

Programmare in COBOL

73.1	Preparazione	718
73.1.1	Problema del modulo di programmazione	718
73.1.2	Riepilogo di alcuni concetti importanti del linguaggio 720	
73.1.3	TinyCOBOL	721
73.1.4	OpenCOBOL	722
73.2	Esempi elementari	722
73.2.1	ELM0100: prodotto tra due numeri	722
73.2.2	ELM0200: prodotto tra due numeri	723
73.2.3	ELM0300: prodotto tra due numeri	724
73.2.4	ELM0400: prodotto tra due numeri	725
73.2.5	ELM0500: prodotto tra due numeri	726
73.2.6	ELM0600: inserimento dati in un vettore	727
73.2.7	ELM0700: inserimento dati in un vettore	728
73.2.8	ELM0800: inserimento dati in un vettore	729
73.2.9	ELM0900: ricerca sequenziale all'interno di un vettore 731	
73.2.10	ELM1000: ricerca sequenziale all'interno di un vettore	732
73.2.11	ELM1100: ricerca sequenziale all'interno di un vettore	734
73.2.12	ELM1300: creazione di un file sequenziale	735
73.2.13	ELM1400: estensione di un file sequenziale	737
73.2.14	ELM1500: lettura di un file sequenziale	738
73.3	Esempi elementari con i file	739
73.3.1	AGO-83-1: estensione di un file sequenziale	739
73.3.2	AGO-83-2: lettura sequenziale e ricerca di una chiave 740	
73.3.3	AGO-83-3: estensione di un file relativo	741
73.3.4	AGO-83-4: lettura di un file relativo ad accesso diretto 741	
73.3.5	AGO-83-5: creazione di un file a indice	742
73.3.6	AGO-83-6: lettura di un file a indice ad accesso diretto 743	
73.3.7	AGO-83-8: lettura di un file a indice ad accesso dinamico	744
73.3.8	AGO-83-10: lettura di un file a indice ad accesso dinamico	745
73.3.9	AGO-83-12: lettura di un file a indice ad accesso dinamico	746
73.3.10	AGO-83-13: creazione di un file sequenziale con dati da rielaborare	748
73.3.11	AGO-83-14: lettura e riscrittura di un file sequenziale 748	
73.3.12	AGO-83-15: estensione di un file sequenziale contenente aggiornamenti successivi	749
73.3.13	AGO-83-16: aggiornamento di un file a indice ...	750
73.3.14	AGO-83-18: fusione tra due file sequenziali ordinati 751	
73.3.15	AGO-83-20: riordino attraverso la fusione	753
73.4	Approfondimento: una tecnica per simulare la ricorsione in COBOL	756
73.4.1	Il concetto di locale e di globale	756
73.4.2	La ricorsione	757
73.4.3	Proprietà del linguaggio ricorsivo	757
73.4.4	Descrizione della tecnica per simulare la ricorsione in COBOL	757

73.4.5	Torre di Hanoi	758
73.4.6	Quicksort (ordinamento non decrescente)	760
73.4.7	Permutazioni	765
73.4.8	Bibliografia	768
73.5	Riferimenti	769

Questo capitolo tratta di casi pratici di programmazione in linguaggio COBOL, con l'intento di recuperare un vecchio lavoro realizzato con il sostegno di Antonio Bernardi, durante i primi anni 1980, utilizzando un elaboratore Burroughs B91.

Figura 73.1. *Mainframe* Burroughs B1900 del 1985: un sogno mai realizzato. La foto originale proviene da <http://www.kiwanja.net/photos.htm> ed è di Ken Banks. La foto viene riprodotta qui con il permesso del suo autore.

73.1 Preparazione

« Il linguaggio COBOL nasce quando l'inserimento dei dati in un elaboratore avveniva principalmente attraverso schede perforate, pertanto, da questo derivano delle limitazioni nel modo in cui vanno scritte le sue direttive.

73.1.1 Problema del modulo di programmazione

« Il linguaggio COBOL nasce imponendo dei vincoli al modo di utilizzare gli spazi orizzontali nel file del sorgente. Questi vincoli consentivano di amministrare con un certo criterio la procedura di perforazione e riutilizzo delle schede perforate.

Terminata l'era delle schede perforate, i compilatori hanno cominciato a essere più disponibili e ad accettare codice COBOL scritto senza rispettare i vincoli del modulo di programmazione tradizionale (normalmente viene eliminato l'obbligo della numerazione delle righe e l'area in cui è possibile scrivere le istruzioni si estende per un numero indefinito di colonne, cancellando la funzione della zona identificativa del programma); tuttavia, il suggerimento che qui viene dato è di continuare a usare il modello originale, considerata la particolarità del linguaggio di programmazione, che perderebbe la sua logica estetica. Il listato successivo mostra l'esempio di un programma COBOL molto breve, dove si può vedere l'utilizzo delle varie aree secondo il criterio del modulo di programmazione del linguaggio.

```
000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0100.
000300 AUTHOR. DANIELE GIACOMINI.
```

```
000400 DATE-WRITTEN. 1985-02-12.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION. WSS-0000
001100 01  A PIC 9(7). WSS-0000
001200 01  B PIC 9(7). WSS-0000
001300 01  C PIC 9(14). WSS-0000
001400*
001500 PROCEDURE DIVISION.
001600*-----
001700 MAIN.
001800  DISPLAY "MULTIPLICAZIONE DI DUE NUMERI".
001900  DISPLAY "INSERISCI IL PRIMO ELEMENTO".
002000  ACCEPT A.
002100  DISPLAY "INSERISCI IL SECONDO ELEMENTO".
002200  ACCEPT B.
002300  COMPUTE C = A * B.
002400  DISPLAY C.
002500*
002600  STOP RUN.
002700*
```

Nell'esempio si può osservare: l'uso dell'asterisco nella settima colonna per indicare un commento; la presenza di direttive che iniziano a dalla colonna ottava e di altre che iniziano dalla colonna dodicesima; l'indicazione di un'etichetta distintiva nelle otto colonne finali ('wss-0000'), in corrispondenza di alcune righe (probabilmente per ricordare che quella porzione proviene da un altro programma).

Si osservi che quanto appare nelle ultime otto colonne non ha valore per il linguaggio di programmazione, ma rappresenta un modo per individuare gruppi di righe che possono avere qualche tipo di importanza, oppure qualunque altro tipo di annotazione.

Generalmente, i compilatori consentono di specificare con quale formato viene fornito il file sorgente; la scelta è normalmente tra un formato «fisso» (tradizionale), oppure libero (senza vincoli particolari).

Dal momento che attualmente la numerazione delle righe è divenuta puramente un fatto estetico, ci si può aiutare con uno script per rinumerare il sorgente. Il listato successivo mostra uno script molto semplice, che presuppone di ricevere dallo standard input un file sorgente con i numeri di riga, anche se errati, emettendo lo stesso sorgente attraverso lo standard output, ma con una numerazione progressiva uniforme.

```
#!/bin/sh
#
# cobol-line-renumber.sh INCREMENT < SOURCE_COB > NEW_SOURCE_COB
#
INCREMENT="$1"
LINE=""
NUMBER="0"
NUMBER_FORMATTED=""
#
while read LINE
do
 NUMBER=$((NUMBER+INCREMENT))
 NUMBER_FORMATTED=$(printf %000006d $NUMBER)
 LINE='echo "$LINE" | sed s/^[0-9][0-9][0-9][0-9][0-9][0-9]//'
 LINE="$NUMBER_FORMATTED$LINE"
 echo "$LINE"
done
```

In pratica, supponendo che lo script si chiami 'cobol-line-renumber.sh', si potrebbe usare come nell'esempio seguente:

```
$ cobol-line-renumber.sh < sorgente.cob > rinumerato.cob [Invio]
```

73.1.1.1 Compatibilità con i compilatori

« I compilatori nati dopo la fine delle schede perforate possono essere più o meno disposti ad accettare la presenza della numerazione delle righe o delle colonne finali di commento. Generalmente questi compilatori consentono di indicare un'opzione che specifica il formato del sorgente; tuttavia si può utilizzare uno script simile a quello seguente, per eliminare le colonne della numerazione delle righe e le colonne descrittive di identificazione del programma:

```
#!/usr/bin/perl
#
# cobol-compile SOURCE_COB SOURCE_COB_NEW
#
use utf8;
binmode (STDOUT, ":utf8");
binmode (STDERR, ":utf8");
binmode (STDIN,  ":utf8");
#
$source=$ARGV[0];
$source_new=$ARGV[1];
$line="";
#
open (SOURCE, "<:utf8", "$source");
open (SOURCE_NEW, ">:utf8", "$source_new");
#
while ($line = <SOURCE>)
{
 chomp ($line);
 $line =~ m/^[0-9][0-9][0-9][0-9][0-9][0-9](.*)$/;
 $line = $1;
 if ($line =~ m/^(.{66}).*$/)
 {
 $line = $1;
 }
 print SOURCE_NEW ("$line\n");
}
close (SOURCE_NEW);
close (SOURCE);
#
```

Eventualmente, se il problema consistesse soltanto nella rimozione del numero di riga, si potrebbe usare uno script molto più semplice:

```
#!/bin/sh
#
# cobol-compile SOURCE_COB SOURCE_COB_NEW
#
SOURCE="$1"
SOURCE_NEW="$2"
cat $SOURCE | sed s/^[0-9][0-9][0-9][0-9][0-9][0-9]//g > $SOURCE_NEW
```

73.1.2 Riepilogo di alcuni concetti importanti del linguaggio

In generale, le istruzioni del linguaggio COBOL sono da intendere come frasi scritte in inglese, che terminano con un punto fermo. In certe situazioni, si riuniscono più istruzioni in un'unica «frase», che termina con un punto, ma in tal caso, spesso si usa la virgola e il punto e virgola per concludere le istruzioni singole.

Le istruzioni del linguaggio si compongono in linea di massima di parole chiave, costanti letterali e operatori matematici. Le parole chiave sono scritte usando lettere maiuscole (dell'alfabeto inglese) e il trattino normale ('-'). In generale, i simboli che si possono usare nel linguaggio sono abbastanza limitati, con l'eccezione del contenuto delle costanti alfanumeriche letterali, che teoricamente potrebbero contenere qualunque simbolo (escluso quello che si usa come delimitatore) secondo le potenzialità del compilatore particolare.

Tabella 73.6. I simboli disponibili nel linguaggio.

Simboli	Descrizione	Simboli	Descrizione
'0'..'9'	cifre numeriche	'A'..'Z'	lettere maiuscole dell'alfabeto inglese (latino)
' '	spazio		
'+'	segno più	'-'	segno meno o trattino
'*'	asterisco	'/'	barra obliqua
'\$'	dollaro o segno di valuta	','	virgola
'.'	punto e virgola	'.'	punto fermo
'('	parentesi aperta	')'	parentesi chiusa
'<'	minore	'>'	maggiore

Le parole chiave più importanti del linguaggio sono dei «verbi» imperativi, che descrivono un comando che si vuole sia eseguito. Un gruppo interessante di parole chiave è rappresentato dalle «costanti

figurative», che servono a indicare verbalmente delle costanti di uso comune. Per esempio, la parola chiave 'ZERO' rappresenta uno o più zeri, in base al contesto.

Le stringhe sono delimitate da virgolette (apici doppi) e di solito non sono previste forme di protezione per incorporare le virgolette stesse all'interno delle stringhe: per questo occorre suddividere le stringhe, concatenandole con la costante figurativa 'QUOTE'.

La gestione numerica del COBOL è speciale rispetto ai linguaggi di programmazione comuni, perché le variabili vengono dichiarate con la loro dimensione di cifre esatta, stabilendo anche la quantità di decimali e il modo in cui l'informazione deve essere gestita. In pratica, si stabilisce il modo in cui il valore deve essere rappresentato, lasciando al compilatore il compito di eseguire ogni volta tutte le conversioni necessarie. Sotto questo aspetto, un programma COBOL ha una gestione per i valori numerici molto pesante, quindi più lenta rispetto ad altri linguaggi, dove i valori numerici sono gestiti in base alle caratteristiche fisiche della CPU e le conversioni di tipo devono essere dichiarate esplicitamente.

Le variabili usate nel linguaggio sono sempre globali e come tali vanno dichiarate in una posizione apposita. Tali variabili, salvo situazioni eccezionali, fanno sempre parte di un record, inteso come una raccolta di campi di informazioni. Questa gestione particolare costringe a stabilire esattamente le dimensioni che ogni informazione deve avere se registrata nella memoria di massa (dischi, nastri o altro) o se stampata. In un certo senso, questa caratteristica può impedire o rendere difficile l'uso di una forme di codifica dei caratteri che preveda una dimensione variabile degli stessi, considerato che i record possono essere rimappati, trattando anche valori numerici come insiemi di cifre letterali.

Questo particolare, che non è affatto di poco conto, suggerisce di usare il linguaggio per gestire dati rappresentabili con il codice ASCII tradizionale, ovvero con i primi 127 punti di codifica (da U+0000 a U+007F). Naturalmente sono disponibili compilatori che permettono di superare questo problema, ma in tal caso occorre verificare come vengono gestiti effettivamente i dati.

Le istruzioni COBOL possono essere scritte usando più righe, avendo l'accortezza di continuare a partire dall'area «B»; in generale non c'è bisogno di indicare esplicitamente che l'istruzione sta continuando nella riga successiva, perché si usa il punto fermo per riconoscere la loro conclusione. Tuttavia, in situazioni eccezionali, si può spezzare una parola chiave o anche una stringa letterale; in tal caso, nella settima colonna della riga che continua, va inserito il segno '-', inoltre, se si tratta di una stringa, la sua ripresa va iniziata nuovamente con le virgolette. A ogni modo, considerato che difficilmente si devono scrivere parole chiave molto lunghe e che le stringhe letterali si possono concatenare, è auspicabile che la continuazione nella riga successiva con l'indicatore nella settima colonna sia evitata del tutto.

I commenti nel sorgente si indicano inserendo un asterisco nella settima colonna; se invece si mette una barra obliqua ('/') si vuole richiedere un salto pagina, in fase di stampa, ammesso che il compilatore preveda questo.

73.1.3 TinyCOBOL

TinyCOBOL¹ è un compilatore COBOL che tende alla conformità con gli standard del 1985. Come per ogni compilatore COBOL ci sono delle differenze rispetto al linguaggio «standard», in particolare è disponibile la possibilità di recepire gli argomenti della riga di comando e di accedere ai flussi standard dei sistemi Unix (standard input, standard output e standard error).

La compilazione di un programma si ottiene attraverso il programma 'htcobol', che, salvo l'uso dell'opzione '-F', si aspetta di trovare un sorgente senza numerazione delle righe e senza il blocco descrittivo finale delle colonne da 73 a 80. In pratica, ciò consentirebbe di disporre di un'area B (per le istruzioni) molto più ampia.

```
htccobol [opzioni] file_sorgente_cobol
```

Il programma `htccobol` si aspetta che il file sorgente abbia un nome con un'estensione `.cob` e, in tal caso, l'estensione può anche essere omessa. Se non si specificano opzioni, si ottiene un file eseguibile con lo stesso nome del sorgente, ma senza l'estensione `.cob`.

Tabella 73.7. Alcune opzioni.

Opzione	Descrizione
<code>-o file</code>	Richiede che il file generato dalla compilazione abbia il nome stabilito dall'argomento dell'opzione.
<code>-X</code>	Richiede che il file sorgente sia scritto senza numerazione delle righe e senza commenti nelle colonne da 73 a 80; tuttavia questa è la modalità di funzionamento predefinita.
<code>-F</code>	Richiede che il file sorgente sia scritto secondo il formato tradizionale (con la numerazione delle righe e con il limite dell'area «B»).

Vengono mostrati alcuni esempi.

```
* $ htccobol -F esempio.cob [Invio]
```

Compila il programma `esempio.cob`, generando il file eseguibile `esempio`. Se non vengono riscontrati errori, la compilazione non genera alcun messaggio.

```
* $ htccobol -F -o programma esempio.cob [Invio]
```

Compila il programma `esempio.cob`, generando il file eseguibile `programma`. Se non vengono riscontrati errori, la compilazione non genera alcun messaggio.

73.1.4 OpenCOBOL

« OpenCOBOL² è un compilatore COBOL che genera codice in linguaggio C e si avvale di GCC per arrivare a produrre il file eseguibile finale. In generale si utilizza per la compilazione il programma `cobc` che si prende cura di tutti i passaggi necessari:

```
cobc [opzioni] file_sorgente_cobol
```

Tabella 73.8. Alcune opzioni.

Opzione	Descrizione
<code>-free</code>	Richiede che il file sorgente sia scritto in formato «libero» (senza i vincoli della numerazione delle righe e senza commenti nelle colonne da 73 a 80).
<code>-fixed</code>	Richiede che il file sorgente sia scritto secondo il formato tradizionale (con la numerazione delle righe e con il limite tradizionale dell'area «B»).

L'esempio seguente compila il file `esempio.cob` e genera il file eseguibile `esempio`:

```
$ cobc esempio.cob [Invio]
```

73.2 Esempi elementari

« Qui si raccolgono alcuni esempi elementari di programmi COBOL, risalenti a un lavoro didattico del 1985. Salvo dove indicato in maniera differente, gli esempi mostrati funzionano regolarmente se compilati con OpenCOBOL 0.31.

73.2.1 ELM0100: prodotto tra due numeri

« Variabili

- 'A' è il moltiplicando;
- 'B' è il moltiplicatore;
- 'C' è il risultato.

Descrizione

Il calcolo viene eseguito attraverso l'istruzione `COMPUTE`.

