Compile, Link, and Execute a COBOL Program

Discussion: This exercise shows the compilation, linking, and execution process using the Fujitsu COBOL 85 tools. The process is quite similar to the techniques used on mainframe computers but allows the use of a Windows Environment. The Fujitsu compiler requires linking as a separate step from compilation. By separating the linkage step, Fujitsu provides more flexibility in the use of subprograms and allows the programmer more control. This approach also allows the creation of fully executable files. The Fujitsu approach also allows the user to define the input and output files at execution time rather than having to hard code them in the program.

Step 3.1: Start Programming Staff

Figure.3.1 Starting Programming Staff in Windows95

[image: image1.png]li[a
B

My Computer My Brefcase

it
[

Network Orine
Neighborhood ~ Services

&
©

Inbos Microsaft
Outiock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Interet

-

&L

R

‘Windows95
&mMe

s Fuitsu Cobol

=) Mictsol R

Programming Staff

Irternet M

Internet News

] The Mictsolt Netwrk

Open Programming Staff from the Start Menu. All of the work in the COBOL 85 is done from a program called Programming Staff (P‑Staff). You can begin the program from the Start Menu in section called Fujitsu COBOL 3.0.

[image: image2.png]li[a
B

My Computer My Brefcase

it
r

Network Onine.
Neighborhood ~ Services

o
4 2 —

PROGRAMMING STAFF

Inbas Microsaft
Outlock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Intemet

2]

The Mistasolt
Network

iorchl

Astart| W ROGRAMMING STA

Executing the program presents a blank window with menus. The File menu as shown in Figure 3.2 allows the user to open a previously developed source program or write a new one using the Editor. For this exercise, we will use an already written program.

 Figure 3.2 P‑Staff Main Window with File Menu

Step 3.2: Create or Retrieve a Source File

Normally you would have to create the file containing the COBOL program. We have, however, made life easier by including all of the illustrative COBOL programs and associated data files in a self-extracting file available from our Web Page. This discussion assumes that you have already downloaded those files to a diskette or your hard drive.

[image: image3.wmf]Source File

Path

Default Input

File Path

System

Printer

Clicking on the Open entry in the File Menu opens the Open Dialog Box. This dialog box is very similar to the Window95 Explorer. You will have to specify to the dialog box the exact folder containing the program you want. In this case, find the folder named “Chaptr02” on the diskette or the hard drive where you stored the programs.

Figure 3.3 Open Dialog Box

[image: image4.wmf]Modified Input

File Path

You should see a listing of programs as specified above. The icons may not be as shown in Figure 3.3. The icon is not important, just be sure that the “Files of type” box reads Source Files as shown. Select the file named “Senior” and click the Open button.

Figure 3.4 Renumber Message

The system may state that there are invalid numbers as shown in Figure 3.4. Simply click on the Yes button to renumber and go on to the program.

Step 3.3: Retrieve a Source File

Figure 3.5 Unmodified Source Listing

[image: image5.wmf]EXE File Type

Selected

Program Link

File Selected

Here

EXE File Automatically

Entered

The Editor now opens the source file in a window like Figure 3.5. Notice the full path of the file is listed in the title line. The path for the input file is specified as part of the code. We will show how you can be more flexible in specifying files in later steps. The System Printer is also specified with a reserved word.

Step 3.4: Modify the Program Files

Figure 3.6 Modified Source Code

[image: image6.wmf]EXE File

Object File

Normally you would have to create a second file containing the test data. As we have already indicated, this has been done for you as the file SENIOR.DAT already exists in the folder CHAPTR02. This file has been already specified in the program shown in Figure 3.5. You may want to make the change shown In Figure 3.6. The compiler assumes the file is in the same folder as the source code unless specified otherwise.

Step 3.5: Prepare to Compile

Figure 3.7 WINCOB Dialog Box

[image: image7.wmf]Added when List

Program is

Highlighted

Click on Name to

Highlight.

Once the program has been entered, it is time to compile the program, but some preparation is necessary. First, close the Editor. On the Tools menu of the P‑Staff window, select WINCOB. This option brings up the WINCOB dialog box shown in Figure 3.7. You will not see the program name, so you will need to click on Browse to again select the proper program. P‑Staff will again bring up a window similar to Figure 3.3. You may need to change the folders in order to find the proper location of the Senior Program.

Once you have found and opened the proper file, you will need to specify the program as a “Main” program. Later, you will learn how to combine programs and it is essential to know which program drives the process. Since you are just running one program, Senior is your Main program.

Figure 3.8 Compiler Options Dialog Box and Option List Box

[image: image8.png]li[a
B

My Computer My Brefcase

it
[

Network Orine
Neighborhood ~ Services

&
©

Inbos Microsaft
Outiock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Interet

-

&L

R

‘Windows95
&mMe

s Fuitsu Cobol

=) Mictsol R

Programming Staff

Irternet M

Internet News

] The Mictsolt Netwrk

Click on the Options button, which brings up the Compiler Options Dialog Box. Now click on the Add button bringing up a list of compiler options. Both Boxes are shown in Figure 3.8. Type the letter “M”; this highlights the option “MAIN.” Click Add to select this option.

