
01 wordcount usage binary-long.

01 file-eof pic 9 value low-value.
 88 at-eof value high-values.

01 word pic x(20).

*> *****
procedure division.
begin.

*> Get the word file filename
accept arguments from command-line end-accept
if arguments not equal spaces
 move arguments to infile
else
 set defaultfile to true
end-if

*> *****
*> Try playing with the words file and binary SEARCH ALL
*> requires KEY IS and INDEXED BY table description

*> Point wordlist to valid memory
allocate wordlist initialized

open input wordfile

move low-value to file-eof

```

```

read wordfile
  at end set at-eof to true
end-read

perform
  with test before
  until at-eof or (wordcount >= maxwords)
 add 1 to wordcount
 move wordrec to wordstr(wordcount)
 move wordcount to wordline(wordcount)
 read wordfile
 at end set at-eof to true
 end-read
  end-perform

close wordfile

*> ensure a non-zero length table when allowing optional file
evaluate true also file-eof
  when wordcount = 0 also any
 move 1 to wordcount
 display "No words loaded" end-display
  when wordcount >= maxwords also low-value
 display "Word list truncated to " maxwords end-display
end-evaluate

>>D display "Count: " wordcount ": " wordstr(wordcount) end-display

*> Sort the words from z to a
sort word-table on descending key wordstr

*> fetch a word to search for
display "word to find: " with no advancing end-display
accept word end-accept

*> binary search the words for word typed in and display
*> the original line number if/when a match is found
set wl-index to 1
search all word-table
  at end
 display
 word " not a word of " function trim(infile)
 end-display
  when wordstr(wl-index) = word
 display
 word " sorted to " wl-index ", originally "
 wordline(wl-index) " of " function trim(infile)
 end-display
  end-search

*> Release memory ownership
free address of wordlist

goback.
end program searchbinary.

```

Lire Relevé de recherche en ligne: <https://riptutorial.com/fr/cobol/topic/7462/releve-de-recherche>

Crédits

S. No	Chapitres	Contributeurs
1	Commencer avec cobol	4444 , Abhishek Jain , Bharat Anand , Brian Tiffin , Community , Joe Zitzelberger , ncmathsadist
2	ACCEPTER la déclaration	Brian Tiffin
3	AJOUTER une déclaration	Brian Tiffin
4	Chaîne	Jeffrey Ranney , Michael Simpson
5	Comment fonctionne le calcul dans le cobol?	Bruce Martin , Bulut Colak
6	Déclaration AFFICHER	Brian Tiffin
7	Déclaration ALLOCATE	Brian Tiffin
8	Déclaration ALTER	Brian Tiffin
9	Déclaration ANNULER	Brian Tiffin
10	Déclaration COMMIT	Brian Tiffin
11	Déclaration COMPUTE	Brian Tiffin
12	Déclaration CONTINUE	Brian Tiffin
13	Déclaration d'appel	4444 , Bill Woodger , Brian Tiffin , infoRene , Jeffrey Ranney , Joe Zitzelberger , Simon Sobisch
14	Déclaration d'arrêt	Brian Tiffin
15	Déclaration d'écriture	Brian Tiffin
16	Déclaration de libération	Brian Tiffin

17	Déclaration de retour	Brian Tiffin
18	Déclaration de sortie	Brian Tiffin
19	Déclaration de TRI	Brian Tiffin
20	Déclaration DIVIDE	Brian Tiffin
21	Déclaration EVALUATE	Brian Tiffin
22	Déclaration GOBACK	Brian Tiffin
23	Déclaration GRATUITE	Brian Tiffin
24	Déclaration IF	Brian Tiffin
25	Déclaration INITIALISER	Brian Tiffin
26	Déclaration INITIATE	Brian Tiffin
27	Déclaration MERGE	Brian Tiffin
28	Déclaration MOVE	Brian Tiffin
29	Déclaration MULTIPLY	Brian Tiffin
30	Déclaration ouverte	Brian Tiffin
31	Déclaration PERFORM	Brian Tiffin
32	Déclaration READ	Brian Tiffin
33	Déclaration REWRITE	Brian Tiffin
34	Déclaration SET	Brian Tiffin
35	Déclaration START	Brian Tiffin
36	Déclaration STRING	Brian Tiffin
37	Déclaration SUBTRACT	Brian Tiffin
38	Déclaration	Brian Tiffin

SUPPRESS		
39	Déclaration UNSTRING	Brian Tiffin
40	Déclaration USE	Brian Tiffin
41	DELETE déclaration	Brian Tiffin
42	Directive COPY	Brian Tiffin
43	Directive REPLACE	Brian Tiffin
44	Division de données	Bulut Colak
45	Fonctions intrinsèques	Brian Tiffin , MC Emperor
46	GO TO déclaration	Brian Tiffin
47	INSPECTER la déclaration	Brian Tiffin
48	Installation de GnuCOBOL avec GNU / Linux	Brian Tiffin
49	Instruction GENERATE	Brian Tiffin
50	Instruction TERMINATE	Brian Tiffin
51	Instruction UNLOCK	Brian Tiffin
52	Relevé de recherche	Brian Tiffin