Paragrafo `MAIN`

Il programma si svolge unicamente all'interno di questo paragrafo. Il programma riceve dall'esterno i valori per le variabili `'A'` e `'B'`, esegue il prodotto tramite l'istruzione `COMPUTE` mettendo il risultato nella variabile `'C'`.

Viene visualizzato il contenuto della variabile `'C'` con l'istruzione `DISPLAY`.

Il programma si arresta perché incontra l'istruzione `STOP RUN`.

```
000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0100.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN.  1985-02-12.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01  A PIC 9(7).
001200 01  B PIC 9(7).
001300 01  C PIC 9(14).
001400*
001500 PROCEDURE DIVISION.
001600*-----
001700 MAIN.
001800  DISPLAY "MOLTIPLICAZIONE DI DUE NUMERI".
001900  DISPLAY "INSERISCI IL PRIMO ELEMENTO".
002000  ACCEPT A.
002100  DISPLAY "INSERISCI IL SECONDO ELEMENTO".
002200  ACCEPT B.
002300  COMPUTE C = A * B.
002400  DISPLAY C.
002500*
002600  STOP RUN.
002700*
```

73.2.2 ELM0200: prodotto tra due numeri

Variabili

- 'A' è il moltiplicando;
- 'B' è il moltiplicatore;
- 'C' è il risultato; questa variabile viene inizializzata a zero in fase di dichiarazione.

Descrizione

Il calcolo viene eseguito sommando alla variabile `'C'` la variabile `'A'` per `'B'` volte.

Paragrafo `MAIN`

Il programma riceve dall'esterno i valori per le variabili `'A'` e `'B'`. Attraverso l'istruzione `PERFORM` viene eseguito il paragrafo `SOMMA` per `'B'` volte; al termine di questo ciclo il risultato della moltiplicazione si trova nella variabile `'C'`, che viene visualizzato con l'istruzione `DISPLAY`.

Il programma si arresta perché incontra l'istruzione `STOP RUN`.

Paragrafo `SOMMA`

Il paragrafo somma al contenuto della variabile `'C'` il contenuto della variabile `'A'`. Dal momento che questo paragrafo viene eseguito `'B'` volte, la variabile `'C'` finisce con il contenere il risultato del prodotto di `«A×B»`.

```
000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0200.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN.  1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01  A PIC 9(7).
001200 01  B PIC 9(7).
```

```

001300 01 C PIC 9(14) VALUE ZERO.
001400*
001500 PROCEDURE DIVISION.
001600*----- LIVELLO 0 -----
001700 MAIN.
001800 DISPLAY "MOLTIPLICAZIONE DI DUE NUMERI".
001900 DISPLAY "INSERISCI IL PRIMO ELEMENTO".
002000 ACCEPT A.
002100 DISPLAY "INSERISCI IL SECONDO ELEMENTO".
002200 ACCEPT B.
002300 PERFORM SOMMA B TIMES.
002400 DISPLAY C.
002500*
002600 STOP RUN.
002700*----- LIVELLO 1 -----
002800 SOMMA.
002900 COMPUTE C = C + A.
003000*

```

73.2.3 ELM0300: prodotto tra due numeri

Variabili

- 'A' è il moltiplicando;
- 'B' è il moltiplicatore;
- 'C' è il risultato.

Descrizione

Il calcolo viene eseguito sommando alla variabile 'C' la variabile 'A' per 'B' volte. Per ogni esecuzione di tale somma, la variabile 'B' viene diminuita di una unità, cosicché il ciclo delle somme viene arrestato quando 'B' è ormai a zero.

Paragrafo 'MAIN'

Vengono ricevuti dall'esterno i valori per le variabili 'A' e 'B'. Viene eseguito tramite l'istruzione 'PERFORM' il paragrafo 'SOMMA' fino a quando la variabile 'B' raggiunge lo zero. A quel punto la variabile 'C' contiene il risultato del prodotto, che viene visualizzato con l'istruzione 'DISPLAY'.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'SOMMA'

Inizialmente viene decrementato di una unità il contenuto della variabile 'B', quindi viene sommato al contenuto di 'C' il valore di 'A'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0300.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-04-13.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 A PIC 9(7).
001200 01 B PIC 9(7).
001300 01 C PIC 9(14) VALUE ZERO.
001400*
001500 PROCEDURE DIVISION.
001600*----- LIVELLO 0 -----
001700 MAIN.
001800 DISPLAY "MOLTIPLICAZIONE DI DUE NUMERI".
001900 DISPLAY "INSERISCI IL PRIMO ELEMENTO".
002000 ACCEPT A.
002100 DISPLAY "INSERISCI IL SECONDO ELEMENTO".
002200 ACCEPT B.
002300 PERFORM SOMMA UNTIL B = 0.
002400 DISPLAY C.
002500*
002600 STOP RUN.
002700*----- LIVELLO 1 -----
002800 SOMMA.
002900 COMPUTE B = B - 1.
003000 COMPUTE C = C + A.
003100*

```

73.2.4 ELM0400: prodotto tra due numeri

Variabili

- 'A' è il moltiplicando;
- 'B' è il moltiplicatore;
- 'C' è il risultato;
- 'EOJ' quando assume il valore 1 il programma si arresta;
- 'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo.

Descrizione

Il calcolo viene eseguito sommando alla variabile 'C' la variabile 'A' per 'B' volte. Per ogni esecuzione di tale somma, la variabile 'B' viene diminuita di una unità, cosicché il ciclo delle somme viene arrestato quando 'B' è ormai a zero.

Il programma si arresta solo se gli viene dato un comando apposito, altrimenti continua a richiedere altri dati per l'esecuzione di un altro prodotto.

Paragrafo 'MAIN'

Vengono ricevuti dall'esterno i valori per le variabili 'A' e 'B' tramite il paragrafo 'INSERIMENTO-DATI'.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Viene eseguito tramite l'istruzione 'PERFORM' il paragrafo 'SOMMA' ripetutamente, terminando il ciclo quando la variabile 'B' contiene il valore zero. A quel punto, la variabile 'C' contiene il risultato del prodotto, che viene visualizzato con l'istruzione 'DISPLAY'.

Il programma riceve dall'esterno una parola: un 'SI' o un 'NO'; se viene fornita la stringa 'SI' (scritta con lettere maiuscole) il programma azzerò il contenuto della variabile 'C' ed esegue il paragrafo 'INSERIMENTO-DATI', altrimenti, viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-DATI'

Il paragrafo riceve dall'esterno i valori per le variabili 'A' e 'B'.

Paragrafo 'SOMMA'

Inizialmente viene decrementato di una unità il contenuto della variabile 'B', quindi viene sommato al contenuto di 'C' il valore di 'A'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0400.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 A PIC 9(7).
001200 01 B PIC 9(7).
001300 01 C PIC 9(14) VALUE ZERO.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600*
001700 PROCEDURE DIVISION.
001800*----- LIVELLO 0 -----
001900 MAIN.
002000 PERFORM INSERIMENTO-DATI.
002100 PERFORM LAVORO UNTIL EOJ = 1.
002200*
002300 STOP RUN.
002400*----- LIVELLO 1 -----
002500 LAVORO.
002600 PERFORM SOMMA UNTIL B = 0.
002700 DISPLAY C.
002800*

```

```

002900 DISPLAY "VUOI CONTINUARE? SI O NO".
003000 ACCEPT RISPOSTA.
003100*
003200 IF RISPOSTA = "SI"
003300 THEN
003400 MOVE ZERO TO C,
003500 PERFORM INSERIMENTO-DATI;
003600 ELSE
003700 MOVE 1 TO EOJ.
003800*----- LIVELLO 2 -----
003900 INSERIMENTO-DATI.
004000 DISPLAY "INSERISCI IL PRIMO ELEMENTO".
004100 ACCEPT A.
004200 DISPLAY "INSERISCI IL SECONDO ELEMENTO".
004300 ACCEPT B.
004400*-----
004500 SOMMA.
004600 COMPUTE B = B - 1.
004700 COMPUTE C = C + A.
004800*

```

73.2.5 ELM0500: prodotto tra due numeri

<

Variabili

- 'A' è il moltiplicando;
- 'B' è il moltiplicatore;
- 'C' è il risultato;
- 'EOJ' quando assume il valore 1 il programma si arresta;
- 'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo.

Descrizione

Il calcolo viene eseguito sommando alla variabile 'C' la variabile 'A' per 'B' volte. Il controllo di questa somma viene effettuato da un ciclo 'PERFORM VARYING' che decrementa di una unità la variabile 'B', partendo dal suo valore iniziale, fino a quando si riduce a zero, nel qual caso il ciclo si arresta.

Paragrafo 'MAIN'

Vengono ricevuti dall'esterno i valori per le variabili 'A' e 'B' tramite il paragrafo 'INSERIMENTO-DATI'.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Viene eseguito tramite l'istruzione 'PERFORM' il paragrafo 'SOMMA' ripetutamente, decrementando il valore della variabile 'B', fino a zero, quando il ciclo termina. A quel punto, la variabile 'C' contiene il risultato del prodotto, che viene visualizzato con l'istruzione 'DISPLAY'.

Il programma riceve dall'esterno una parola: un 'SI' o un 'NO'; se viene fornita la stringa 'SI' (scritta con lettere maiuscole) il programma azzerò il contenuto della variabile 'C' ed esegue il paragrafo 'INSERIMENTO-DATI', altrimenti, viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-DATI'

Il paragrafo riceve dall'esterno i valori per le variabili 'A' e 'B'.

Paragrafo 'SOMMA'

Viene sommato al contenuto di 'C' il valore di 'A'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0500.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 A PIC 9(7).

```

```

001200 01 B PIC 9(7).
001300 01 C PIC 9(14) VALUE ZERO.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600*
001700 PROCEDURE DIVISION.
001800*----- LIVELLO 0 -----
001900 MAIN.
002000 PERFORM INSERIMENTO-DATI.
002100 PERFORM LAVORO UNTIL EOJ = 1.
002200*
002300 STOP RUN.
002400*----- LIVELLO 1 -----
002500 LAVORO.
002600 PERFORM SOMMA VARYING B FROM B BY -1 UNTIL B = 0.
002700 DISPLAY C.
002800*
002900 DISPLAY "VUOI CONTINUARE? SI O NO".
003000 ACCEPT RISPOSTA.
003100*
003200 IF RISPOSTA = "SI"
003300 THEN
003400 MOVE ZERO TO C,
003500 PERFORM INSERIMENTO-DATI;
003600 ELSE
003700 MOVE 1 TO EOJ.
003800*----- LIVELLO 2 -----
003900 INSERIMENTO-DATI.
004000 DISPLAY "INSERISCI IL PRIMO ELEMENTO".
004100 ACCEPT A.
004200 DISPLAY "INSERISCI IL SECONDO ELEMENTO".
004300 ACCEPT B.
004400*-----
004500 SOMMA.
004600 COMPUTE C = C + A.
004700*

```

73.2.6 ELM0600: inserimento dati in un vettore

<

Variabili

- 'RECORD-ELEMENTI' è una variabile che si scompone in un array;
- 'ELEMENTO' è l'array che costituisce 'RECORD-ELEMENTI';
- 'INDICE' è l'indice usato per scandire gli elementi;
- 'EOJ' quando assume il valore 1 il programma si arresta;
- 'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo.

Descrizione

Il programma esegue semplicemente un inserimento di dati all'interno degli elementi dell'array, con un accesso libero (bisogna ricordare che l'indice del primo elemento è uno), specificando prima l'indice e poi il valore (il carattere) da attribuire all'elemento.

Paragrafo 'MAIN'

Viene eseguito una volta il paragrafo 'INSERIMENTO-INDICE', che serve a ricevere il valore dell'indice di inserimento dall'utente.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Viene visualizzato il valore di tutta la variabile 'RECORD-ELEMENTI', attraverso l'istruzione 'DISPLAY'.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Il programma riceve dall'esterno il valore per 'ELEMENTO(INDICE)'.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire, viene eseguito il paragrafo 'INSERIMENTO-INDICE', altrimenti viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-INDICE'

Il programma riceve dall'esterno il valore per la variabile 'INDICE'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0600.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN.  1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 9 TIMES.
001300 01 INDICE PIC 9.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600*
001700 PROCEDURE DIVISION.
001800*----- LIVELLO 0 -----
001900 MAIN.
002000 PERFORM INSERIMENTO-INDICE.
002100 PERFORM LAVORO UNTIL EOJ = 1.
002200 DISPLAY RECORD-ELEMENTI.
002300*
002400 STOP RUN.
002500*----- LIVELLO 1 -----
002600 LAVORO.
002700 DISPLAY "INSERISCI I DATI DI UN ELEMENTO ",
002750 "(UN SOLO CARATTERE)".
002800 ACCEPT ELEMENTO(INDICE).
002900*
003000 DISPLAY "VUOI CONTINUARE? SI O NO".
003100 ACCEPT RISPOSTA.
003200*
003300 IF RISPOSTA = "SI"
003400 THEN
003500 PERFORM INSERIMENTO-INDICE;
003600 ELSE
003700 MOVE 1 TO EOJ.
003800*----- LIVELLO 2 -----
003900 INSERIMENTO-INDICE.
004000 DISPLAY "INSERISCI L'INDICE".
004100 ACCEPT INDICE.
004200*

```

73.2.7 ELM0700: inserimento dati in un vettore

Variabili

'RECORD-ELEMENTI' è una variabile che si scompone in un array;

'ELEMENTO' è l'array che costituisce 'RECORD-ELEMENTI';

'INDICE' è l'indice usato per scandire gli elementi;

'EOJ' quando assume il valore 1 il programma si arresta;

'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo.

Descrizione

Il programma esegue semplicemente un inserimento di dati all'interno degli elementi dell'array, con un accesso libero (bisogna ricordare che l'indice del primo elemento è uno), specificando prima l'indice e poi il valore (il carattere) da attribuire all'elemento.

Se l'indice che si inserisce è zero, viene richiesto nuovamente di fornire un dato valido.

Paragrafo 'MAIN'

Viene eseguito paragrafo 'INSERIMENTO-INDICE', che serve a ricevere il valore dell'indice di inserimento dall'utente, ripetendo l'operazione se il valore fornito è minore o uguale a zero.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Viene visualizzato il valore di tutta la variabile 'RECORD-ELEMENTI', attraverso l'istruzione 'DISPLAY'.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Il programma riceve dall'esterno il valore per 'ELEMENTO(INDICE)'.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire, dopo l'azzeramento della variabile 'INDICE' viene eseguito il paragrafo 'INSERIMENTO-INDICE', ripetutamente, ponendo come condizione di conclusione il fatto che la variabile 'INDICE' abbia un valore maggiore di zero. Se invece l'utente rinuncia a proseguire, viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-INDICE'

Il programma riceve dall'esterno il valore per la variabile 'INDICE'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0700.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN.  1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 9 TIMES.
001300 01 INDICE PIC 9.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600*
001700 PROCEDURE DIVISION.
001800*----- LIVELLO 0 -----
001900 MAIN.
002000 PERFORM INSERIMENTO-INDICE UNTIL INDICE > ZERO.
002100 PERFORM LAVORO UNTIL EOJ = 1.
002200 DISPLAY RECORD-ELEMENTI.
002300*
002400 STOP RUN.
002500*----- LIVELLO 1 -----
002600 LAVORO.
002700 DISPLAY "INSERISCI I DATI DI UN ELEMENTO ",
002750 "(UN SOLO CARATTERE)".
002800 ACCEPT ELEMENTO(INDICE).
002900*
003000 DISPLAY "VUOI CONTINUARE? SI O NO".
003100 ACCEPT RISPOSTA.
003200*
003300 IF RISPOSTA = "SI"
003400 THEN
003500 MOVE ZERO TO INDICE,
003600 PERFORM INSERIMENTO-INDICE
003650 UNTIL INDICE > ZERO;
003700 ELSE
003800 MOVE 1 TO EOJ.
003900*----- LIVELLO 2 -----
004000 INSERIMENTO-INDICE.
004100 DISPLAY "INSERISCI L'INDICE".
004200 ACCEPT INDICE.
004300*

```

73.2.8 ELM0800: inserimento dati in un vettore

Variabili

'RECORD-ELEMENTI' è una variabile che si scompone in un array;

'ELEMENTO' è l'array che costituisce 'RECORD-ELEMENTI';

'INDICE' è l'indice usato per scandire gli elementi;

'EOJ' quando assume il valore 1 il programma si arresta;

'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo.

Descrizione

Il programma esegue semplicemente un inserimento di dati all'interno degli elementi dell'array, con un accesso libero (bisogna ricordare che l'indice del primo elemento è uno), specificando prima l'indice e poi il valore (il carattere) da attribuire all'elemento.

Se l'indice che si inserisce è zero, viene richiesto nuovamente di fornire un dato valido.

Paragrafo 'MAIN'

Viene eseguito paragrafo 'INSERIMENTO-INDICE', che serve a ricevere il valore dell'indice di inserimento dall'utente.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Viene visualizzato il valore di tutta la variabile 'RECORD-ELEMENTI', attraverso l'istruzione 'DISPLAY'.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Il programma riceve dall'esterno il valore per 'ELEMENTO(INDICE)'.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire viene eseguito il paragrafo 'INSERIMENTO-INDICE', in caso contrario, viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-INDICE'

Il programma riceve dall'esterno il valore per la variabile 'INDICE', quindi controlla che questo sia diverso da zero; in caso contrario, si ha una chiamata dello stesso paragrafo, in modo ricorsivo.

A causa della caratteristica ricorsiva del paragrafo 'INSERIMENTO-INDICE', nel programma originale era riportato in un commento: «attenzione! può essere nocivo».

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0800.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-14.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 9 TIMES.
001300 01 INDICE PIC 9.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600*
001700 PROCEDURE DIVISION.
001800*----- LIVELLO 0 -----
001900 MAIN.
002000 PERFORM INSERIMENTO-INDICE.
002100 PERFORM LAVORO UNTIL EOJ = 1.
002200 DISPLAY RECORD-ELEMENTI.
002300*
002400 STOP RUN.
002500*----- LIVELLO 1 -----
002600 LAVORO.
002700 DISPLAY "INSERISCI I DATI DI UN ELEMENTO",
002800 " (UN SOLO CARATTERE)".
002900 ACCEPT ELEMENTO(INDICE).
003000*
003100 DISPLAY "VUOI CONTINUARE? SI O NO".
003200 ACCEPT RISPOSTA.
003300*
003400 IF RISPOSTA = "SI"
003500 THEN
003600 PERFORM INSERIMENTO-INDICE;
003700 ELSE
003800 MOVE 1 TO EOJ.
003900*----- LIVELLO 2 -----
004000 INSERIMENTO-INDICE.

