

z/OS

Language Environment Programming Reference

Version 2 Release 2

Note

Before using this information and the product it supports, read the information in "Notices" on page 497.

This edition applies to Version 2 Release 2 of z/OS (5650-ZOS) and to all subsequent releases and modifications until otherwise indicated in new editions.

© **Copyright IBM Corporation 1991, 2015.**

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures	vii
--------------------------	------------

Tables	ix
-------------------------	-----------

About this document	xi
Using your documentation	xii
How to read syntax diagrams	xiii
z/OS information	xv

How to send your comments to IBM	xvii
If you have a technical problem	xvii

Summary of changes	xix
Summary of changes for z/OS Version 2 Release 2 (V2R2) as updated December, 2015	xix
Summary of changes for z/OS Version 2 Release 2 (V2R2)	xix
z/OS Version 2 Release 1 summary of changes	xix

Part 1. Language Environment runtime options.	1
--	----------

Chapter 1. Summary of Language Environment runtime options	3
Quick reference table for AMODE 31 runtime options	3
Quick reference table for AMODE 64 runtime options	6
How to specify runtime options	7
Propagating runtime options with spawn and exec	7

Chapter 2. Using the Language Environment runtime options	9
ABPERC	9
ABTERMENC	10
AIXBLD (COBOL only)	11
ALL31	12
ANYHEAP	14
ARGPARSE NOARGPARSE (C only)	15
AUTOTASK NOAUTOTASK (Fortran only)	16
BELOWHEAP	17
CBLOPTS (COBOL only)	18
CBLP SHPOP (COBOL only)	18
CBQDA (COBOL only)	19
CEEDUMP	19
CEERCDM—Record information for an active condition	22
CHECK (COBOL only)	24
COUNTRY	24
DEBUG (COBOL only)	26
DEPTHCONDLMT	26
DYNDUMP	28
ENV (C only)	30
ENVAR	31
ERRCOUNT	32

ERRUNIT (Fortran only)	33
EXECOPS NOEXECOPS (C only)	34
FILEHIST (Fortran only)	35
FILETAG (C/C++ only)	35
FLOW (COBOL only)	37
HEAP	38
HEAP64 (AMODE 64 only)	40
HEAPCHK	41
HEAPPOOLS (C/C++ and Enterprise PL/I only)	44
HEAPPOOLS64 (C/C++ and AMODE 64 only)	46
HEAPZONES	48
INFOMSGFILTER	49
INQPCOPN (Fortran only)	50
INTERRUPT	50
IOHEAP64 (AMODE 64 only)	51
LIBHEAP64 (AMODE 64 only)	52
LIBSTACK	54
MSGFILE	55
MSGQ	58
NATLANG	59
OCSTATUS (Fortran only)	60
PAGEFRAMESIZE	61
PAGEFRAMESIZE64	62
PC (Fortran only)	65
PLIST (C only)	65
PLITASKCOUNT (PL/I only)	67
POSIX	67
PROFILE	68
PRTUNIT (Fortran only)	69
PUNUNIT (Fortran only)	69
RDRUNIT (Fortran only)	70
RECPAD (Fortran only)	70
REDIR NOREDIR (C only)	71
RPTOPTS	71
RPTSTG	73
RTEREUS (COBOL only)	74
SIMVRD (COBOL only)	76
STACK	76
STACK64 (AMODE 64 only)	79
STORAGE	81
TERMTHDACT	83
TEST NOTEST	89
THREADHEAP	91
THREADSTACK	93
THREADSTACK64 (AMODE 64 only)	95
TRACE	96
TRAP	98
UPSI (COBOL only)	100
USRHDLR NOUSRHDLR	101
VCTRSAVE	102
XPLINK	103
XUFLOW	105
Language runtime option mapping	106

Part 2. Language Environment callable services 107

Chapter 3. Quick reference tables for Language Environment services . . . 109

Bit manipulation routines	109
Condition-handling callable services.	109
Date and time callable services	110
Dynamic storage callable services.	111
General callable services.	111
Initialization and termination services	112
Locale callable services	112
Math services	112
Message handling callable services	113
National Language Support callable services	114