You will now be asked if the program should be compiled as a main program. As shown in Figure 3.9, choose main program and click OK. WINCOB returns you to the list of Options. Click on Cancel to exit the window. If you have done this procedure properly, the word MAIN should appear in the Compiler Options box. If not, you may see the word NOMAIN. In this case, highlight the work NOMAIN and click the Change button. Make sure that you have selected [image: image9.png]li[a
B

My Computer My Brefcase

it
r

Network Onine.
Neighborhood ~ Services

o
4 2 —

PROGRAMMING STAFF

Inbas Microsaft
Outlock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Intemet

2]

The Mistasolt
Network

iorchl

Astart| W ROGRAMMING STA

the “Compile program as main program” option and click OK. When the option is set correctly, click on Add. Now, you are ready to compile

Figure 3.9 Set the Program as MAIN

Step 3.6: Compile the Program

You are now back at the WINCOMP window as in Figure 3.7. Click OK to compile the program. You will see a window showing the progress of the compile and then an Editor window as in Figure 3.10.

Figure 3.10 Compiler Message Window

[image: image10.wmf]Source File

Path

Default Input

File Path

System

Printer

This figure shows that the program has compiled successfully. Close the window; you are now ready to link the program.

Step 3.7: Link the Program

Figure 3.11 WINLINK Dialog Window

[image: image11.png][

ke [@owe =] &) e

Fist

Seriorce.

Seriores.

Flemane: [senir Toon
Fiesolpe: [Souceries M| [T

After the program has compiled cleanly (that is, there are no compilation errors), you are ready to link the object program just created to produce the executable load module. From the P‑Staff Window, select WINLINK from the tools menu. You will see the WINLINK dialog box shown in Figure 3.11. Be sure that EXE is selected.

You will need to click on Browse to find the proper file. This time, however, you will need to select a file called SENIOR.OBJ (the object program created by the compile). Once you have found it, click Add to add it to the List Box.

Figure 3.12 Ready to Link

[image: image12.png]\‘) Jwnoa0

File Name: C:\cobol\CHAPTRO2\Senio.cbl
The Line Numbet inthe specifed i isinvalid
Yes: Renumber and read.

Ovenwite the Line Numbe in the text.
No: Test s read with no Line Number.

Yo Mo

Figure 3.12 shows the results after adding the file. Adding the program to the list causes two things to happen. The name of the executable file is placed in the Target Area and the file is added to the list area. Notice that the target is SENIOR.EXE. The EXE extension means that this file is an executable program. Click on OK to link the file and exit WINLINK.

You will then see a screen like Figure 3.13. Close this window and [image: image13.wmf]Modified Input

File Path

proceed on to executing the program.

Figure 3.13 Linker Messages

Step 3.8: Run the Program

[image: image14.png]opentle =
[| —
| o =

= Library Names.
= He

Running the program can be quite simple. From the Tools Menu in P‑Staff, select WINEXEC. This should bring up the WINEXEC dialog box as shown in Figure 3.14. The file name SENIOR.EXE should already be in the List Box. Click on the file name and it will be added to the Command Line Box.

Click on OK to run the program. Be sure your printer is on.

Figure 3.14 WINEXEC Dialog Box

WINEXEC will bring up a new dialog box that allows for additional flexibility in [image: image15.png]MAIN - Specification of main entry program |

& Eoriple pogiar 5 e poiar)

 Compie program a5 sub program

specifying files. For this exercise, you will not use the screen Figure 3.15. Click on OK to run the program.

Figure 3.15 Environment Setup Dialog Box

WINEXEC does not give any indication that it is running. You will see messages only if there is some problem. Thus, you will return to the P‑Staff window and the program results should appear on your printer.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Source Files Selected

Selected Program

Folder Name

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Hands-on Exercise 3

Page 3-15

[image: image16.png]‘WINCOB [_[C1x]
Mode Help

rme Fie =
Carcel

Compie

[image: image17.png]MSG] [_[O[x]
Fie Edt Locste View Oplions Window Help =15]x]
= ulnl@slélﬁlul SIEFIE TSGR

3. .ty
000001 xmnxncx WIGHEST SEUERITY CODE-1, PROGRAM UNI
END

I N - W =3

[image: image18.wmf]EXE File Type

Selected

Program Link

File Selected

Here

EXE File Automatically

Entered

[image: image19.png]Microsoft (R) 32-Bit Incremental Linker Version 3.00.5270
Copyright (C) Microsoft Corp 1992-1995. ALL rights reserved.