```

```

004100 DISPLAY "INSERISCI L'INDICE".
004200 ACCEPT INDICE.
004300 IF INDICE = 0
004400 THEN
004500 PERFORM INSERIMENTO-INDICE.
004600*

```

73.2.9 ELM0900: ricerca sequenziale all'interno di un vettore

Variabili

'RECORD-ELEMENTI' è una variabile usata per accogliere una stringa;

'ELEMENTO' è un array che scompone 'RECORD-ELEMENTI' in caratteri singoli;

'POSIZIONE' è l'indice usato per scandire gli elementi della stringa;

'EOJ' quando assume il valore 1 il programma si arresta;

'RISPOSTA' è la variabile che riceve la risposta, un 'SI' o un 'NO', per la continuazione o meno con un altro calcolo;

'LETTERA' è la variabile che contiene la lettera da cercare nella stringa.

Descrizione

Il programma riceve dall'esterno il contenuto di una stringa e di una lettera che dovrebbe essere contenuta nella stringa stessa; successivamente il programma scandisce la stringa come vettore di caratteri e individua la prima posizione in cui appare la lettera cercata.

Paragrafo 'MAIN'

Viene eseguito paragrafo 'INSERIMENTO-DATI'.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, terminando il ciclo quando la variabile 'EOJ' contiene il valore uno.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Il programma esegue il paragrafo 'RICERCA'.

A questo punto la variabile 'POSIZIONE' contiene la posizione della lettera contenuta nella variabile 'LETTERA' e viene visualizzata.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire, viene eseguito il paragrafo 'INSERIMENTO-DATI', in caso contrario, viene messo il valore uno nella variabile 'EOJ'.

Paragrafo 'INSERIMENTO-DATI'

Il programma riceve dall'esterno una stringa da inserire nella variabile 'RECORD-ELEMENTI' e la lettera da ricercare nella stringa.

Paragrafo 'RICERCA'

Viene eseguito un paragrafo che non esegue alcunché (l'istruzione 'EXIT') scendendo l'indice 'POSIZIONE' a partire da uno, con passo unitario, terminando quando il contenuto di 'ELEMENTO(POSIZIONE)' coincide con il valore di 'LETTERA', ovvero quando la posizione della lettera nella stringa è stata trovata.

In pratica, il paragrafo 'EXIT-PARAGRAPH' è una scusa per utilizzare la scansione dell'istruzione 'PERFORM VARYING'.

Paragrafo 'EXIT-PARAGRAPH'

Il paragrafo non fa alcunché.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM0900.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-15.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.

```


```

000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 60 TIMES.
001300 01 POSIZIONE PIC 99.
001500 01 EOJ PIC 9 VALUE ZERO.
001600 01 RISPOSTA PIC XX.
001700 01 LETTERA PIC X.
001800*
001900 PROCEDURE DIVISION.
002000*----- LIVELLO 0 -----
002100 MAIN.
002200 PERFORM INSERIMENTO-DATI.
002300 PERFORM LAVORO UNTIL EOJ = 1.
002400*
002500 STOP RUN.
002600*----- LIVELLO 1 -----
002700 LAVORO.
002800 PERFORM RICERCA.
002900 DISPLAY "LA LETTERA ", LETTERA,
003000 " E' NELLA POSIZIONE ", POSIZIONE.
003100*
003200 DISPLAY "VUOI CONTINUARE? SI O NO".
003300 ACCEPT RISPOSTA.
003400*
003500 IF RISPOSTA = "SI"
003600 THEN
003700 PERFORM INSERIMENTO-DATI;
003800 ELSE
003900 MOVE 1 TO EOJ.
004000*----- LIVELLO 2 -----
004100 INSERIMENTO-DATI.
004200 DISPLAY "INSERISCI LA FRASE".
004300 ACCEPT RECORD-ELEMENTI.
004400*
004500 DISPLAY "INSERISCI LA LETTERA DA TROVARE".
004600 ACCEPT LETTERA.
004700*----- LIVELLO 3 -----
004800 RICERCA.
004900 PERFORM EXIT-PARAGRAPH
005000 VARYING POSIZIONE FROM 1 BY 1
005100 UNTIL ELEMENTO(POSIZIONE) = LETTERA.
005200*----- LIVELLO 3 -----
005300 EXIT-PARAGRAPH.
005400 EXIT.
005500*

```

73.2.10 ELM1000: ricerca sequenziale all'interno di un vettore

«

Variabili

'**RECORD-ELEMENTI**' è una variabile usata per accogliere una stringa;

'**ELEMENTO**' è un array che scompone '**RECORD-ELEMENTI**' in caratteri singoli;

'**POSIZIONE**' è l'indice usato per scandire gli elementi della stringa;

'**EOJ**' quando assume il valore 1 il programma si arresta;

'**RISPOSTA**' è la variabile che riceve la risposta, un '**SI**' o un '**NO**', per la continuazione o meno con un altro calcolo;

'**LETTERA**' è la variabile che contiene la lettera da cercare nella stringa.

Descrizione

Il programma riceve dall'esterno il contenuto di una stringa e di una lettera che dovrebbe essere contenuta nella stringa stessa; successivamente il programma scandisce la stringa come vettore di caratteri e individua la prima posizione in cui appare la lettera cercata.

Rispetto a '**ELM0900**' la scansione della stringa si arresta anche se non viene trovata alcuna corrispondenza.

Paragrafo '**MAIN**'

Viene eseguito paragrafo '**INSERIMENTO-DATI**'.

Viene eseguito il paragrafo '**LAVORO**' ripetutamente, terminando il ciclo quando la variabile '**EOJ**' contiene il valore uno.

Il programma si arresta perché incontra l'istruzione '**STOP RUN**'.

Paragrafo '**LAVORO**'

Il programma esegue il paragrafo '**RICERCA**'.

A questo punto la variabile '**POSIZIONE**' contiene la posizione della lettera contenuta nella variabile '**LETTERA**' e viene visualizzata.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire, viene eseguito il paragrafo '**INSERIMENTO-DATI**', in caso contrario, viene messo il valore uno nella variabile '**EOJ**'.

Paragrafo '**INSERIMENTO-DATI**'

Il programma riceve dall'esterno una stringa da inserire nella variabile '**RECORD-ELEMENTI**' e la lettera da ricercare nella stringa.

Paragrafo '**RICERCA**'

Viene eseguito un paragrafo che non esegue alcunché (l'istruzione '**EXIT**') scandendo l'indice '**POSIZIONE**' a partire da uno, con passo unitario, terminando quando si supera la dimensione della stringa oppure quando il contenuto di '**ELEMENTO(POSIZIONE)**' coincide con il valore di '**LETTERA**', ovvero quando la posizione della lettera nella stringa è stata trovata.

In pratica, il paragrafo '**EXIT-PARAGRAPH**' è una scusa per utilizzare la scansione dell'istruzione '**PERFORM VARYING**'.

Paragrafo '**EXIT-PARAGRAPH**'

Il paragrafo non fa alcunché.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM1000.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-15.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 60 TIMES.
001300 01 POSIZIONE PIC 99.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600 01 LETTERA PIC X.
001700*
001800 PROCEDURE DIVISION.
001900*----- LIVELLO 0 -----
002000 MAIN.
002100 PERFORM INSERIMENTO-DATI.
002200 PERFORM LAVORO UNTIL EOJ = 1.
002300*
002400 STOP RUN.
002500*----- LIVELLO 1 -----
002600 LAVORO.
002700 PERFORM RICERCA.
002800 DISPLAY "LA LETTERA ", LETTERA,
002900 " E' NELLA POSIZIONE ", POSIZIONE.
003000*
003100 DISPLAY "VUOI CONTINUARE? SI O NO".
003200 ACCEPT RISPOSTA.
003300*
003400 IF RISPOSTA = "SI"
003500 THEN
003600 PERFORM INSERIMENTO-DATI;
003700 ELSE
003800 MOVE 1 TO EOJ.
003900*----- LIVELLO 2 -----
004000 INSERIMENTO-DATI.
004100 DISPLAY "INSERISCI LA FRASE".
004200 ACCEPT RECORD-ELEMENTI.
004300*
004400 DISPLAY "INSERISCI LA LETTERA DA TROVARE".
004500 ACCEPT LETTERA.

```

```

004600*-----
004700 RICERCA.
004800 PERFORM EXIT-PARAGRAPH
004900 VARYING POSIZIONE FROM 1 BY 1
005000 UNTIL POSIZIONE > 60
005100 OR ELEMENTO(POSIZIONE) = LETTERA.
005200*----- LIVELLO 3 -----
005300 EXIT-PARAGRAPH.
005400 EXIT.
005500*

```

73.2.11 ELM1100: ricerca sequenziale all'interno di un vettore

Variabili

'**RECORD-ELEMENTI**' è una variabile usata per accogliere una stringa;

'**ELEMENTO**' è un array che scompone '**RECORD-ELEMENTI**' in caratteri singoli;

'**POSIZIONE**' è l'indice usato per scandire gli elementi della stringa;

'**EOJ**' quando assume il valore 1 il programma si arresta;

'**RISPOSTA**' è la variabile che riceve la risposta, un '**SI**' o un '**NO**', per la continuazione o meno con un altro calcolo;

'**LETTERA**' è la variabile che contiene la lettera da cercare nella stringa.

Descrizione

Il programma riceve dall'esterno il contenuto di una stringa e di una lettera che dovrebbe essere contenuta nella stringa stessa; successivamente il programma scandisce la stringa come vettore di caratteri e individua la prima posizione in cui appare la lettera cercata.

Rispetto a '**ELM1000**' si ottiene un avvertimento quando si indica una lettera che non è contenuta nella frase.

Paragrafo 'MAIN'

Viene eseguito paragrafo '**INSERIMENTO-DATI**'.

Viene eseguito il paragrafo '**LAVORO**' ripetutamente, terminando il ciclo quando la variabile '**EOJ**' contiene il valore uno.

Il programma si arresta perché incontra l'istruzione '**STOP RUN**'.

Paragrafo 'LAVORO'

Il programma esegue il paragrafo '**RICERCA**'.

A questo punto la variabile '**POSIZIONE**' contiene la posizione della lettera contenuta nella variabile '**LETTERA**': se il valore della posizione supera la dimensione massima dell'array, si ottiene un avvertimento dell'impossibilità di trovare la corrispondenza, altrimenti viene visualizzata la posizione trovata.

Il programma riceve dall'esterno l'assenso o il dissenso riguardo alla continuazione dell'esecuzione; se l'intenzione è di proseguire, viene eseguito il paragrafo '**INSERIMENTO-DATI**', in caso contrario, viene messo il valore uno nella variabile '**EOJ**'.

Paragrafo 'INSERIMENTO-DATI'

Il programma riceve dall'esterno una stringa da inserire nella variabile '**RECORD-ELEMENTI**' e la lettera da ricercare nella stringa.

Paragrafo 'RICERCA'

Viene eseguito un paragrafo che non esegue alcunché (l'istruzione '**EXIT**') scandendo l'indice '**POSIZIONE**' a partire da uno, con passo unitario, terminando quando si supera la dimensione della stringa oppure quando il contenuto di '**ELEMENTO(POSIZIONE)**' coincide con il valore di '**LETTERA**', ovvero quando la posizione della lettera nella stringa è stata trovata.

In pratica, il paragrafo '**EXIT-PARAGRAPH**' è una scusa per utilizzare la scansione dell'istruzione '**PERFORM VARYING**'.

Paragrafo 'EXIT-PARAGRAPH'

Il paragrafo non fa alcunché.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM1100.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-15.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 DATA DIVISION.
000900*
001000 WORKING-STORAGE SECTION.
001100 01 RECORD-ELEMENTI.
001200 02 ELEMENTO PIC X OCCURS 60 TIMES.
001300 01 POSIZIONE PIC 99.
001400 01 EOJ PIC 9 VALUE ZERO.
001500 01 RISPOSTA PIC XX.
001600 01 LETTERA PIC X.
001700*
001800 PROCEDURE DIVISION.
001900*----- LIVELLO 0 -----
002000 MAIN.
002100 PERFORM INSERIMENTO-DATI.
002200 PERFORM LAVORO UNTIL EOJ = 1.
002300*
002400 STOP RUN.
002500*----- LIVELLO 1 -----
002600 LAVORO.
002700 PERFORM RICERCA.
002800*
002900 IF POSIZIONE < 61
003000 THEN
003100 DISPLAY "LA LETTERA ", LETTERA,
003200 " E' NELLA POSIZIONE ", POSIZIONE;
003300 ELSE
003400 DISPLAY "LA LETTERA ", LETTERA,
003500 " NON E' CONTENUTA NELLA FRASE".
003600*
003700 DISPLAY "VUOI CONTINUARE? SI O NO".
003800 ACCEPT RISPOSTA.
003900*
004000 IF RISPOSTA = "SI"
004100 THEN
004200 PERFORM INSERIMENTO-DATI;
004300 ELSE
004400 MOVE 1 TO EOJ.
004500*----- LIVELLO 2 -----
004600 INSERIMENTO-DATI.
004700 DISPLAY "INSERISCI LA FRASE".
004800 ACCEPT RECORD-ELEMENTI.
004900*
005000 DISPLAY "INSERISCI LA LETTERA DA TROVARE".
005100 ACCEPT LETTERA.
005200*----- LIVELLO 3 -----
005300 RICERCA.
005400 PERFORM EXIT-PARAGRAPH
005500 VARYING POSIZIONE FROM 1 BY 1
005600 UNTIL POSIZIONE > 60
005700 OR ELEMENTO(POSIZIONE) = LETTERA.
005800*----- LIVELLO 3 -----
005900 EXIT-PARAGRAPH.
006000 EXIT.
006100*

```

73.2.12 ELM1300: creazione di un file sequenziale

File

'**FILE-DA-SCRIVERE**' rappresenta il file che viene creato dal programma (il nome del file è 'output.seq'). Il file è di tipo sequenziale, dove la riga ha una dimensione fissa; non si prevede l'inserimento di un codice di interruzione di riga alla fine delle righe.

Variabili

'**RECORD-DA-SCRIVERE**' è la riga del file da creare;

'**EOJ**' quando assume il valore 1 il programma si arresta.

Descrizione

Il programma riceve dall'esterno il contenuto di ogni riga e di volta in volta lo registra nel file. Il programma termina il lavoro

quando la stringa inserita contiene solo asterischi (almeno 30, pari alla larghezza massima prevista di ogni riga).

Paragrafo 'MAIN'

Viene aperto in scrittura il file da creare.

Viene eseguito il paragrafo 'INSERIMENTO-DATI'.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, concludendo il ciclo quando la variabile 'EOJ' contiene il valore uno.

Viene chiuso il file da creare.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Si controlla se la stringa inserita contiene soltanto asterischi; se è così viene messo il valore uno nella variabile 'EOJ', altrimenti viene scritta la riga inserita nel file da scrivere e subito dopo viene eseguito nuovamente il paragrafo 'INSERIMENTO-DATI'.

Paragrafo 'INSERIMENTO-DATI'

Il paragrafo riceve dall'esterno il contenuto di una riga da registrare nel file, tenendo conto che vengono prese in considerazione al massimo i primi 30 caratteri, pari alla dimensione della variabile che deve accogliere i dati.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM1300.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE ASSIGN TO "output.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD  FILE-DA-SCRIVERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-SCRIVERE PIC X(30).
002300*
002400 WORKING-STORAGE SECTION.
002500 01 EOJ PIC 9 VALUE ZERO.
002600*
002700 PROCEDURE DIVISION.
002800*----- LIVELLO 0 -----
002900 MAIN.
003000 OPEN OUTPUT FILE-DA-SCRIVERE.
003100 PERFORM INSERIMENTO-DATI.
003200 PERFORM LAVORO UNTIL EOJ = 1.
003300 CLOSE FILE-DA-SCRIVERE.
003400*
003500 STOP RUN.
003600*----- LIVELLO 1 -----
003700 LAVORO.
003800 IF RECORD-DA-SCRIVERE = ALL "*"
003900 THEN
004000 MOVE 1 TO EOJ;
004100 ELSE
004200 WRITE RECORD-DA-SCRIVERE,
004300 PERFORM INSERIMENTO-DATI.
004400*----- LIVELLO 2 -----
004500 INSERIMENTO-DATI.
004600 DISPLAY "INSERISCI IL RECORD".
004700 DISPLAY "PER FINIRE INSERISCI TUTTI ASTERISCHI".
004800 ACCEPT RECORD-DA-SCRIVERE.
004900*

```

Per fare in modo che le righe del file siano concluse come avviene di solito nei file di testo, con un codice di interruzione di riga, occorre specificare nell'istruzione 'SELECT' un accesso di tipo 'LINE SEQUENTIAL'.