Chapter 4. Using Language Environment callable services . . . 115

Locating callable service information	115
General usage notes for callable services	116
Invoking callable services	116
Header, copy, or include files	117
Sample programs	118
C/C++ syntax	118
COBOL syntax	119
PL/I syntax	120
Parameter list for invoking callable services	121
Data type definitions	121
C/C++ data type definitions	121
COBOL data type definitions	123
PL/I data type definitions	124

Chapter 5. Callable services 125

CEE3ABD—Terminate enclave with an abend	125
CEE3AB2—Terminate enclave with an abend and reason code	128
CEE3CIB—Return pointer to condition information block	132
CEE3CTY—Set default country	135
CEE3DLY—Suspend processing of the active enclave in seconds.	140
CEE3DMP—Generate dump	144
CEE3GRC—Get the enclave return code	152
CEE3GRN—Get name of routine that incurred condition.	160
CEE3GRO—Get offset of condition	165
CEE3INF—Query enclave information	170
CEE3LNG—Set national language	174
CEE3MCS—Get default currency symbol	181
CEE3MC2—Get default and international currency symbols	184
CEE3MDS—Get default decimal separator.	187
CEE3MTS—Get default thousands separator	190
CEE3PRM—Query parameter string.	193
CEE3PR2—Query parameter string long	196
CEE3RPH—Set report heading	199
CEE3SPM—Query and modify Language Environment hardware condition enablement	202
CEE3SRC—Set the enclave return code.	208

CEE3SRP—Set resume point	209
CEE3USR—Set or query user area fields	210
CEE3BLDY—Convert date to COBOL Integer format.	214
CEE3CMI—Store and load message insert data	218
CEE3RHP—Create new additional heap	223
CEE3CZST—Reallocate (change size of) storage	227
CEEDATE—Convert Lilian date to character format	232
CEEDATM—Convert seconds to character timestamp	238
CEEDAYS—Convert date to Lilian format	243
CEEDCOD—Decompose a condition token	249
CEEDLYM—Suspend processing of the active enclave in milliseconds	254
CEEDSHP—Discard heap	258
CEEDYWK—Calculate day of week from Lilian date	262
CEEENV—Process environmental variables	265
CEEFMDA—Get default date format	270
CEEFMDT—Get default date and time format	273
CEEFMON—Format monetary string	276
CEEFMTM—Get default time format	281
CEEFRST—Free heap storage	284
CEEFTDS—Format time and date into character string	288
CEEGMT—Get current Greenwich Mean Time	294
CEEGMTO—Get offset from Greenwich Mean Time to local time	297
CEEGPID—Retrieve the Language Environment version and platform ID.	300
CEEGQDT—Retrieve q_data_token	305
CEEGTJS—Retrieves the value of an exported JCL symbol	313
CEEGTST—Get heap storage	315
CEEHDLR—Register user-written condition handler	319
CEEHDLU—Unregister user-written condition handler	328
CEEISEC—Convert integers to seconds.	332
CEEITOK—Return initial condition token	336
CEELCNV—Query locale numeric conventions	342
CEELOCT—Get current local date or time.	348
CEEMGET—Get a message.	352
CEEMOUT—Dispatch a message.	357
CEEMRCE—Move resume cursor explicit	360
CEEMRCR—Move resume cursor	365
CEEMSG—Get, format, and dispatch a message	375
CEENCOD—Construct a condition token	379
CEEQCEN—Query the century window	384
CEEQDTC—Query locale date and time conventions	387
CEEQRYL—Query active locale environment.	391
CEERAN0—Calculate uniform random numbers	393
CEESCEN—Set the century window.	396
CEESCOL—Compare collation weight of two strings.	399
CEESECI—Convert seconds to integers.	402
CEESECS—Convert timestamp to seconds.	407
CEESETL—Set locale operating environment	413
CEESGL—Signal a condition	417

CEESTXF—Transform string characters into collation weights	422
CEETDLI—Invoke IMS	425
CEETEST—Invoke Debug Tool	428
CEEUTC—Get coordinated universal time.	431