/0UT=C=\COBOL\CHAP TROZ\SENIOR . EE
C:\cobo 1\CHAPTROZ\Senior .0BJ

C: \FSCAPCOBOL32\PROJECT . RES
C:\FSCAPCOBOL32\F3BICIMG . LIB
C:\FSCAPCOBOL32\L IBC.LIB

C: \FSCAPCOBOL32\KERNEL32 . L 1B
C:\FSCAPCOBOL32\USER3Z. LB

[image: image20.wmf]EXE File

Object File

[image: image21.wmf]Added when List

Program is

Highlighted

Click on Name to

Highlight.

[image: image22.png]Runtime Environment Setup - SENIOR
Command Section Selection Erviorment Setup Help

Environment Variables Information

Set

Cancel

i

List Delte

(@lconName=COBBBERE
024)
@Cnstwinsize=(80.24)

Save

@alFieEsclusive=ND
(@CBR_PintTextPositon=TYPE1
(@CBR_Texthlgn=BOTTOM

I}

_958065243.doc
[image: image1.png]C:\cobol\CHAPTRO2\S enior. cbl]
Locate View Opiions Window Help

Dibﬂ@éﬁﬂ o] & [Ee@d| X Bl
] -

000010
000020
000030
000040
000050
000060
000070
000080
000090
000100
000110
000120
000130
000140
000150
000160
000170
000180
000190
000200
000210
000220
000230

i

. g3 by 5.g.ia 5
IDENTIFICATION DIVISION.

PROGRAM-ID . SENIOR.

AUTHOR. ROBERT GRAUER.

ENUIRONHENT DIVISION.
INPUT-OUTPUT SECTION.
FILE-CONTROL .
SELECT STUDENT-FILE ASSIGN TO *A:\CHAPTRG2\SENIOR.DAT"
ORGANIZATION IS LINE SEQUENTIAL.
SELECT PRINT-FILE
ASSIGN TO PRINTER.

DATA DIVISION.
FILE SECTION.
FD STUDENT-FILE
RECORD CONTAINS 43 CHARACTERS
DATA RECORD IS STUDENT-IN.
61 STUDENT-IN.

05 STU-NAHE PIC X(25).
05 STU-CREDITS PIC 9(3).
05 STU-HAJOR PIC X(15).

FD PRINT-FILE

| i eces

Source File Path

Default Input File Path

System Printer

_958145653.doc
[image: image1.png]WINLINK [Linking
Commands Help

[[C1x]

Target
Link
Delete

EXE File Type Selected

Program Link File Selected Here

EXE File Automatically Entered

_958217220.doc
[image: image1.png]WINLINK [Linking
Commands Help

les] [[C1x]

[Taget o
Taget
Concel
ptons
k|
[Link Dbjst
Lk Fie

erior. OF

Browse.

CcobahCHAPTROZ Serior 0B

EXE File

Object File

_960899366.doc
[image: image1.png]li[a
B

My Computer My Brefcase

i
r

Network Onine
Neighborhood ~ Services

&
@

Inbos Microsaft
Outiock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Interet

-

&L

R

‘Windows95
&'HMe

s Fuitsu Cobol

=) Mictsol R

Programming Staff

Irternet Ml

Internet News

] The Mictsolt Network

_958148991.doc
[image: image1.png]WINEXEC P S

Help

CComtee
C:\cobol\ CHAPTRO2\S enior. exe Browse. Cancel

Lt Execute

Dekte

Added when List Program is Highlighted

Click on Name to Highlight.

_958067814.doc
[image: image1.png]i Editor - [C:\cobo\CHAPTRO2\S enior.cbl] MEIER
Ele Edi Locale View Oplions Window Help BT

() o = = ES] M R K A o5 [

ety .2yt g gty iy w5
000010 IDENTIFICATION DIVISION.

000020 PROGRAM-ID. SENIOR.

000030 AUTHOR. ROBERT GRAUER.

000040

000050 ENUIRONHENT DIVISION.

000060 INPUT-OUTPUT SECTION.

000070 FILE-CONTROL .

000080 SELECT STUDENT-FILE ASSIGN TO *SENIOR.DAT
000090 ORGANIZATION IS LINE SEQUENTIAL.
000100 SELECT PRINT-FILE

000110 ASSIGN TO PRINTER.
000120

000130 DATA DIVISION.

000140 FILE SECTION.

000150 FD STUDENT-FILE

000160 RECORD CONTAINS 43 CHARACTERS

000170 DATA RECORD IS STUDENT-IN.

000180 01 STUDENT-IN.

000190 05 STU-NAHE PIC X(25).

000200 05 STU-CREDITS PIC 9(3).

000210 05 STU-HAJOR PIC X(15).

000220

<

I o I R A =

Modified Input File Path

_957960642.doc
[image: image1.png]li[a
B

My Computer My Brefcase

it
r

Network Onine.
Neighborhood ~ Services

o
4 2 —

PROGRAMMING STAFF

Inbas Microsaft
Outlock.

-

RecycleBin Setup for
Microsaft
Internet
Explorer 301

@

X
The Intemet

2]

The Mistasolt
Network

iorchl

Astart| W ROGRAMMING STA