73.2.13 ELM1400: estensione di un file sequenziale

File

'FILE-DA-SCRIVERE' rappresenta il file che viene esteso dal programma (il nome del file è 'output.seq'). Il file è di tipo sequenziale, dove la riga ha una dimensione fissa; non si prevede l'inserimento di un codice di interruzione di riga alla fine delle righe.

Variabili

'RECORD-DA-SCRIVERE' è la riga del file da creare;

'EOJ' quando assume il valore 1 il programma si arresta.

Descrizione

Il programma riceve dall'esterno il contenuto di ogni riga e di volta in volta lo registra nel file. Il programma termina il lavoro quando la stringa inserita contiene solo asterischi (almeno 30, pari alla larghezza massima prevista di ogni riga).

Paragrafo 'MAIN'

Viene aperto in scrittura in aggiunta il file da creare.

Viene eseguito il paragrafo 'INSERIMENTO-DATI'.

Viene eseguito il paragrafo 'LAVORO' ripetutamente, concludendo il ciclo quando la variabile 'EOJ' contiene il valore uno.

Viene chiuso il file da creare.

Il programma si arresta perché incontra l'istruzione 'STOP RUN'.

Paragrafo 'LAVORO'

Si controlla se la stringa inserita contiene soltanto asterischi; se è così viene messo il valore uno nella variabile 'EOJ', altrimenti viene scritta la riga inserita nel file da scrivere e subito dopo viene eseguito nuovamente il paragrafo 'INSERIMENTO-DATI'.

Paragrafo 'INSERIMENTO-DATI'

Il paragrafo riceve dall'esterno il contenuto di una riga da registrare nel file, tenendo conto che vengono prese in considerazione al massimo i primi 30 caratteri, pari alla dimensione della variabile che deve accogliere i dati.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM1400.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE ASSIGN TO "output.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD  FILE-DA-SCRIVERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-SCRIVERE PIC X(30).
002300*
002400 WORKING-STORAGE SECTION.
002500 01 EOJ PIC 9 VALUE ZERO.
002600*
002700 PROCEDURE DIVISION.
002800*----- LIVELLO 0 -----
002900 MAIN.
003000 OPEN EXTEND FILE-DA-SCRIVERE.
003100 PERFORM INSERIMENTO-DATI.
003200 PERFORM LAVORO UNTIL EOJ = 1.
003300 CLOSE FILE-DA-SCRIVERE.
003400*
003500 STOP RUN.
003600*----- LIVELLO 1 -----
003700 LAVORO.

```

```

003800 IF RECORD-DA-SCRIVERE = ALL "*"
003900 THEN
004000 MOVE 1 TO EOF;
004100 ELSE
004200 WRITE RECORD-DA-SCRIVERE,
004300 PERFORM INSERIMENTO-DATI.
004400*----- LIVELLO 2 -----
004500 INSERIMENTO-DATI.
004600 DISPLAY "INSERISCI LA RIGA".
004700 DISPLAY "PER FINIRE INSERISCI TUTTI ASTERISCHI".
004800 ACCEPT RECORD-DA-SCRIVERE.
004900*

```

Per fare in modo che le righe del file siano concluse come avviene di solito nei file di testo, con un codice di interruzione di riga, occorre specificare nell'istruzione **'SELECT'** un accesso di tipo **'LINE SEQUENTIAL'**.

73.2.14 ELM1500: lettura di un file sequenziale

File

'FILE-DA-LEGGERE' rappresenta il file che viene letto dal programma (il nome del file è `'input.seq'`). Il file è di tipo sequenziale, dove ogni riga ha una dimensione fissa e non si fa affidamento sulla presenza di un codice di interruzione di riga.

Variabili

'RECORD-DA-LEGGERE' è la riga del file da leggere;

'EOF' quando assume il valore 1 indica che la lettura ha superato la fine del file.

Descrizione

Il programma visualizza il contenuto di un file.

La lettura avviene a blocchi di 30 caratteri, indipendentemente dal fatto che siano presenti dei codici di interruzione di riga. Diversamente, per fare in modo che la lettura sia al massimo di 30 caratteri, ma rispettando anche i codici di interruzione di riga, occorre specificare nell'istruzione **'SELECT'** un accesso di tipo **'LINE SEQUENTIAL'**.

Paragrafo **'MAIN'**

Viene aperto in lettura il file da leggere.

Viene eseguita la lettura di un primo blocco, pari alla dimensione della variabile **'RECORD-DA-LEGGERE'**; se si verifica la condizione **'AT END'**, ovvero se il file è vuoto, viene messo il valore uno nella variabile **'EOF'**.

Viene eseguito il paragrafo **'LETTURA'**, ripetutamente, utilizzando come condizione di arresto il fatto che la variabile **'EOF'** contenga il valore uno.

Viene chiuso il file da leggere.

Il programma si arresta perché incontra l'istruzione **'STOP RUN'**.

Paragrafo **'LETTURA'**

Viene visualizzata la porzione di file appena letta.

Viene eseguita la lettura del file da leggere; se si verifica la condizione **'AT END'**, ovvero se la lettura non ha acquisito alcunché, viene messo il valore uno nella variabile **'EOF'**.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. ELM1500.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1985-02-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "input.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*

```

```

001700 FILE SECTION.
001800*
001900 FD FILE-DA-LEGGERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-LEGGERE PIC X(30).
002300*
002400 WORKING-STORAGE SECTION.
002500 01 EOF PIC 9 VALUE ZERO.
002600*
002700 PROCEDURE DIVISION.
002800*----- LIVELLO 0 -----
002900 MAIN.
003000 OPEN INPUT FILE-DA-LEGGERE.
003100 READ FILE-DA-LEGGERE
003200 AT END
003300 MOVE 1 TO EOF.
003400 PERFORM LETTURA UNTIL EOF = 1.
003500 CLOSE FILE-DA-LEGGERE.
003600*
003700 STOP RUN.
003800*----- LIVELLO 1 -----
003900 LETTURA.
004000 DISPLAY RECORD-DA-LEGGERE.
004100 READ FILE-DA-LEGGERE
004200 AT END
004300 MOVE 1 TO EOF.
004400*

```

Figura 73.23. Foto ricordo della festa conclusiva di un corso sul linguaggio COBOL realizzato con l'elaboratore Burroughs B91, presumibilmente tra il 1982 e il 1983. Nell'immagine, l'ingegnere che ha tenuto il corso compila un diploma preparato per scherzo dagli studenti che lo hanno frequentato.

73.3 Esempi elementari con i file

Qui si raccolgono alcuni esempi elementari di programmi COBOL per l'accesso ai file, risalenti a un lavoro didattico del 1983. Salvo dove indicato in maniera differente, gli esempi mostrati funzionano regolarmente se compilati con OpenCOBOL 0.31.

73.3.1 AGO-83-1: estensione di un file sequenziale

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-1.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE ASSIGN TO "file.seq"
001300 ORGANIZATION IS SEQUENTIAL.

```

```

001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD FILE-DA-SCRIVERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-SCRIVERE.
002300 02 CODICE-FILE PIC 9(10) COMP.
002400 02 TESTO PIC X(75).
002500*
002600 WORKING-STORAGE SECTION.
002700*
002800 01 CAMPI-SCALARI.
002900 02 EOJ PIC 9 COMP VALUE IS 0.
003000*
003100 PROCEDURE DIVISION.
003200*----- LIVELLO 0 -----
003300 MAIN.
003400 OPEN EXTEND FILE-DA-SCRIVERE.
003500 PERFORM INSERIMENTO-DATI UNTIL EOJ = 1.
003600 CLOSE FILE-DA-SCRIVERE.
003700 STOP RUN.
003800*----- LIVELLO 1 -----
003900 INSERIMENTO-DATI.
004000 DISPLAY "INSERISCI PRIMA IL CODICE NUMERICO, ",
004050 "POI IL TESTO"
004100 ACCEPT CODICE-FILE.
004200 IF CODICE-FILE = 0
004300 THEN
004400 MOVE 1 TO EOJ,
004500 ELSE
004600 ACCEPT TESTO,
004700 WRITE RECORD-DA-SCRIVERE.
004800*

```

73.3.2 AGO-83-2: lettura sequenziale e ricerca di una chiave

```

◀ 000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-2.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "file.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD FILE-DA-LEGGERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-LEGGERE.
002300 02 CODICE-FILE PIC 9(10) COMP.
002400 02 TESTO PIC X(75).
002500*
002600 WORKING-STORAGE SECTION.
002700*
002800 01 CAMPI-SCALARI.
002900 02 EOF PIC 9 COMP VALUE IS 0.
003000 02 EOJ PIC 9 COMP VALUE IS 0.
003100 02 CODICE-RECORD PIC 9(10) COMP VALUE IS 0.
003200*
003300 PROCEDURE DIVISION.
003400*----- LIVELLO 0 -----
003500 MAIN.
003600 OPEN INPUT FILE-DA-LEGGERE.
003700 READ FILE-DA-LEGGERE
003800 AT END MOVE 1 TO EOF.
003900 PERFORM DOMANDA UNTIL EOF = 1 OR EOJ = 1.
004000 CLOSE FILE-DA-LEGGERE.
004100 STOP RUN.

```

```

004200*----- LIVELLO 1 -----
004300 DOMANDA.
004400 DISPLAY "INSERISCI IL CODICE DEL RECORD, ",
004450 "DI 10 CIFRE"
004500 ACCEPT CODICE-RECORD.
004600 IF CODICE-RECORD = 0
004700 THEN
004800 MOVE 1 TO EOJ.
004900 PERFORM RICERCA UNTIL EOF = 1 OR EOJ = 1.
005000 CLOSE FILE-DA-LEGGERE.
005100 MOVE ZERO TO EOF.
005200 OPEN INPUT FILE-DA-LEGGERE.
005300 READ FILE-DA-LEGGERE
005400 AT END MOVE 1 TO EOF.
005500*----- LIVELLO 2 -----
005600 RICERCA.
005700 IF CODICE-FILE = CODICE-RECORD
005800 THEN
005900 DISPLAY CODICE-FILE, " ", TESTO.
006000 READ FILE-DA-LEGGERE
006100 AT END MOVE 1 TO EOF.
006200*

```

73.3.3 AGO-83-3: estensione di un file relativo

```

◀ 000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-3.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE ASSIGN TO "file.rel"
001300 ORGANIZATION IS RELATIVE
001400 ACCESS MODE IS SEQUENTIAL.
001500*
001600 DATA DIVISION.
001700*
001800 FILE SECTION.
001900*
002000 FD FILE-DA-SCRIVERE
002100 LABEL RECORD IS STANDARD.
002200*
002300 01 RECORD-DA-SCRIVERE.
002400 02 TESTO PIC X(80).
002500*
002600 WORKING-STORAGE SECTION.
002700*
002800 01 CAMPI-SCALARI.
002900 02 EOJ PIC 9 COMP VALUE IS 0.
003000*
003100 PROCEDURE DIVISION.
003200*----- LIVELLO 0 -----
003300 MAIN.
003400 OPEN EXTEND FILE-DA-SCRIVERE.
003500 PERFORM INSERIMENTO-DATI UNTIL EOJ = 1.
003600 CLOSE FILE-DA-SCRIVERE.
003700 STOP RUN.
003800*----- LIVELLO 1 -----
003900 INSERIMENTO-DATI.
004000 DISPLAY "INSERISCI IL TESTO DEL RECORD"
004100 ACCEPT TESTO.
004200 IF TESTO = SPACES
004300 THEN
004400 MOVE 1 TO EOJ,
004500 ELSE
004600 WRITE RECORD-DA-SCRIVERE.
004700*

```

73.3.4 AGO-83-4: lettura di un file relativo ad accesso diretto

```

◀ 000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-4.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*

```

```

000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "file.rel"
001300 ORGANIZATION IS RELATIVE
001400 ACCESS MODE IS RANDOM
001500 RELATIVE KEY IS N-RECORD.
001600*
001700 DATA DIVISION.
001800*
001900 FILE SECTION.
002000*
002100 FD FILE-DA-LEGGERE
002200 LABEL RECORD IS STANDARD.
002300*
002400 01 RECORD-DA-LEGGERE.
002500 02 TESTO PIC X(80).
002600*
002700 WORKING-STORAGE SECTION.
002800*
002900 01 CAMPI-SCALARI.
003000 02 INVALID-KEY PIC 9 COMP VALUE IS 0.
003100 02 EOJ PIC 9 COMP VALUE IS 0.
003200 02 N-RECORD PIC 9(10)  COMP VALUE IS 0.
003300*
003400 PROCEDURE DIVISION.
003500*----- LIVELLO 0 -----
003600 MAIN.
003700 OPEN INPUT FILE-DA-LEGGERE.
003800 PERFORM ELABORA UNTIL EOJ = 1.
003900 CLOSE FILE-DA-LEGGERE.
004000 STOP RUN.
004100*----- LIVELLO 1 -----
004200 ELABORA.
004300 DISPLAY "INSERISCI IL NUMERO DEL RECORD"
004400 ACCEPT N-RECORD.
004500 IF N-RECORD = 0
004600 THEN
004700 MOVE 1 TO EOJ;
004800 ELSE
004900 PERFORM LEGGI,
005000 IF INVALID-KEY = 1
005100 THEN
005200 DISPLAY "INVALID KEY";
005300 ELSE
005400 PERFORM VISUALIZZA.
005500*----- LIVELLO 2 -----
005600 VISUALIZZA.
005700 DISPLAY N-RECORD, " ", TESTO.
005800*-----
005900 LEGGI.
006000 MOVE ZERO TO INVALID-KEY.
006100 READ FILE-DA-LEGGERE
006200 INVALID KEY
006300 MOVE 1 TO INVALID-KEY.
006400*

```

73.3.5 AGO-83-5: creazione di un file a indice

« Questo esempio funziona con il compilatore TinyCOBOL 0.61. In questo caso, vengono creati due file: 'file.ind' e 'file.ind1', che insieme costituiscono lo stesso file logico.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-5.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-20.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE
001250 ASSIGN TO "file.ind"
001300 ORGANIZATION IS INDEXED
001400 ACCESS MODE IS SEQUENTIAL

```

```

001500 RECORD KEY IS CHIAVE
001600 ALTERNATE RECORD KEY IS CHIAVE2
001700 WITH DUPLICATES.
001800*
001900 DATA DIVISION.
002000*
002100 FILE SECTION.
002200*
002300 FD FILE-DA-SCRIVERE
002400 LABEL RECORD IS STANDARD.
002500*
002600 01 RECORD-DA-SCRIVERE.
002700 02 CHIAVE PIC X(5).
002800 02 CHIAVE2 PIC X(5).
002900 02 TESTO PIC X(70).
003000*
003100 WORKING-STORAGE SECTION.
003200*
003300 01 CAMPI-SCALARI.
003400 02 EOJ PIC 9 COMP VALUE IS 0.
003500*
003600 PROCEDURE DIVISION.
003700*----- LIVELLO 0 -----
003800 MAIN.
003900 OPEN OUTPUT FILE-DA-SCRIVERE.
004000 PERFORM INSERIMENTO-DATI UNTIL EOJ = 1.
004100 CLOSE FILE-DA-SCRIVERE.
004200 STOP RUN.
004300*----- LIVELLO 1 -----
004400 INSERIMENTO-DATI.
004500 DISPLAY "INSERISCI IL RECORD: ",
004550 "I PRIMI CINQUE CARATTERI ",
004600 "COSTITUISCONO LA CHIAVE PRIMARIA ",
004700 "CHE DEVE ESSERE UNICA"
004800 ACCEPT RECORD-DA-SCRIVERE.
004900 IF RECORD-DA-SCRIVERE = SPACES
005000 THEN
005100 MOVE 1 TO EOJ,
005200 ELSE
005300 WRITE RECORD-DA-SCRIVERE
005400 INVALID KEY
005500 DISPLAY "LA CHIAVE ",
005550 CHIAVE,
005600 " E' DOPPIA,",
005650 " OPPURE ",
005700 "NON E' VALIDA".
005800*

```

73.3.6 AGO-83-6: lettura di un file a indice ad accesso diretto

« Questo esempio funziona con il compilatore TinyCOBOL 0.61 e utilizza il file creato con l'esempio precedente.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-6.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE
001250 ASSIGN TO "file.ind"
001300 ORGANIZATION IS INDEXED
001400 ACCESS MODE IS RANDOM
001500 RECORD KEY IS CHIAVE
001600 ALTERNATE RECORD KEY IS CHIAVE2
001700 WITH DUPLICATES.
001800*
001900 DATA DIVISION.
002000*
002100 FILE SECTION.
002200*
002300 FD FILE-DA-LEGGERE
002400 LABEL RECORD IS STANDARD.
002500*
002600 01 RECORD-DA-LEGGERE.

```

```

002700 02 CHIAVE PIC X(5).
002800 02 CHIAVE2 PIC X(5).
002900 02 TESTO PIC X(70).
003000*
003100 WORKING-STORAGE SECTION.
003200*
003300 01 CAMPI-SCALARI.
003400 02 EOJ PIC 9 COMP VALUE IS 0.
003500 02 INV-KEY PIC 9 COMP VALUE IS 0.
003600*
003700 PROCEDURE DIVISION.
003800*----- LIVELLO 0 -----
003900 MAIN.
004000 OPEN INPUT FILE-DA-LEGGERE.
004100 PERFORM ELABORAZIONE UNTIL EOJ = 1.
004200 CLOSE FILE-DA-LEGGERE.
004300 STOP RUN.
004400*----- LIVELLO 1 -----
004500 ELABORAZIONE.
004600 DISPLAY "INSERISCI LA CHIAVE PRIMARIA".
004700 ACCEPT CHIAVE.
004800 IF CHIAVE = SPACES
004900 THEN
005000 MOVE 1 TO EOJ,
005100 ELSE
005200 PERFORM LEGGI,
005300 IF INV-KEY = 1
005400 THEN
005500 DISPLAY "INVALID KEY: ", CHIAVE,
005600 ELSE
005700 DISPLAY CHIAVE, " ", CHIAVE2, " ",
005750 TESTO.
005800*----- LIVELLO 2 -----
005900 LEGGI.
006000 MOVE 0 TO INV-KEY.
006100 READ FILE-DA-LEGGERE
006200 INVALID KEY
006300 MOVE 1 TO INV-KEY.
006400*

```

73.3.7 AGO-83-8: lettura di un file a indice ad accesso dinamico

« Questo esempio funziona parzialmente con il compilatore TinyCOBOL 0.61 e utilizza il file già predisposto per quello precedente. Si osservi che si fa riferimento alla chiave secondaria del file, in modo da poter contare sulla presenza di chiavi doppie.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-8.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "file.ind"
001300 ORGANIZATION IS INDEXED
001400 ACCESS MODE IS DYNAMIC
001500 RECORD KEY IS CHIAVE2.
001600*
001700 DATA DIVISION.
001800*
001900 FILE SECTION.
002000*
002100 FD FILE-DA-LEGGERE
002200 LABEL RECORD IS STANDARD.
002300*
002400 01 RECORD-DA-LEGGERE.
002500 02 CHIAVE PIC X(5).
002600 02 CHIAVE2 PIC X(5).
002700 02 TESTO PIC X(70).
002800*
002900 WORKING-STORAGE SECTION.
003000*
003100 01 CAMPI-SCALARI.
003200 02 EOJ PIC 9 COMP VALUE IS 0.
003300 02 EOF PIC 9 COMP VALUE IS 0.