Chapter 6. Bit manipulation routines 433

CEESICLR—Bit clear	433
CEESISET—Bit set.	433
CEESISHF—Bit shift	434
CEESITST—Bit test	435

Chapter 7. Language Environment math services 437

Call interface to math services.	437
Parameter types: parm1 and parm2	437
Feedback code parameter (fc)	438
Language-specific built-in math services	438
Calls to math services from different languages	439
Math services	439
CEESxABS—Absolute value	439
CEESxACS—Arccosine	441
CEESxASN—Arcsine	442
CEESxATH—Hyperbolic arctangent	443
CEESxATN—Arctangent.	444
CEESxAT2—Arctangent2	445
CEESxCJG—Conjugate of complex	446
CEESxCOS—Cosine	447
CEESxCSH—Hyperbolic cosine	448
CEESxCTN—Cotangent	450
CEESxDIM—Positive difference	451
CEESxDVD—Floating-point complex divide	452
CEESxERC—Error function complement	453
CEESxERF—Error function.	454
CEESxEXP—Exponential base e	455
CEESxGMA—Gamma function	456
CEESxIMG—Imaginary part of complex	457
CEESxINT—Truncation	458
CEESxLGM—Log gamma	459
CEESxLG1—Logarithm base 10	460
CEESxLG2—Logarithm base 2.	461
CEESxLOG—Logarithm base e	462

CEESxMLT—Floating-point complex multiply	463
CEESxMOD—Modular arithmetic	464
CEESxNIN—Nearest integer	465
CEESxNWN—Nearest whole number	466
CEESxSGN—Transfer of sign	467
CEESxSIN—Sine	468
CEESxSNH—Hyperbolic sine	470
CEESxSQT—Square root.	471
CEESxTAN—Tangent.	472
CEESxTNH—Hyperbolic tangent.	474
CEESxXPx—Exponentiation	475
Examples of math services	477

Part 3. Appendixes 481

Appendix A. IBM-supplied country code defaults 483

Appendix B. Date and time services tables. 489

Appendix C. Controlling storage allocation 491

Storage statistics	491
Storage statistics for AMODE 64 applications.	491

Appendix D. Accessibility 493

Accessibility features	493
Consult assistive technologies	493
Keyboard navigation of the user interface	493
Dotted decimal syntax diagrams	493

Notices 497

Policy for unsupported hardware.	498
Minimum supported hardware	499
Programming Interface information	499
Trademarks	499

Index 501

Figures

1. Effect of DEPTHCONDLMT(3) on condition handling	27
2. An invalid COBOL CALL that omits the fc parameter.	116
3. An invalid PL/I CALL that omits the fc parameter.	116
4. Valid COBOL CALLs that use the optional fc parameter.	116
5. Valid PL/I CALLs that use the optional fc parameter.	116
6. Sample callable services invocation syntax for C/C++.	119
7. Sample callable services invocation syntax for COBOL	120
8. Sample callable services invocation syntax for PL/I	121
9. First example moving resume cursor using CEEMRCR	367
10. Second example moving resume cursor using CEEMRCR	368
11. Third example moving resume cursor using CEEMRCR	369
12. type_FEEDBACK data type as defined in the leawi.h header file	381

Tables

1. How to use z/OS Language Environment publications	xii	19. Imbedding files in your routines	118
2. Syntax examples	xiv	20. Data type definitions for C/C++	122
3. Quick reference table for runtime options - AMODE 31	3	21. Data type definitions for COBOL	123
4. Quick reference table for runtime options - AMODE 64	6	22. Data type definitions for PL/I	124
5. Condition handling of 0Cx ABENDS	86	23. National language codes	179
6. Handling of software-raised conditions	86	24. S/370 interrupt code descriptions	205
7. TRAP runtime option settings	98	25. HEAP attributes based on the setting of the options parameter	223
8. Bit manipulation routines	109	26. Sample output of CEEDATE	237
9. Condition-handling callable services	109	27. Sample output of CEEDATM	243
10. Date and time callable services	110	28. Examples of calls to CEESLOG	439
11. Dynamic storage callable services	111	29. C/C++ examples	478
12. General callable services	111	30. COBOL examples	478
13. Initialization and termination services	112	31. PL/I examples	479
14. Locale callable services	112	32. Defaults currency and picture strings based on COUNTRY setting	483
15. Math services	112	33. Picture character terms used in picture strings for date and time services	489
16. Message handling callable services	113	34. Examples of picture strings recognized by date and time services	490
17. National Language Support and National Language Architecture callable services	114	35. Japanese Eras used by date/time services when <JJJJ> is specified	490
18. Files used in C/C++, COBOL, and PL/I examples	117		