```

```

003400 02 INV-KEY PIC 9 COMP VALUE IS 0.
003500 02 END-KEY PIC 9 COMP VALUE IS 0.
003600 02 CHIAVE-W PIC X(5).
003700*
003800 PROCEDURE DIVISION.
003900*----- LIVELLO 0 -----
004000 MAIN.
004100 OPEN INPUT FILE-DA-LEGGERE.
004200 PERFORM ELABORAZIONE UNTIL EOJ = 1.
004300 CLOSE FILE-DA-LEGGERE.
004400 STOP RUN.
004500*----- LIVELLO 1 -----
004600 ELABORAZIONE.
004700 DISPLAY "INSERISCI LA CHIAVE SECONDARIA".
004800 ACCEPT CHIAVE2.
004900 IF CHIAVE2 = SPACES
005000 THEN
005100 MOVE 1 TO EOJ,
005200 ELSE
005300 MOVE CHIAVE2 TO CHIAVE-W,
005400 PERFORM LEGGI,
005500 IF INV-KEY = 1
005600 THEN
005700 DISPLAY "INVALID KEY: ", CHIAVE2,
005800 ELSE
005900 PERFORM MOSTRA-LEGGI-NEXT
006000 UNTIL END-KEY = 1
006100 OR EOF = 1.
006200*----- LIVELLO 2 -----
006300 LEGGI.
006400 MOVE ZERO TO END-KEY.
006500 MOVE ZERO TO EOF.
006600 MOVE ZERO TO INV-KEY.
006700 READ FILE-DA-LEGGERE
006800 INVALID KEY MOVE 1 TO INV-KEY.
006900*-----
007000 MOSTRA-LEGGI-NEXT.
007100 DISPLAY CHIAVE, " ", CHIAVE2, " ", TESTO.
007200 READ FILE-DA-LEGGERE NEXT RECORD
007300 AT END MOVE 1 TO EOF.
007400 IF NOT CHIAVE-W = CHIAVE2
007500 THEN
007600 MOVE 1 TO END-KEY.
007700*

```

73.3.8 AGO-83-10: lettura di un file a indice ad accesso dinamico

« Questo esempio funziona con il compilatore TinyCOBOL 0.61 e utilizza il file già predisposto per quello precedente. In questo caso si ritorna a utilizzare la chiave primaria.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-10.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "file.ind"
001300 ORGANIZATION IS INDEXED
001400 ACCESS MODE IS DYNAMIC
001500 RECORD KEY IS CHIAVE.
001600*
001700 DATA DIVISION.
001800*
001900 FILE SECTION.
002000*
002100 FD FILE-DA-LEGGERE
002200 LABEL RECORD IS STANDARD.
002300*
002400 01 RECORD-DA-LEGGERE.
002500 02 CHIAVE PIC X(5).
002600 02 CHIAVE2 PIC X(5).
002700 02 TESTO PIC X(70).
002800*
002900 WORKING-STORAGE SECTION.

```

```

003000*
003100 01 CAMPI-SCALARI.
003200 02 EOJ PIC 9 COMP VALUE IS 0.
003300 02 EOF PIC 9 COMP VALUE IS 0.
003400 02 INV-KEY PIC 9 COMP VALUE IS 0.
003500 02 END-KEY PIC 9 COMP VALUE IS 0.
003600 02 CHIAVE-INIZIALE PIC X(5).
003700 02 CHIAVE-FINALE PIC X(5).
003800 02 CHIAVE-SCAMBIO PIC X(5).
003900*
004000 PROCEDURE DIVISION.
004100*----- LIVELLO 0 -----
004200 MAIN.
004300 OPEN INPUT FILE-DA-LEGGERE.
004400 PERFORM ELABORAZIONE UNTIL EOJ = 1.
004500 CLOSE FILE-DA-LEGGERE.
004600 STOP RUN.
004700*----- LIVELLO 1 -----
004800 ELABORAZIONE.
004900 DISPLAY "INSERISCI LA CHIAVE PRIMARIA ",
005000 "INIZIALE, POI QUELLA FINALE".
005100 ACCEPT CHIAVE-INIZIALE.
005200 ACCEPT CHIAVE-FINALE.
005300 IF CHIAVE-INIZIALE > CHIAVE-FINALE
005400 THEN
005500 MOVE CHIAVE-INIZIALE TO CHIAVE-SCAMBIO,
005600 MOVE CHIAVE-FINALE TO CHIAVE-INIZIALE,
005700 MOVE CHIAVE-SCAMBIO TO CHIAVE-FINALE.
005800 IF CHIAVE-INIZIALE = SPACES
005900 THEN
006000 MOVE 1 TO EOJ,
006100 ELSE
006200 MOVE CHIAVE-INIZIALE TO CHIAVE,
006300 PERFORM LEGGI,
006400 IF INV-KEY = 1
006500 THEN
006600 DISPLAY "INVALID KEY: ", CHIAVE,
006700 ELSE
006800 PERFORM MOSTRA-LEGGI-NEXT
006900 UNTIL END-KEY = 1
007000 OR EOF = 1.
007100*----- LIVELLO 2 -----
007200 LEGGI.
007300 MOVE ZERO TO END-KEY.
007400 MOVE ZERO TO EOF.
007500 MOVE ZERO TO INV-KEY.
007600 READ FILE-DA-LEGGERE
007700 INVALID KEY MOVE 1 TO INV-KEY.
007800*-----
007900 MOSTRA-LEGGI-NEXT.
008000 DISPLAY CHIAVE, " ", CHIAVE2, " ", TESTO.
008100 READ FILE-DA-LEGGERE NEXT RECORD
008200 AT END MOVE 1 TO EOF.
008300 IF CHIAVE > CHIAVE-FINALE
008400 THEN
008500 MOVE 1 TO END-KEY.
008600*

```

73.3.9 AGO-83-12: lettura di un file a indice ad accesso dinamico

« Questo esempio funziona con il compilatore TinyCOBOL 0.61 e utilizza il file già predisposto per quello precedente. In questo caso si utilizza l'istruzione 'START' per il posizionamento iniziale.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-12.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-LEGGERE ASSIGN TO "file.ind"
001300 ORGANIZATION IS INDEXED
001400 ACCESS MODE IS DYNAMIC
001500 RECORD KEY IS CHIAVE.
001600*

```

```

001700 DATA DIVISION.
001800*
001900 FILE SECTION.
002000*
002100 FD FILE-DA-LEGGERE
002200 LABEL RECORD IS STANDARD.
002300*
002400 01 RECORD-DA-LEGGERE.
002500 02 CHIAVE PIC X(5).
002600 02 CHIAVE2 PIC X(5).
002700 02 TESTO PIC X(70).
002800*
002900 WORKING-STORAGE SECTION.
003000*
003100 01 CAMPI-SCALARI.
003200 02 EOJ PIC 9 COMP VALUE IS 0.
003300 02 EOF PIC 9 COMP VALUE IS 0.
003400 02 INV-KEY PIC 9 COMP VALUE IS 0.
003500 02 END-KEY PIC 9 COMP VALUE IS 0.
003600 02 CHIAVE-INIZIALE PIC X(5).
003700 02 CHIAVE-FINALE PIC X(5).
003800 02 CHIAVE-SCAMBIO PIC X(5).
003900*
004000 PROCEDURE DIVISION.
004100*----- LIVELLO 0 -----
004200 MAIN.
004300 OPEN INPUT FILE-DA-LEGGERE.
004400 PERFORM ELABORAZIONE UNTIL EOJ = 1.
004500 CLOSE FILE-DA-LEGGERE.
004600 STOP RUN.
004700*----- LIVELLO 1 -----
004800 ELABORAZIONE.
004900 DISPLAY "INSERISCI LA CHIAVE PRIMARIA ",
005000 "INIZIALE, POI QUELLA FINALE".
005100 ACCEPT CHIAVE-INIZIALE.
005200 ACCEPT CHIAVE-FINALE.
005300 IF CHIAVE-INIZIALE > CHIAVE-FINALE
005400 THEN
005500 MOVE CHIAVE-INIZIALE TO CHIAVE-SCAMBIO,
005600 MOVE CHIAVE-FINALE TO CHIAVE-INIZIALE,
005700 MOVE CHIAVE-SCAMBIO TO CHIAVE-FINALE.
005800 IF CHIAVE-INIZIALE = SPACES
005900 THEN
006000 MOVE 1 TO EOJ,
006100 ELSE
006200 MOVE CHIAVE-INIZIALE TO CHIAVE,
006300 PERFORM START-LEGGI,
006400 IF INV-KEY = 1
006500 THEN
006600 DISPLAY "INVALID KEY: ", CHIAVE,
006700 ELSE
006800 PERFORM MOSTRA-LEGGI-NEXT
006900 UNTIL END-KEY = 1
007000 OR EOF = 1.
007100*----- LIVELLO 2 -----
007200 START-LEGGI.
007300 MOVE ZERO TO END-KEY.
007400 MOVE ZERO TO EOF.
007500 MOVE ZERO TO INV-KEY.
007600 START FILE-DA-LEGGERE KEY IS NOT < CHIAVE
007700 INVALID KEY MOVE 1 TO INV-KEY.
007800 IF NOT INV-KEY = 1
007900 THEN
008000 PERFORM LEGGI.
008100*-----
008200 MOSTRA-LEGGI-NEXT.
008300 DISPLAY CHIAVE, " ", CHIAVE2, " ", TESTO.
008400 PERFORM LEGGI.
008500*----- LIVELLO 3 -----
008600 LEGGI.
008700 READ FILE-DA-LEGGERE NEXT RECORD
008800 AT END MOVE 1 TO EOF.
008900 IF CHIAVE > CHIAVE-FINALE
009000 THEN
009100 MOVE 1 TO END-KEY.
009200*

```


73.3.10 AGO-83-13: creazione di un file sequenziale con dati da rielaborare

« Questo esempio serve a creare un file sequenziale, contenente dei calcoli da eseguire, successivamente, con un altro programma.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-13.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-22.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-DA-SCRIVERE ASSIGN TO "calc.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD FILE-DA-SCRIVERE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-SCRIVERE.
002300 02 NUMERO-1 PIC 9(15).
002400 02 TIPO-CALCOLO PIC X.
002500 02 NUMERO-2 PIC 9(15).
002600 02 FILLER PIC X.
002700 02 RISULTATO PIC 9(15).
002800 02 FILLER PIC X.
002900 02 RESTO PIC 9(15).
003000 02 NOTE PIC X(18).
003100*
003200 WORKING-STORAGE SECTION.
003300*
003400 01 CAMPI-SCALARI.
003500 02 EOJ PIC 9 COMP VALUE IS 0.
003600*
003700 PROCEDURE DIVISION.
003800*----- LIVELLO 0 -----
003900 MAIN.
004000 OPEN EXTEND FILE-DA-SCRIVERE.
004100 PERFORM INSERIMENTO-DATI UNTIL EOJ = 1.
004200 CLOSE FILE-DA-SCRIVERE.
004300 STOP RUN.
004400*----- LIVELLO 1 -----
004500 INSERIMENTO-DATI.
004600 DISPLAY "INSERISCI, IN SEQUENZA, ",
004650 "IL PRIMO NUMERO, ",
004700 "IL SIMBOLO DELL'OPERAZIONE, ",
004750 "IL SECONDO NUMERO".
004800 ACCEPT NUMERO-1.
004900 ACCEPT TIPO-CALCOLO.
005000 ACCEPT NUMERO-2.
005100 IF NUMERO-1 = 0 AND NUMERO-2 = 0
005150 AND TIPO-CALCOLO = SPACE
005200 THEN
005300 MOVE 1 TO EOJ,
005400 ELSE
005500 WRITE RECORD-DA-SCRIVERE.
005600*

```

73.3.11 AGO-83-14: lettura e riscrittura di un file sequenziale

« Questo esempio legge e riscrive il file generato con l'esempio precedente, eseguendo i calcoli previsti e mostrando anche il risultato a video.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-14.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.

```

```

001100*
001200 SELECT FILE-DA-ELABORARE ASSIGN TO "calc.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD FILE-DA-ELABORARE
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-DA-ELABORARE.
002300 02 NUMERO-1 PIC 9(15).
002400 02 TIPO-CALCOLO PIC X.
002500 02 NUMERO-2 PIC 9(15).
002600 02 UGUALE PIC X.
002700 02 RISULTATO PIC 9(15).
002800 02 SEPARAZIONE PIC X.
002900 02 RESTO PIC 9(15).
003000 02 NOTE PIC X(18).
003100*
003200 WORKING-STORAGE SECTION.
003300*
003400 01 CAMPI-SCALARI.
003500 02 EOF PIC 9 COMP VALUE IS 0.
003600 02 EOJ PIC 9 COMP VALUE IS 0.
003700*
003800 PROCEDURE DIVISION.
003900*----- LIVELLO 0 -----
004000 MAIN.
004100 OPEN I-O FILE-DA-ELABORARE.
004200 READ FILE-DA-ELABORARE
004300 AT END MOVE 1 TO EOF.
004400 PERFORM ELABORAZIONE UNTIL EOF = 1.
004500 CLOSE FILE-DA-ELABORARE.
004600 STOP RUN.
004700*----- LIVELLO 1 -----
004800 ELABORAZIONE.
004900 MOVE SPACES TO NOTE.
005000 MOVE ZERO TO RESTO.
005100 IF TIPO-CALCOLO = "+"
005200 THEN
005300 COMPUTE RISULTATO = NUMERO-1 + NUMERO-2;
005400 ELSE IF TIPO-CALCOLO = "-"
005500 THEN
005600 COMPUTE RISULTATO = NUMERO-1 - NUMERO-2;
005700 ELSE IF TIPO-CALCOLO = "*"
005800 THEN
005900 COMPUTE RISULTATO = NUMERO-1 * NUMERO-2;
006000 ELSE IF TIPO-CALCOLO = "/"
006100 THEN
006200 DIVIDE NUMERO-1 BY NUMERO-2 GIVING RISULTATO,
006300 REMAINDER RESTO;
006400 ELSE
006500 MOVE ZERO TO RISULTATO,
006600 MOVE "CALCOLO ERRATO" TO NOTE.
006700
006800 MOVE "=" TO UGUALE.
006900 MOVE SPACE TO SEPARAZIONE.
007000 DISPLAY RECORD-DA-ELABORARE.
007100 REWRITE RECORD-DA-ELABORARE.
007200 READ FILE-DA-ELABORARE
007300 AT END MOVE 1 TO EOF.
007400*

```

73.3.12 AGO-83-15: estensione di un file sequenziale contenente aggiornamenti successivi

« Questo esempio estende un file sequenziale con delle informazioni, che possono essere aggiornate in momenti successivi. I record si considerano contenere la stessa informazione, aggiornata, quando hanno la stessa chiave.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-15.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-22.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.

```

```

000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-AGGIORNAMENTI ASSIGN TO "agg.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 DATA DIVISION.
001600*
001700 FILE SECTION.
001800*
001900 FD FILE-AGGIORNAMENTI
002000 LABEL RECORD IS STANDARD.
002100*
002200 01 RECORD-AGGIORNAMENTI.
002300 02 CHIAVE PIC X(5).
002400 02 DATI PIC X(67).
002500 02 ANNO-MESE-GIORNO.
002600 03 ANNO PIC 9999.
002700 03 MESE PIC 99.
002800 03 GIORNO PIC 99.
002900*
003000 WORKING-STORAGE SECTION.
003100*
003200 01 CAMPI-SCALARI.
003300 02 EOJ PIC 9 COMP VALUE IS 0.
003400*
003500 PROCEDURE DIVISION.
003600*----- LIVELLO 0 -----
003700 MAIN.
003800 OPEN EXTEND FILE-AGGIORNAMENTI.
003900 PERFORM INSERIMENTO-DATI UNTIL EOJ = 1.
004000 CLOSE FILE-AGGIORNAMENTI.
004100 STOP RUN.
004200*----- LIVELLO 1 -----
004300 INSERIMENTO-DATI.
004400 DISPLAY "INSERISCI IN SEQUENZA: ",
004450 "LA CHIAVE, I DATI DEL ",
004500 "RECORD E LA DATA DI ",
004550 "INSERIMENTO. LA DATA SI ",
004600 "SCRIVE SECONDO IL FORMATO AAAAMMGG".
004700 ACCEPT CHIAVE.
004800 ACCEPT DATI.
004900 ACCEPT ANNO-MESE-GIORNO.
005000 IF CHIAVE = SPACES
005100 THEN
005200 MOVE 1 TO EOJ,
005300 ELSE
005400 WRITE RECORD-AGGIORNAMENTI.
005500*

```

73.3.13 AGO-83-16: aggiornamento di un file a indice

« Questo esempio utilizza il file sequenziale del programma precedente, per aggiornare i record di un file a indice (che deve essere già esistente). Questo esempio funziona correttamente utilizzando il compilatore TinyCOBOL 0.61.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-16.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-08.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-AGGIORNAMENTI ASSIGN TO "agg.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400*
001500 SELECT FILE-DA-AGGIORNARE ASSIGN TO "agg.ind"
001600 ORGANIZATION IS INDEXED,
001700 ACCESS MODE IS RANDOM,
001800 RECORD KEY IS CHIAVE-K.
001900*
002000 DATA DIVISION.
002100*
002200 FILE SECTION.
002300*
002400 FD FILE-AGGIORNAMENTI

```

```

002500 LABEL RECORD IS STANDARD.
002600*
002700 01 RECORD-AGGIORNAMENTI.
002800 02 CHIAVE PIC X(5).
002900 02 DATI PIC X(67).
003000 02 ANNO-MESE-GIORNO.
003100 03 ANNO PIC 9999.
003200 03 MESE PIC 99.
003300 03 GIORNO PIC 99.
003400*
003500 FD FILE-DA-AGGIORNARE
003600 LABEL RECORD IS STANDARD.
003700*
003800 01 RECORD-DA-AGGIORNARE.
003900 02 CHIAVE-K PIC X(5).
004000 02 DATI PIC X(67).
004100 02 ANNO-MESE-GIORNO.
004200 03 ANNO PIC 9999.
004300 03 MESE PIC 99.
004400 03 GIORNO PIC 99.
004500*
004600 WORKING-STORAGE SECTION.
004700*
004800 01 CAMPI-SCALARI.
004900 02 EOF PIC 9 COMP VALUE IS 0.
005000 02 INV-KEY PIC 9 COMP VALUE IS 0.
005100*
005200 PROCEDURE DIVISION.
005300*----- LIVELLO 0 -----
005400 MAIN.
005500 OPEN INPUT FILE-AGGIORNAMENTI.
005600 OPEN I-O FILE-DA-AGGIORNARE.
005700 PERFORM LEGGI-FILE-AGGIORNAMENTI.
005800 PERFORM ELABORAZIONE
005900 UNTIL EOF = 1.
006000 CLOSE FILE-AGGIORNAMENTI.
006100 CLOSE FILE-DA-AGGIORNARE
006200 STOP RUN.
006300*----- LIVELLO 1 -----
006400 ELABORAZIONE.
006500 MOVE ZERO TO INV-KEY.
006600 READ FILE-DA-AGGIORNARE
006700 INVALID KEY
006800 MOVE 1 TO INV-KEY.
006900 IF INV-KEY = 1
007000 THEN
007100 PERFORM WRITE-FILE-DA-AGGIORNARE;
007200 ELSE
007300 IF ANNO-MESE-GIORNO
007350 OF RECORD-AGGIORNAMENTI
007400 > ANNO-MESE-GIORNO
007450 OF RECORD-DA-AGGIORNARE
007500 THEN
007600 PERFORM REWRITE-FILE-DA-AGGIORNARE.
007700 PERFORM LEGGI-FILE-AGGIORNAMENTI.
007800*----- LIVELLO 2 -----
007900 LEGGI-FILE-AGGIORNAMENTI.
008000 READ FILE-AGGIORNAMENTI
008100 AT END MOVE 1 TO EOF.
008200 IF NOT EOF = 1
008300 THEN
008400 MOVE CHIAVE TO CHIAVE-K.
008500*----- LIVELLO 2 -----
008600 WRITE-FILE-DA-AGGIORNARE.
008700 WRITE RECORD-DA-AGGIORNARE
008750 FROM RECORD-AGGIORNAMENTI
008800 INVALID KEY
008900 DISPLAY "ERRORE NON PREVISTO 1".
009000*----- LIVELLO 2 -----
009100 REWRITE-FILE-DA-AGGIORNARE.
009200 REWRITE RECORD-DA-AGGIORNARE
009250 FROM RECORD-AGGIORNAMENTI
009300 INVALID KEY
009400 DISPLAY "ERRORE NON PREVISTO 2".
009500*

```

73.3.14 AGO-83-18: fusione tra due file sequenziali ordinati

« Il programma seguente richiede la presenza di due file sequenziali, ordinati, denominati rispettivamente 'file-ord-1.seq' e 'file-ord-2.seq'. Per creare questi file si può usare il programma

'AGO-83-1', avendo cura di inserire una sequenza di record ordinati per codice, modificando poi il nome del file, una volta come 'file-ord-1.seq' e un'altra volta come 'file-ord-2.seq'.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-18.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 1983-06.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-ORD-1 ASSIGN TO "file-ord-1.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400 SELECT FILE-ORD-2 ASSIGN TO "file-ord-2.seq"
001500 ORGANIZATION IS SEQUENTIAL.
001600 SELECT FILE-MERGE ASSIGN TO "file-merge.seq"
001700 ORGANIZATION IS SEQUENTIAL.
001800*
001900 DATA DIVISION.
002000*
002100 FILE SECTION.
002200*
002300 FD FILE-ORD-1
002400 LABEL RECORD IS STANDARD.
002500*
002600 01  RECORD-ORD-1.
002700 02  CODICE-1 PIC 9(10) COMP.
002800 02  FILLER PIC X(75).
002900*
003000 FD FILE-ORD-2
003100 LABEL RECORD IS STANDARD.
003200*
003300 01  RECORD-ORD-2.
003400 02  CODICE-2 PIC 9(10) COMP.
003500 02  FILLER PIC X(75).
003600*
003700 FD FILE-MERGE
003800 LABEL RECORD IS STANDARD.
003900*
004000 01  RECORD-MERGE PIC X(80).
004100*
004200 WORKING-STORAGE SECTION.
004300*
004400 01  CAMPI-SCALARI.
004500 02  EOF-1 PIC 9 COMP VALUE IS 0.
004600 02  EOF-2 PIC 9 COMP VALUE IS 0.
004700*
004800 PROCEDURE DIVISION.
004900*----- LIVELLO 0 -----
005000 MAIN.
005100 OPEN INPUT  FILE-ORD-1.
005200 OPEN INPUT  FILE-ORD-2.
005300 OPEN OUTPUT FILE-MERGE.
005400 PERFORM LETTURA-FILE-ORD-1.
005500 PERFORM LETTURA-FILE-ORD-2.
005600 PERFORM ELABORAZIONE
005700 UNTIL EOF-1 = 1 AND EOF-2 = 1.
005800 CLOSE FILE-MERGE.
005900 CLOSE FILE-ORD-2.
006000 CLOSE FILE-ORD-1.
006100 STOP RUN.
006200*----- LIVELLO 1 -----
006300 ELABORAZIONE.
006400 IF (CODICE-1 <= CODICE-2 AND EOF-1 = 0)
006450 OR EOF-2 = 1
006500 THEN
006600 MOVE RECORD-ORD-1 TO RECORD-MERGE,
006700 WRITE RECORD-MERGE,
006800 PERFORM LETTURA-FILE-ORD-1;
006900 ELSE IF (CODICE-1 > CODICE-2 AND EOF-2 = 0)
006950 OR EOF-1 = 1
007000 THEN
007100 MOVE RECORD-ORD-2 TO RECORD-MERGE,
007200 WRITE RECORD-MERGE,
007300 PERFORM LETTURA-FILE-ORD-2;
007400 ELSE
007500 DISPLAY "ERRORE NON PREVISTO".
007600*----- LIVELLO 2 -----

```

```

007700 LETTURA-FILE-ORD-1.
007800 READ FILE-ORD-1
007900 AT END
008000 MOVE 1 TO EOF-1.
008100*-----
008200 LETTURA-FILE-ORD-2.
008300 READ FILE-ORD-2
008400 AT END
008500 MOVE 1 TO EOF-2.
008600*

```

73.3.15 AGO-83-20: riordino attraverso la fusione

Il programma seguente utilizza un file sequenziale, non ordinato, denominato 'file-in.seq', per generare il file 'file-out.seq' ordinato, utilizzando due file temporanei: 'file-tmp-1.seq' e 'file-tmp-2.seq'. Per creare il file 'file-in.seq', si può usare il programma 'AGO-83-1', modificando poi il nome come richiesto in questo esempio.

Nella sezione 62.6.2 viene descritto il problema del riordino ottenuto attraverso la suddivisione in blocchi del file e la fusione successiva.

```

000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. AGO-83-20.
000300 AUTHOR. DANIELE GIACOMINI.
000400 DATE-WRITTEN. 2005-03-29.
000500*
000600 ENVIRONMENT DIVISION.
000700*
000800 INPUT-OUTPUT SECTION.
000900*
001000 FILE-CONTROL.
001100*
001200 SELECT FILE-IN ASSIGN TO "file-in.seq"
001300 ORGANIZATION IS SEQUENTIAL.
001400 SELECT FILE-TMP-1 ASSIGN TO "file-tmp-1.seq"
001500 ORGANIZATION IS SEQUENTIAL.
001600 SELECT FILE-TMP-2 ASSIGN TO "file-tmp-2.seq"
001700 ORGANIZATION IS SEQUENTIAL.
001800 SELECT FILE-MERGE ASSIGN TO "file-out.seq"
001900 ORGANIZATION IS SEQUENTIAL.
002000*
002100 DATA DIVISION.
002200*
002300 FILE SECTION.
002400*
002500 FD FILE-IN
002600 LABEL RECORD IS STANDARD.
002700*
002800 01  RECORD-IN.
002900 02  CODICE-IN PIC 9(10) COMP.
003000 02  FILLER PIC X(75).
003100*
003200 FD FILE-TMP-1
003300 LABEL RECORD IS STANDARD.
003400*
003500 01  RECORD-TMP-1.
003600 02  CODICE-T1 PIC 9(10) COMP.
003700 02  FILLER PIC X(75).
003800*
003900 FD FILE-TMP-2
004000 LABEL RECORD IS STANDARD.
004100*
004200 01  RECORD-TMP-2.
004300 02  CODICE-T2 PIC 9(10) COMP.
004400 02  FILLER PIC X(75).
004500*
004600 FD FILE-MERGE
004700 LABEL RECORD IS STANDARD.
004800*
004900 01  RECORD-MERGE.
005000 02  CODICE-MERGE PIC 9(10) COMP.
005100 02  FILLER PIC X(75).
005200*
005300 WORKING-STORAGE SECTION.
005400*
005500 01  CAMPI-SCALARI.
005600 02  EOF PIC 9 COMP VALUE IS 0.
005700 02  EOF-1 PIC 9 COMP VALUE IS 0.
005800 02  EOF-2 PIC 9 COMP VALUE IS 0.

```

```

005900 02 EOB-1 PIC 9 COMP VALUE IS 0.
006000 02 EOB-2 PIC 9 COMP VALUE IS 0.
006100 02 BIFORCAZIONI PIC 9(10) COMP VALUE IS 0.
006200 02 CODICE-ORIG PIC 9(10) COMP VALUE IS 0.
006300 02 CODICE-ORIG-1 PIC 9(10) COMP VALUE IS 0.
006400 02 CODICE-ORIG-2 PIC 9(10) COMP VALUE IS 0.
006500 02 SCAMBIO PIC 9 COMP VALUE IS 0.
006600*
006700 PROCEDURE DIVISION.
006800*----- LIVELLO 0 -----
006900 MAIN.
007000 PERFORM COPIA-FILE-MERGE.
007100 PERFORM BIFORCAZIONE.
007200 IF BIFORCAZIONI > 0
007300 THEN
007400 PERFORM FUSIONE,
007500 PERFORM BIFORCAZIONE-E-FUSIONE
007600 UNTIL BIFORCAZIONI <= 2.
007700 STOP RUN.
007800*----- LIVELLO 1 -----
007900 COPIA-FILE-MERGE.
008000 OPEN INPUT FILE-IN.
008100 OPEN OUTPUT FILE-MERGE.
008200 MOVE ZERO TO EOF.
008300 PERFORM LETTURA-FILE-IN.
008400 PERFORM COPIA-RECORD-FILE-MERGE
008500 UNTIL EOF = 1.
008600 CLOSE FILE-MERGE.
008700 CLOSE FILE-IN.
008800*-----
008900 BIFORCAZIONE-E-FUSIONE.
009000 PERFORM BIFORCAZIONE.
009100 PERFORM FUSIONE.
009200*----- LIVELLO 2 -----
009300 COPIA-RECORD-FILE-MERGE.
009400 MOVE RECORD-IN TO RECORD-MERGE.
009500 WRITE RECORD-MERGE.
009600 PERFORM LETTURA-FILE-IN.
009700*-----
009800 BIFORCAZIONE.
009900 MOVE ZERO TO BIFORCAZIONI.
010000 OPEN INPUT FILE-MERGE.
010100 OPEN OUTPUT FILE-TMP-1.
010200 OPEN OUTPUT FILE-TMP-2.
010300 MOVE ZERO TO EOF.
010400 MOVE 1 TO SCAMBIO.
010500 PERFORM LETTURA-FILE-MERGE.
010600 IF EOF = 0
010700 THEN
010800 ADD 1 TO BIFORCAZIONI,
010900 MOVE RECORD-MERGE TO RECORD-TMP-1,
011000 WRITE RECORD-TMP-1,
011100 MOVE CODICE-MERGE TO CODICE-ORIG,
011200 PERFORM LETTURA-FILE-MERGE.
011300 PERFORM BIFORCAZIONE-SUCCESSIVA
011400 UNTIL EOF = 1.
011500 CLOSE FILE-TMP-2.
011600 CLOSE FILE-TMP-1.
011700 CLOSE FILE-MERGE.
011800*-----
011900 FUSIONE.
012000 OPEN INPUT FILE-TMP-1.
012100 OPEN INPUT FILE-TMP-2.
012200 OPEN OUTPUT FILE-MERGE.
012300 MOVE ZERO TO EOF-1.
012400 MOVE ZERO TO EOF-2.
012500 MOVE ZERO TO EOB-1.
012600 MOVE ZERO TO EOB-2.
012700 PERFORM LETTURA-FILE-TMP-1.
012800 IF EOF-1 = 0 AND EOB-1 = 0
012900 THEN
013000 MOVE CODICE-T1 TO CODICE-ORIG-1.
013100 PERFORM LETTURA-FILE-TMP-2.
013200 IF EOF-2 = 0 AND EOB-2 = 0
013300 THEN
013400 MOVE CODICE-T2 TO CODICE-ORIG-2.
013500 PERFORM FUSIONE-SUCCESSIVA
013600 UNTIL EOF-1 = 1 AND EOF-2 = 1.
013700 CLOSE FILE-MERGE.
013800 CLOSE FILE-TMP-2.
013900 CLOSE FILE-TMP-1.

```

```

014000*----- LIVELLO 3 -----
014100 BIFORCAZIONE-SUCCESSIVA.
014200 IF CODICE-MERGE >= CODICE-ORIG
014300 THEN
014400 IF SCAMBIO = 1
014500 THEN
014600 MOVE RECORD-MERGE TO RECORD-TMP-1,
014700 WRITE RECORD-TMP-1,
014800 MOVE CODICE-MERGE TO CODICE-ORIG,
014900 PERFORM LETTURA-FILE-MERGE;
015000 ELSE
015100 MOVE RECORD-MERGE TO RECORD-TMP-2,
015200 WRITE RECORD-TMP-2,
015300 MOVE CODICE-MERGE TO CODICE-ORIG,
015400 PERFORM LETTURA-FILE-MERGE;
015500 ELSE
015600 ADD 1 TO BIFORCAZIONI,
015700 MOVE CODICE-MERGE TO CODICE-ORIG,
015800 IF SCAMBIO = 1
015900 THEN
016000 MOVE 2 TO SCAMBIO;
016100 ELSE
016200 MOVE 1 TO SCAMBIO.
016300*-----
016400 FUSIONE-SUCCESSIVA.
016500 PERFORM FUSIONE-BLOCCO
016600 UNTIL EOB-1 = 1 AND EOB-2 = 1.
016700 IF NOT EOF-1 = 1
016800 THEN
016900 MOVE ZERO TO EOB-1.
017000 IF NOT EOF-2 = 1
017100 THEN
017200 MOVE ZERO TO EOB-2.
017300*----- LIVELLO 4 -----
017400 FUSIONE-BLOCCO.
017500 IF EOB-1 = 1
017600 THEN
017700 MOVE RECORD-TMP-2 TO RECORD-MERGE,
017800 PERFORM LETTURA-FILE-TMP-2;
017900 ELSE
018000 IF EOB-2 = 1
018100 THEN
018200 MOVE RECORD-TMP-1 TO RECORD-MERGE,
018300 PERFORM LETTURA-FILE-TMP-1;
018400 ELSE
018500 IF CODICE-T1 < CODICE-T2
018600 THEN
018700 MOVE RECORD-TMP-1
018750 TO RECORD-MERGE,
018800 PERFORM LETTURA-FILE-TMP-1;
018900 IF EOF-1 = 0 AND EOB-1 = 0
019000 THEN
019100 IF CODICE-T1
019150 >= CODICE-ORIG-1
019200 THEN
019300 MOVE CODICE-T1
019400 TO CODICE-ORIG-1;
019500 ELSE
019600 MOVE 1 TO EOB-1;
019700 ELSE
019800 NEXT SENTENCE;
019900 ELSE
020000 MOVE RECORD-TMP-2
020050 TO RECORD-MERGE,
020100 PERFORM LETTURA-FILE-TMP-2;
020200 IF EOF-2 = 0 AND EOB-2 = 0
020300 THEN
020400 IF CODICE-T2
020450 >= CODICE-ORIG-2
020500 THEN
020600 MOVE CODICE-T2
020700 TO CODICE-ORIG-2;
020800 ELSE
020900 MOVE 1 TO EOB-2.
021000 WRITE RECORD-MERGE.
021200*----- LIVELLO 5 -----
021300 LETTURA-FILE-IN.
021400 READ FILE-IN
021500 AT END
021600 MOVE 1 TO EOF.
021700*-----

```