About this document

This document supports z/OS (5650-ZOS).

IBM® z/OS Language Environment (also called Language Environment) provides common services and language-specific routines in a single runtime environment for C, C++, COBOL, Fortran (z/OS only; no support for z/OS UNIX System Services or CICS®), PL/I, and assembler applications. It offers consistent and predictable results for language applications, independent of the language in which they are written.

Language Environment is the prerequisite runtime environment for applications generated with the following IBM compiler products:

- z/OS XL C/C++ (feature of z/OS)
- z/OS® C/C++
- OS/390® C/C++
- C/C++ for MVS/ESA
- C/C++ for z/VM®
- XL C/C++ for z/VM
- AD/Cycle C/370™
- VisualAge for Java, Enterprise Edition for OS/390
- Enterprise COBOL for z/OS
- Enterprise COBOL for z/OS and OS/390
- COBOL for OS/390 & VM
- COBOL for MVS & VM (formerly COBOL/370)
- Enterprise PL/I for z/OS
- Enterprise PL/I for z/OS and OS/390
- VisualAge® PL/I
- PL/I for MVS & VM (formerly PL/I MVS™ & VM)
- VS FORTRAN and FORTRAN IV (in compatibility mode)

Although not all compilers listed are currently supported, Language Environment® supports the compiled objects that they created.

Language Environment supports, but is not required for, an interactive debug tool for debugging applications in your native z/OS environment.

Debug Tool is also available as a standalone product as well as Debug Tool Utilities and Advanced Functions. For more information, see the Debug Tool for z/OS home page (<http://ibm.co/1GOKBov>).

Language Environment supports, but is not required for, VS FORTRAN Version 2 compiled code (z/OS only).

Language Environment consists of the common execution library (CEL) and the runtime libraries for C/C++, COBOL, Fortran, and PL/I.

For more information about VisualAge for Java, Enterprise Edition for OS/390, program number 5655-JAV, see the product documentation.

This publication provides application programmers with a detailed description of each Language Environment runtime option and callable service, as well as information about how to use them. It also provides programming examples that

illustrate how each callable service can be used in routines written in Language Environment-conforming high-level languages (HLLs) and assembler language. Before using Language Environment, you should be familiar with the HLLs in which your applications are written. You should also understand the operating systems and any subsystems in which you plan to run Language Environment applications.

Using your documentation

The publications provided with Language Environment are designed to help you:

- Manage the runtime environment for applications generated with a Language Environment-conforming compiler.
- Write applications that use the Language Environment callable services.
- Develop interlanguage communication applications.
- Customize Language Environment.
- Debug problems in applications that run with Language Environment.
- Migrate your high-level language applications to Language Environment.

Language programming information is provided in the supported high-level language programming manuals, which provide language definition, library function syntax and semantics, and programming guidance information.

Each publication helps you perform different tasks, some of which are listed in Table 1.