```

021800 LETTURA-FILE-MERGE.
021900 READ FILE-MERGE
022000 AT END
022100 MOVE 1 TO EOF.
022200*-----
022300 LETTURA-FILE-TMP-1.
022400 READ FILE-TMP-1
022500 AT END
022600 MOVE 1 TO EOF-1,
022700 MOVE 1 TO EOB-1.
022800*-----
022900 LETTURA-FILE-TMP-2.
023000 READ FILE-TMP-2
023100 AT END
023200 MOVE 1 TO EOF-2,
023300 MOVE 1 TO EOB-2.
023400*

```

73.4 Approfondimento: una tecnica per simulare la ricorsione in COBOL

Questa sezione contiene la ricostruzione di un documento con lo stesso nome, concluso nel mese di giugno del 1985, dopo un periodo di studio sul linguaggio COBOL. Il COBOL è un linguaggio procedurale che offre esclusivamente la gestione di variabili globali, pertanto non consente di realizzare la ricorsione; tuttavia, qui, come esercizio, si descrive una tecnica per arrivare a ottenere un risultato simile alla ricorsione comune.

Si fa riferimento a tre algoritmi noti: torre di Hanoi, quicksort e permutazioni. Questi algoritmi sono descritti nella sezione 62.2.

Al termine è riportata la bibliografia dello studio originale. Tutti gli esempi originali con il linguaggio MPL II sono omessi, anche se nella bibliografia questo linguaggio viene citato.

73.4.1 Il concetto di locale e di globale

Niklaus Wirth [1] spiega molto bene la differenza tra il concetto di *locale* e di *globale* all'interno di un programma:

Se un oggetto —una costante, una variabile, una procedura, una funzione o un tipo— è significativo solo all'interno di una parte determinata del programma, viene chiamato «locale». Spesso conviene rappresentare questa parte mediante una procedura; gli oggetti locali vengono allora indicati nel titolo della procedura. Dato che le procedure stesse possono essere locali, può accadere che più indicazioni di procedura siano innestate l'una nell'altra.

Nell'ambito della procedura si possono quindi riconoscere due tipi di oggetti: gli oggetti «locali» e gli oggetti «non locali». Questi ultimi sono oggetti definiti nel programma (o nella procedura) in cui è inserita la procedura («ambiente» della procedura). Se sono definiti nel programma principale, sono detti «globali». In una procedura il campo di influenza degli oggetti locali corrisponde al corpo della procedura. In particolare, terminata l'esecuzione della procedura, le variabili locali saranno ancora disponibili per indicare dei nuovi valori; chiaramente, in una chiamata successiva della stessa procedura, i valori delle variabili locali saranno diversi da quelli della chiamata precedente.

È essenziale che i nomi degli oggetti locali non debbano dipendere dall'ambiente della procedura. Ma, in tal modo, può accadere che un nome «x», scelto per un oggetto locale della procedura «P», sia identico a quello di un oggetto definito nel programma ambiente di «P». Questa situazione però è corretta solo se la grandezza non locale «x» non è significativa per «P», cioè non viene applicata in «P». Si adotta quindi la «regola fondamentale» che «x» denoti entro «P» la grandezza locale e fuori da «P» quella non locale.

73.4.2 La ricorsione

«La ricorsione», come spiegano Ledgard, Nagin e Hueras [2], «è un metodo di definizione in cui l'oggetto della definizione è usato all'interno della definizione». Per esempio si può considerare la seguente definizione della parola «discendente»:

Un discendente di una persona è il figlio o la figlia di quella persona, o un discendente del figlio o della figlia.

Quindi, come scrive Lawrie Moore [3], un sottoprogramma ricorsivo «è un sottoprogramma che corrisponde direttamente e utilizza una definizione ricorsiva». Ovvero, molto più semplicemente come dicono Aho, Hopcroft e Ullman 4: «Una procedura che chiama se stessa, direttamente o indirettamente, si dice essere ricorsiva».

Moore [3] inoltre aggiunge quanto segue: «La chiamata genera un nuovo blocco di programma, con il suo proprio ambito, il suo proprio spazio di lavoro, la sua propria esistenza virtuale. [...] Questo processo prende luogo al momento dell'esecuzione del programma (run-time). Al momento della compilazione né la macchina, né l'intelligenza umana possono dire quante volte la procedura sarà richiamata al momento dell'esecuzione. Perciò, la creazione di un nuovo blocco di programma al momento dell'esecuzione è un processo dinamico. La creazione ricorsiva di nuovi blocchi di programma è una struttura di programmazione dinamica».

73.4.3 Proprietà del linguaggio ricorsivo

La definizione di procedura ricorsiva data da Aho, Hopcroft e Ullman è una condizione necessaria ma non sufficiente perché un linguaggio di programmazione possa definirsi ricorsivo. Infatti, è tale quel linguaggio che oltre a permettere la chiamata di una procedura da parte di se stessa, permette una dichiarazione locale delle variabili, ovvero permette l'allocazione dinamica delle variabili stesse.

Non vi è dubbio che il linguaggio COBOL non sia ricorsivo, eppure ammette che all'interno di un paragrafo si faccia la chiamata dello stesso paragrafo tramite l'istruzione 'PERFORM'. In effetti non si parla di ricorsione proprio perché il COBOL gestisce solo variabili globali.

73.4.4 Descrizione della tecnica per simulare la ricorsione in COBOL

Le variabili di scambio di un sottoprogramma possono collegarsi all'esterno, a seconda del contesto del programma, in tre modi: in input, in output o in input-output, a seconda che importi che i dati entrino nel sottoprogramma ma non escano, che i dati escano soltanto oppure che i dati debbano prima entrare e poi uscire modificati.

La pseudocodifica utilizzata per mostrare gli esempi, prima di presentare la trasformazione in COBOL, si rifà al linguaggio MPL II Burroughs, dove le variabili di scambio di una procedura vengono semplicemente nominate a fianco del nome della procedura tra parentesi. Ciò corrisponde a una dichiarazione implicita di quelle variabili con ambito locale e con caratteristiche identiche a quelle usate nelle chiamate relative. In particolare, se nella chiamata vengono usate costanti alfanumeriche, la variabile corrispondente sarà di tipo alfanumerico di lunghezza pari alla costante trasmittente, se di tipo numerico, la variabile corrispondente sarà di tipo numerico opportuno: intero o a virgola mobile.

Quindi, in questo tipo di pseudocodifica non sono permesse le variabili di scambio in output.

Le variabili di scambio di questa pseudocodifica si collegano per posizione.

Il problema della simulazione della ricorsione si risolve utilizzando una pila (*stack*) per ogni variabile locale.

La tecnica è indicata molto semplicemente da Jerrold L. Wagener [5]. Una volta determinato a priori qual è il numero massimo di livelli della ricorsione, occorre associare a ogni variabile locale, che non

sia collegata con l'esterno in input-output, una pila con dimensioni pari a quel numero. Quindi, a una variabile scalare viene associato un vettore, a un vettore viene associata una matrice a due dimensioni e così di seguito. L'indice della pila (*stack pointer*) viene indicato con 'SP'.

La simulazione si divide in due fasi: la prima deve essere effettuata subito prima della chiamata ricorsiva e consiste nella conservazione delle varie pile dei valori delle variabili di scambio che non sono in input-output con un'operazione di inserimento (*push*); la seconda deve essere effettuata subito dopo la chiamata ricorsiva e consiste nel recupero dalle varie pile dei valori originali delle variabili con un'operazione di estrazione (*pop*).

Figura 73.39. Confronto tra una procedura ricorsiva e la sua trasformazione non ricorsiva, attraverso la pseudocodifica.

#	#
# Procedura ricorsiva	# Trasformazione non ricorsiva
#	#
PROCL (V, G, Z)	PROCL
.	.
.	.
.	.
.	# push
.	SP := SP + 1
.	SAVEV(SP) := V
.	SAVEZ(SP) := Z
# G è una variabile in	# chiamata
# input-output	Z := Z - 1
PROCL (V, G, Z-1)	PROCL
.	# pop
.	V := SAVEV(SP)
.	Z := SAVEZ(SP)
.	SP := SP - 1
.	.
.	.
END PROCL	END PROCL

È bene precisare che la tecnica è valida solo se all'interno di una procedura ricorsiva tutte le iterazioni che contengono una chiamata (diretta o indiretta) alla stessa procedura sono a loro volta espresse in forma ricorsiva (si veda il problema delle permutazioni).

73.4.5 Torre di Hanoi

Segue la descrizione dell'algoritmo attraverso la pseudocodifica in forma ricorsiva. Nella sezione 62.5.3 viene descritto il problema della torre di Hanoi.

Variabile	Descrizione
N	È la dimensione della torre espressa in numero di anelli: gli anelli sono numerati da 1 a 'N'.
P1	È il numero del piolo su cui si trova inizialmente la pila di 'N' anelli.
P2	È il numero del piolo su cui deve essere spostata la pila di anelli.
6-P1-P2	È il numero dell'altro piolo. Funziona così se i pioli sono numerati da 1 a 3.

```
HANOI (N, P1, P2)
  IF N > 0
 THEN
 HANOI (N-1, P1, 6-P1-P2)
 scrivi: "Muovi l'anello" N "dal piolo" P1 "al piolo" P2
 HANOI (N-1, 6-P1-P2, P2)
 END IF
  END HANOI
```

Segue la descrizione della trasformazione in modo tale da simulare la ricorsione.

Variabile	Descrizione
SAVEN	È il vettore utilizzato per conservare il valore di 'N'.
SAVEP1	È il vettore utilizzato per conservare il valore di 'P1'.
SAVEP2	È il vettore utilizzato per conservare il valore di 'P2'.

Variabile	Descrizione
SP	È l'indice dei vettori usati per salvare i valori (<i>stack pointer</i>).

```
HANOI (N, P1, P2)
  IF N > 0
 THEN
 SP := SP + 1
 SAVEN(SP) := N
 SAVEP2(SP) := P2
 N := N - 1
 P2 := 6 - P1 - P2
 HANOI
 N := SAVEN(SP)
 P2 := SAVEP2(SP)
 SP = SP - 1
 scrivi: "Muovi l'anello" N "dal piolo" P1 "al piolo" P2
 SP := SP + 1
 SAVEN(SP) := N
 SAVEP1(SP) := P1
 N := N - 1
 P1 := 6 - P1 - P2
 HANOI
 N := SAVEN(SP)
 P1 := SAVEP1(SP)
 SP = SP - 1
 END IF
  END HANOI
```

Listato 73.44. Soluzione in COBOL del problema della torre di Hanoi, con la simulazione della ricorsione.

```
000600 IDENTIFICATION DIVISION.
000700 PROGRAM-ID. HCO4.
000800 AUTHOR. DANIELE GIACOMINI.
000900 DATE-WRITTEN. 1984-08-18.
001000
001100
001200 ENVIRONMENT DIVISION.
001300
001400
001500 DATA DIVISION.
001600
001700
001800 WORKING-STORAGE SECTION.
001900
002000 01 RECORD-STACKS.
002100 02 SAVEN OCCURS 100 TIMES PIC 99.
002200 02 SAVEP1 OCCURS 100 TIMES PIC 9.
002300 02 SAVEP2 OCCURS 100 TIMES PIC 9.
002400
002500 01 STACK-POINTER.
002600 02 SP PIC 99 VALUE 0.
002700
002800 01 VARIABILI-SCALARI.
002900 02 N PIC 99.
003000 02 P1 PIC 9.
003100 02 P2 PIC 9.
003200
003300
003400 PROCEDURE DIVISION.
003500
003600 MAIN.
003700
003800 DISPLAY "INSERISCI LA DIMENSIONE DELLA TORRE".
003900 DISPLAY "(DUE CARATTERI)".
004000 ACCEPT N.
004100
004200 DISPLAY "INSERISCI LA POSIZIONE INIZIALE ",
004250 "DELLA TORRE".
004300 DISPLAY "(UN CARATTERE)".
004400 ACCEPT P1.
004500
004600 DISPLAY "INSERISCI LA DESTINAZIONE DELLA TORRE".
004700 DISPLAY "(UN CARATTERE)".
004800 ACCEPT P2.
004900
005000 PERFORM HANOI.
005100
005200 STOP RUN.
005300
005400 HANOI.
005500
005600 IF N > 0
```

```

005700 THEN
005800*
005900* push per conservare le variabili di scambio
006000*
006100 COMPUTE SP = SP + 1,
006200 COMPUTE SAVEN(SP) = N,
006300 COMPUTE SAVEP2(SP) = P2,
006400*
006500* cambiamenti alle variabili di scambio prima
006600* della chiamata
006700*
006800 COMPUTE N = N - 1,
006900 COMPUTE P2 = 6 - P1 - P2,
007000*
007100* chiamata della procedura
007200*
007300 PERFORM HANOI,
007400*
007500* pop per recuperare i valori delle variabili
007550* di scambio
007600*
007700 COMPUTE P2 = SAVEP2(SP),
007800 COMPUTE N = SAVEN(SP),
007900 COMPUTE SP = SP - 1,
008000
008100 DISPLAY "MUOVI L'ANELLO ", N,
008150 " DAL PIOLO ", P1,
008200 " AL PIOLO ", P2,
008300
008400*
008500* push per conservare le variabili di scambio
008600*
008700 COMPUTE SP = SP + 1,
008800 COMPUTE SAVEN(SP) = N,
008900 COMPUTE SAVEP1(SP) = P1,
009000*
009100* modifica dei valori delle variabili di
009159* scambio
009200*
009300 COMPUTE N = N - 1,
009400 COMPUTE P1 = 6 - P1 - P2,
009500*
009600* chiamata della procedura
009700*
009800 PERFORM HANOI,
009900*
010000* pop per recuperare i valori delle variabili
010050* di scambio
010100*
010200 COMPUTE P1 = SAVEP1(SP),
010300 COMPUTE N = SAVEN(SP),
010400 COMPUTE SP = SP - 1.
010500

```

73.4.6 Quicksort (ordinamento non decrescente)

« Segue la descrizione dell'algoritmo attraverso la pseudocodifica in forma ricorsiva; si ricorda che l'algoritmo del Quicksort si risolve con due subroutine: una serve a suddividere il vettore; l'altra esegue le chiamate ricorsive. Nella sezione 62.5.4 viene descritto il problema del Quicksort in modo dettagliato.

Variabile	Descrizione
LISTA	L'array da ordinare in modo crescente.
A	L'indice inferiore del segmento di array da ordinare.
Z	L'indice superiore del segmento di array da ordinare.
CF	Sta per «collocazione finale» ed è l'indice che cerca e trova la posizione giusta di un elemento nell'array.
I	È l'indice che insieme a 'CF' serve a ripartire l'array.

```

PART (LISTA, A, Z)

LOCAL I INTEGER
LOCAL CF INTEGER

# si assume che A < Z

```

```

I := A + 1
CF := Z

WHILE TRUE # ciclo senza fine.

 WHILE TRUE

 # sposta I a destra

 IF (LISTA[I] > LISTA[A]) OR I >= CF
 THEN
 BREAK
 ELSE
 I := I + 1
 END IF

 END WHILE

 WHILE TRUE

 # sposta CF a sinistra

 IF (LISTA[CF] <= LISTA[A])
 THEN
 BREAK
 ELSE
 CF := CF - 1
 END IF

 END WHILE

 IF CF <= I
 THEN
 # è avvenuto l'incontro tra I e CF
 BREAK
 ELSE
 # vengono scambiati i valori
 LISTA[CF] := LISTA[I]
 I := I + 1
 CF := CF - 1
 END IF

 END WHILE

 # a questo punto LISTA[A:Z] è stata ripartita e CF è
 # la collocazione di LISTA[A]

 LISTA[CF] := LISTA[A]

 # a questo punto, LISTA[CF] è un elemento (un valore)
 # nella giusta posizione

 RETURN CF

END PART

```

```

QSORT (LISTA, A, Z)

LOCAL CF INTEGER

IF Z > A
 THEN
 CF := PART (@LISTA, A, Z)
 QSORT (@LISTA, A, CF-1)
 QSORT (@LISTA, CF+1, Z)
 END IF
END QSORT

```

Vale la pena di osservare che l'array viene indicato nelle chiamate in modo che alla subroutine sia inviato un riferimento a quello originale, perché le variazioni fatte all'interno delle subroutine devono riflettersi sull'array originale.

La subroutine 'QSORT' è quella che richiede la trasformazione per la simulazione della ricorsione; tuttavia, anche la subroutine deve essere adattata in modo tale da gestire la variabile 'CF' come variabile globale (non potendo gestire variabili di 'output'). Segue la descrizione di tali adattamenti.

Variabile	Descrizione
SAVEA	È il vettore utilizzato per conservare il valore di 'A'.
SAVEZ	È il vettore utilizzato per conservare il valore di 'Z'.
SP	È l'indice dei vettori usati per salvare i valori (<i>stack pointer</i>).

```

PART (LISTA, A, Z)

 LOCAL I INTEGER

 # si assume che A < U

 I := A + 1
 CF := Z

 WHILE TRUE # ciclo senza fine.

 WHILE TRUE

 # sposta I a destra

 IF (LISTA[I] > LISTA[A]) OR I >= CF
 THEN
 BREAK
 ELSE
 I := I + 1
 END IF

 END WHILE

 WHILE TRUE

 # sposta CF a sinistra

 IF (LISTA[CF] <= LISTA[A])
 THEN
 BREAK
 ELSE
 CF := CF - 1
 END IF

 END WHILE

 IF CF <= I
 THEN
 # è avvenuto l'incontro tra I e CF
 BREAK
 ELSE
 # vengono scambiati i valori
 LISTA[CF] := LISTA[I]
 I := I + 1
 CF := CF - 1
 END IF

 END WHILE

 # a questo punto LISTA[A:Z] è stata ripartita e CF è
 # la collocazione di LISTA[A]

 LISTA[CF] := LISTA[A]

 # a questo punto, LISTA[CF] è un elemento (un valore)
 # nella giusta posizione

 END PART

```

```

QSORT
 IF Z > A
 THEN
 PART
 SP := SP + 1
 SAVEZ(SP) := Z
 Z := CF - 1
 QSORT
 # SP := SP - 1
 # SP := SP + 1
 SAVEA(SP) := A
 A := CF + 1
 QSORT
 A := SAVEA(SP)
 SP := SP - 1
 END IF
 END QSORT

```

Listato 73.51. Soluzione in COBOL del problema del Quick-sort, con la simulazione della ricorsione. Si osservi che 'CF' è una parola riservata del linguaggio, pertanto viene sostituita con 'C-F'.

```

000600 IDENTIFICATION DIVISION.
000700 PROGRAM-ID. HC06.
000800 AUTHOR. DANIELE GIACOMINI.
000900 DATE-WRITTEN. 1984-08-22.
001000
001100
001200 ENVIRONMENT DIVISION.
001300
001400
001500 DATA DIVISION.
001600
001700
001800 WORKING-STORAGE SECTION.
001900
002000 01 RECORD-STACKS.
002100 02 SAVEA OCCURS 100 TIMES PIC 999.
002200 02 SAVEZ OCCURS 100 TIMES PIC 999.
002300
002400 01 STACK-POINTER.
002500 02 SP PIC 999.
002600
002700 01 VARIABILI-SCALARI.
002800 02 C-F PIC 999.
002900 02 A PIC 999.
003000 02 Z PIC 999.
003100 02 TEMP PIC X(15).
003200 02 I PIC 999.
003300 02 J PIC 999.
003400
003500 01 RECORD-TABELLA.
003600 02 TABELLA OCCURS 100 TIMES PIC X(15).
003700
003800 PROCEDURE DIVISION.
003900
004000 MAIN.
004100
004200 DISPLAY "INSERISCI IL NUMERO DI ELEMENTI ",
004250 "DA ORDINARE".
004300 DISPLAY "(TRE CIFRE)".
004400 ACCEPT Z.
004500 IF Z > 100
004600 THEN
004700 STOP RUN.
004800
004900 COMPUTE A = 1.
005000
005100 PERFORM INSERIMENTO-ELEMENTI
005150 VARYING J FROM 1 BY 1
005200 UNTIL J > Z.
005300
005400 PERFORM QSORT.
005500
005600 PERFORM OUTPUT-DATI VARYING J FROM 1 BY 1
005700 UNTIL J > Z.
005800
005900 STOP RUN.
006000
006100
006200 INSERIMENTO-ELEMENTI.

```


```

006300
006400 DISPLAY "INSERISCI L'ELEMENTO ", J,
006450 " DELLA TABELLA".
006500 ACCEPT TABELLA(J).
006600
006700
006800 PART.
006900
007000*
007100* si assume che A < Z
007200*
007300 COMPUTE I = A + 1.
007400 COMPUTE C-F = Z.
007500
007600 PERFORM PART-TESTA-MAINLOOP.
007700 PERFORM PART-MAINLOOP UNTIL C-F < I
007800 OR C-F = I.
007900
008000 MOVE TABELLA(C-F) TO TEMP.
008100 MOVE TABELLA(A) TO TABELLA(C-F).
008200 MOVE TEMP TO TABELLA(A).
008300
008400
008500 PART-TESTA-MAINLOOP.
008600
008700 PERFORM SPOSTA-I-A-DESTRA
008750 UNTIL TABELLA(I) > TABELLA(A)
008800 OR I > C-F
008900 OR I = C-F.
009000
009100 PERFORM SPOSTA-C-F-A-SINISTRA
009200 UNTIL TABELLA(C-F) < TABELLA(A)
009300 OR TABELLA(C-F) = TABELLA(A).
009400
009500
009600 PART-MAINLOOP.
009700
009800 MOVE TABELLA(C-F) TO TEMP.
009900 MOVE TABELLA(I) TO TABELLA(C-F).
010000 MOVE TEMP TO TABELLA(I).
010100
010200 COMPUTE I = I + 1.
010300 COMPUTE C-F = C-F - 1.
010400
010500 PERFORM SPOSTA-I-A-DESTRA
010550 UNTIL TABELLA(I) > TABELLA(A)
010600 OR I > C-F
010700 OR I = C-F.
010800
010900 PERFORM SPOSTA-C-F-A-SINISTRA
011000 UNTIL TABELLA(C-F) < TABELLA(A)
011100 OR TABELLA(C-F) = TABELLA(A).
011200
011300
011400 SPOSTA-I-A-DESTRA.
011500
011600 COMPUTE I = I + 1.
011700
011800
011900 SPOSTA-C-F-A-SINISTRA.
012000
012100 COMPUTE C-F = C-F - 1.
012200
012300
012400 QSORT.
012500
012600 IF Z > A
012700 THEN
012800*
012900* le variabili che riguardano PART sono tutte
012950* in I-O
013000*
013100 PERFORM PART,
013200*
013300* push
013400*
013500 COMPUTE SP = SP + 1,
013600 COMPUTE SAVEZ(SP) = Z,
013700*
013800* cambiamenti alle variabili di scambio
013900*

```

```

014000 COMPUTE Z = C-F - 1,
014100*
014200* chiamata
014300*
014400 PERFORM QSORT,
014500*
014600* pop
014700*
014800 COMPUTE Z = SAVEZ(SP),
014900 COMPUTE SP = SP - 1,
015000*
015100* push
015200*
015300 COMPUTE SP = SP + 1,
015400 COMPUTE SAVEA(SP) = A,
015500*
015600* cambiamenti alle variabili di scambio
015700*
015800 COMPUTE A = C-F + 1,
015900*
016000* chiamata
016100*
016200 PERFORM QSORT,
016300*
016400* pop
016500*
016600 COMPUTE A = SAVEA(SP),
016700 COMPUTE SP = SP - 1.
016800
016900
017000 OUTPUT-DATI.
017100
017200 DISPLAY "TABELLA(", J, ") = ", TABELLA(J).
017300

```

73.4.7 Permutazioni

La permutazione degli elementi di un vettore si risolve generalmente attraverso un algoritmo iterativo normale; segue la descrizione dell'algoritmo iterativo in forma di pseudocodifica. Nella sezione 62.5.5 viene descritto il problema delle permutazioni in modo dettagliato.

Variabile	Descrizione
LISTA	L'array da permutare.
A	L'indice inferiore del segmento di array da permutare.
Z	L'indice superiore del segmento di array da permutare.
K	È l'indice che serve a scambiare gli elementi.

```

PERMUTA (LISTA, A, Z)

 LOCAL K INTEGER
 LOCAL N INTEGER

 IF (Z - A) >= 1
 # Ci sono almeno due elementi nel segmento di array.
 THEN
 FOR K := Z; K >= A; K--

 LISTA[K] := LISTA[Z]

 PERMUTA (LISTA, A, Z-1)

 LISTA[K] := LISTA[Z]

 END FOR
 ELSE
 scrivi LISTA
 END IF

END PERMUTA

```

Per esercizio, l'algoritmo iterativo viene trasformato in modo ricorsivo:

```

PERMUTA (LISTA, A, Z)

```

```

LOCAL K INTEGER
LOCAL N INTEGER

SCAMBIO_CHIAMATA_SCAMBIO (LISTA, A, Z, K)
  IF K >= A
 THEN
 LISTA[K] ::= LISTA[Z]
 PERMUTA (LISTA, A, Z-1)
 LISTA[K] ::= LISTA[Z]
 SCAMBIO_CHIAMATA_SCAMBIO (LISTA, A, Z, K - 1)
 END IF
  END SCAMBIO_CHIAMATA_SCAMBIO

IF Z > A
  THEN
 SCAMBIO_CHIAMATA_SCAMBIO (LISTA, A, Z, Z)
  ELSE
 scrivi LISTA
  END IF
END PERMUTA

```

Segue l'adattamento della pseudocodifica appena mostrata, in modo da simulare la ricorsione, utilizzando variabili globali:

Variabile	Descrizione
SAVEZ	È il vettore utilizzato per conservare il valore di 'z'.
SAVEK	È il vettore utilizzato per conservare il valore di 'κ'.
SP	È l'indice dei vettori usati per salvare i valori (<i>stack pointer</i>).

```

PERMUTA (LISTA, A, Z)

  SCAMBIO_CHIAMATA_SCAMBIO
  IF K >= A
 THEN
 LISTA[K] ::= LISTA[Z]
 SP := SP + 1
 SAVEZ(SP) := Z
 Z := Z - 1
 PERMUTA
 Z := SAVEZ(SP)
 SP := SP - 1
 LISTA[K] ::= LISTA[Z]
 SP := SP + 1
 SAVEK(SP) := K
 K := K - 1
 SCAMBIO_CHIAMATA_SCAMBIO
 K := SAVEK(SP)
 SP := SP - 1
 END IF
  END SCAMBIO_CHIAMATA_SCAMBIO

IF Z > A
  THEN
 SP := SP + 1
 SAVEK(SP) := K
 K := N
 SCAMBIO_CHIAMATA_SCAMBIO
 K := SAVEK(SP)
 SP := SP - 1
  ELSE
 scrivi LISTA
  END IF
END PERMUTA

```

Listato 73.57. Soluzione in COBOL del problema delle permutazioni, con la simulazione della ricorsione.

```

000600 IDENTIFICATION DIVISION.
000700 PROGRAM-ID. HC07.
000800 AUTHOR. DANIELE GIACOMINI.
000900 DATE-WRITTEN. 1985-06-19.
001000
001100
001200 ENVIRONMENT DIVISION.
001300
001400
001500 DATA DIVISION.
001600

```

```

001700
001800 WORKING-STORAGE SECTION.
001900
002000 01 RECORD-STACKS.
002100 02 SAVEZ OCCURS 100 TIMES PIC 9.
002200 02 SAVEK OCCURS 100 TIMES PIC 9.
002300
002400 01 STACK-POINTER.
002500 02 SP PIC 999.
002600
002700 01 VARIABILI-SCALARI.
002800 02 A PIC 9 VALUE 1.
002900 02 Z PIC 9.
003000 02 K PIC 9.
003100 02 TEMP PIC 9.
003200 02 J PIC 99.
003300
003400 01 RECORD-LISTA.
003500 02 LISTA OCCURS 10 TIMES PIC 9.
003600
003700
003800 PROCEDURE DIVISION.
003900
004000 MAIN.
004100
004200 DISPLAY "INSERISCI IL NUMERO DI ELEMENTI ",
004250 "DA PERMUTARE".
004300 DISPLAY "(UNA CIFRA)".
004400 ACCEPT Z.
004500*
004600* si genera la prima permutazione con numeri in
004650* ordine crescente
004800*
004900 MOVE SPACES TO RECORD-LISTA.
005000 PERFORM GEN-PRIMA-PERMUTAZIONE
005050 VARYING J FROM 1 BY 1
005100 UNTIL J > Z.
005200
005300 PERFORM PERMUTA.
005400
005500 STOP RUN.
005600
005700
005800 GEN-PRIMA-PERMUTAZIONE.
005900
006000 MOVE J TO LISTA(J).
006100
006200
006300 PERMUTA.
006400
006500 IF Z > A
006600 THEN
006700*
006800* push
006900*
007000 COMPUTE SP = SP + 1,
007100 COMPUTE SAVEK(SP) = K,
007200*
007300* chiamata
007400*
007500 COMPUTE K = Z,
007600 PERFORM SCAMBIO-CHIAMATA-SCAMBIO,
007700*
007800* pop
007900*
008000 COMPUTE K = SAVEK(SP),
008100 COMPUTE SP = SP - 1,
008200
008300 ELSE
008400
008500 DISPLAY RECORD-LISTA.
008600
008700
008800 SCAMBIO-CHIAMATA-SCAMBIO.
008900
009000 IF K >= A
009100 THEN
009200*
009300* scambio di LISTA(K) con LISTA(Z)
009400*
009500 MOVE LISTA(K) TO TEMP,

```

```

009600 MOVE LISTA(Z) TO LISTA (K),
009700 MOVE TEMP TO LISTA (Z),
009800*
009900* push
010000*
010100 COMPUTE SP = SP + 1,
010200 COMPUTE SAVEZ(SP) = Z,
010300*
010400* chiamata
010500*
010600 COMPUTE Z = Z - 1,
010700 PERFORM PERMUTA,
010800*
010900* pop
011000*
011100 COMPUTE Z = SAVEZ(SP),
011200 COMPUTE SP = SP - 1,
011300*
011400* scambio di LISTA(K) con LISTA(Z)
011500*
011600 MOVE LISTA(K) TO TEMP,
011700 MOVE LISTA(Z) TO LISTA (K),
011800 MOVE TEMP TO LISTA (Z),
011900*
012000* push
012100*
012200 COMPUTE SP = SP + 1,
012300 COMPUTE SAVEK(SP) = K,
012400*
012500* chiamata
012600*
012700 COMPUTE K = K - 1,
012800 PERFORM SCAMBIO-CHIAMATA-SCAMBIO,
012900*
013000* pop
013100*
013200 COMPUTE K = SAVEK(SP),
013300 COMPUTE SP = SP - 1.
013400

```

73.4.8 Bibliografia

«

- Wagener J. L., *FORTRAN 77 Principles of Programming*, Wiley, 1980, pagine 228..229. [5]
- Knuth D. E., *The Art of Computer Programming - Volume 3 Sorting and Searching*, Addison-Wesley, 1973, capitolo 5.
- Dijkstra E. W., *A Discipline of Programming*, Prentice-Hall, 1976, capitolo 13.

Il concetto di locale e di globale: ambito delle variabili

- Wirth N., *Principi di programmazione strutturata*, ISEDI, 1977, capitolo 12. [1]
- Moore L., *Foundations of Programming with Pascal*, Ellis Horwood Limited, 1980, capitolo 10. [3]
- Ledgard, Nagin, Hueras, *Pascal with Style*, Hayden, 1979, pagine 126..134. [2]
- Dijkstra E. W., *A Discipline of Programming*, Prentice-Hall, 1976, capitolo 10.
- Nicholls J. E., *The Structure and Design of Programming Languages*, Addison-Wesley, 1975, capitolo 12.

La ricorsione

- Arzac J., *La construction de programmes structures*, DUNOD, 1977, capitoli 2..5.
- Moore L., *Foundations of Programming with Pascal*, Ellis Horwood Limited, 1980, capitolo 14.
- Aho, Hopcroft, Ullman, *The Design and Analysis of Computer Algorithms*, Addison-Wesley, 1974, pagine 55..60. [4]
- Ledgard, Nagin, Hueras, *Pascal with Style*, Hayden, 1979, pagine 134..139.
- Wirth N., *Algorithms + Data Structures = Programs*, Prentice-Hall, 1976, capitolo 3.

- Wagener J. L., *FORTRAN 77 Principles of Programming*, Wiley, 1980, capitolo 11. [5]

I linguaggi

- Burroughs Corporation, *Computer Management System COBOL*, codice 2007266.
- Burroughs Corporation, *Computer Management System Message Processing Language (MPLII) - reference manual*, codice 2007563.

Figura 73.58. Ultima foto del 1988 di un elaboratore Burroughs B91, prima della sua dismissione completa. Alla destra appaiono le unità a disco; in fondo il B91, preso dal lato posteriore, assieme a un terminale MT. Il materiale infiammabile a cui si riferisce la scritta sull'armadio era una bottiglietta di alcool, utilizzato come solvente per pulire manualmente i dischi (sia le unità rimovibili, sia i piatti del disco fisso) a seguito dei continui atterraggi delle testine. I piatti dei dischi venivano sfruttati fino a quando la traccia iniziale non risultava raschiata completamente, arrivando a volte anche a rimontarli fuori asse, allo scopo di utilizzare una superficie ancora efficiente per tale traccia. Le testine delle unità a disco dovevano compiere un tragitto molto lungo per raggiungere tutte le tracce del disco (con tutti i problemi che ne derivano a causa della dilatazione termica) e spesso il loro motorino si incagliava: per fare riprendere l'attività all'elaboratore occorreva colpire le unità sullo stesso asse delle testine, per sbloccare il loro movimento.

73.5 Riferimenti

«

- *TinyCOBOL*, <http://tiny-cobol.sourceforge.net>
- *OpenCOBOL*, <http://www.opencobol.org>

- ¹ **TinyCOBOL** GNU GPL e GNU LGPL
- ² **OpenCOBOL** GNU GPL e GNU LGPL