Table 1. How to use z/OS Language Environment publications

To ...	Use ...
Evaluate Language Environment	<i>z/OS V2R1.0 Language Environment Concepts Guide</i>
Plan for Language Environment	<i>z/OS V2R1.0 Language Environment Concepts Guide</i> <i>z/OS V2R1.0 Language Environment Runtime Application Migration Guide</i>
Install Language Environment	<i>z/OS Program Directory</i>
Customize Language Environment	<i>z/OS Language Environment Customization</i>
Understand Language Environment program models and concepts	<i>z/OS V2R1.0 Language Environment Concepts Guide</i> <i>z/OS Language Environment Programming Guide</i> <i>z/OS V2R1.0 Language Environment Programming Guide for 64-bit Virtual Addressing Mode</i>
Find syntax for Language Environment runtime options and callable services	<i>z/OS Language Environment Programming Reference</i>
Develop applications that run with Language Environment	<i>z/OS Language Environment Programming Guide and your language programming guide</i>
Debug applications that run with Language Environment, diagnose problems with Language Environment	<i>z/OS Language Environment Debugging Guide</i>
Get details on runtime messages	<i>z/OS Language Environment Runtime Messages</i>
Develop interlanguage communication (ILC) applications	<i>z/OS V2R1.0 Language Environment Writing Interlanguage Communication Applications and your language programming guide</i>

Table 1. How to use z/OS Language Environment publications (continued)

To ...	Use ...
Migrate applications to Language Environment	z/OS V2R1.0 <i>Language Environment Runtime Application Migration Guide</i> and the migration guide for each Language Environment-enabled language

How to read syntax diagrams

This section describes how to read syntax diagrams. It defines syntax diagram symbols, items that may be contained within the diagrams (keywords, variables, delimiters, operators, fragment references, operands) and provides syntax examples that contain these items.

Syntax diagrams pictorially display the order and parts (options and arguments) that comprise a command statement. They are read from left to right and from top to bottom, following the main path of the horizontal line.

For users accessing the Information Center using a screen reader, syntax diagrams are provided in dotted decimal format.

Symbols

The following symbols may be displayed in syntax diagrams:

Symbol

Definition

- ▶▶— Indicates the beginning of the syntax diagram.
- ▶ Indicates that the syntax diagram is continued to the next line.
- ▶— Indicates that the syntax is continued from the previous line.
- ▶◀ Indicates the end of the syntax diagram.

Syntax items

Syntax diagrams contain many different items. Syntax items include:

- Keywords - a command name or any other literal information.
- Variables - variables are italicized, appear in lowercase, and represent the name of values you can supply.
- Delimiters - delimiters indicate the start or end of keywords, variables, or operators. For example, a left parenthesis is a delimiter.
- Operators - operators include add (+), subtract (-), multiply (*), divide (/), equal (=), and other mathematical operations that may need to be performed.
- Fragment references - a part of a syntax diagram, separated from the diagram to show greater detail.
- Separators - a separator separates keywords, variables or operators. For example, a comma (,) is a separator.

Note: If a syntax diagram shows a character that is not alphanumeric (for example, parentheses, periods, commas, equal signs, a blank space), enter the character as part of the syntax.

Keywords, variables, and operators may be displayed as required, optional, or default. Fragments, separators, and delimiters may be displayed as required or optional.

Item type
Definition

Required
Required items are displayed on the main path of the horizontal line.

Optional
Optional items are displayed below the main path of the horizontal line.

Default
Default items are displayed above the main path of the horizontal line.

Syntax examples

The following table provides syntax examples.

Table 2. Syntax examples

Item	Syntax example
Required item.	
Required items appear on the main path of the horizontal line. You must specify these items.	
Required choice.	
A required choice (two or more items) appears in a vertical stack on the main path of the horizontal line. You must choose one of the items in the stack.	
Optional item.	
Optional items appear below the main path of the horizontal line.	
Optional choice.	
An optional choice (two or more items) appears in a vertical stack below the main path of the horizontal line. You may choose one of the items in the stack.	
Default.	
Default items appear above the main path of the horizontal line. The remaining items (required or optional) appear on (required) or below (optional) the main path of the horizontal line. The following example displays a default with optional items.	
Variable.	
Variables appear in lowercase italics. They represent names or values.	

Table 2. Syntax examples (continued)

Item	Syntax example
Repeatable item.	
An arrow returning to the left above the main path of the horizontal line indicates an item that can be repeated.	
A character within the arrow means you must separate repeated items with that character.	
An arrow returning to the left above a group of repeatable items indicates that one of the items can be selected, or a single item can be repeated.	
Fragment.	
The fragment symbol indicates that a labelled group is described below the main syntax diagram. Syntax is occasionally broken into fragments if the inclusion of the fragment would overly complicate the main syntax diagram.	

z/OS information

This information explains how z/OS references information in other documents and on the web.

When possible, this information uses cross document links that go directly to the topic in reference using shortened versions of the document title. For complete titles and order numbers of the documents for all products that are part of z/OS, see *z/OS V2R2 Information Roadmap*.

To find the complete z/OS library, go to IBM Knowledge Center (<http://www.ibm.com/support/knowledgecenter/SSLTBW/welcome>).

How to send your comments to IBM

We appreciate your input on this publication. Feel free to comment on the clarity, accuracy, and completeness of the information or provide any other feedback that you have.

Use one of the following methods to send your comments:

1. Send an email to mhvrcfs@us.ibm.com.
2. Send an email from the "Contact us" web page for z/OS (<http://www.ibm.com/systems/z/os/zos/webqs.html>).

Include the following information:

- Your name and address.
- Your email address.
- Your telephone or fax number.
- The publication title and order number:
z/OS V2R2 Language Environment Programming Reference
SA38-0683-02
- The topic and page number that is related to your comment.
- The text of your comment.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute the comments in any way appropriate without incurring any obligation to you.

IBM or any other organizations use the personal information that you supply to contact you only about the issues that you submit.

If you have a technical problem

Do not use the feedback methods that are listed for sending comments. Instead, take one of the following actions:

- Contact your IBM service representative.
- Call IBM technical support.
- Visit the IBM Support Portal at z/OS Support Portal (<http://www-947.ibm.com/systems/support/z/zos/>).

Summary of changes

This information includes terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations for the current edition are indicated by a vertical line to the left of the change.

Summary of changes for z/OS Version 2 Release 2 (V2R2) as updated December, 2015

New

- A new callable service, CEERCDM, was added. See “CEERCDM—Record information for an active condition” on page 22.

Changed

- Table 9 on page 109 was updated to include the new CEERCDM callable service.

Deleted

No content was removed from this information.

Summary of changes for z/OS Version 2 Release 2 (V2R2)

The following changes are made to z/OS Version 2 Release 2 (V2R2).

New

- The CEE_Version_ID parameter for CEEGPID was updated for V2R2. See “CEEGPID—Retrieve the Language Environment version and platform ID” on page 300.

Changed

- An usage note was updated in “PAGEFRAMESIZE64” on page 62.
- An usage note was updated in “PLIST (C only)” on page 65.

Deleted

No content was removed from this information.

z/OS Version 2 Release 1 summary of changes

See the following publications for all enhancements to z/OS Version 2 Release 1 (V2R1):

- *z/OS V2R2 Migration*
- *z/OS Planning for Installation*
- *z/OS Summary of Message and Interface Changes*
- *z/OS V2R2 Introduction and Release Guide*

Part 1. Language Environment runtime options

The following sections contain detailed information about how to use the Language Environment runtime options.

Chapter 1. Summary of Language Environment runtime options

The quick reference tables for each of the Language Environment runtime options and information help you read syntax diagrams and specify the runtime options. The tables list the location of the options and briefly state their function.

Quick reference table for AMODE 31 runtime options

Table 3 provides a quick reference of the Language Environment runtime options for AMODE 31 applications.

Table 3. Quick reference table for runtime options - AMODE 31

Runtime options	Function
ABPERC	Percolates a specified abend. See “ABPERC” on page 9.
ABTERMENC	Sets the enclave termination behavior for an enclave ending with an unhandled condition of severity 2 or greater. See “ABTERMENC” on page 10.
AIXBLD NOAIXBLD	Invokes the access method services (AMS) for VSAM indexed and relative data sets to complete the file and index definition procedures for COBOL routines. See “AIXBLD (COBOL only)” on page 11.
ALL31	Indicates whether an application does or does not run entirely in AMODE(31). See “ALL31” on page 12.
ANYHEAP	Controls allocation of library heap storage not restricted to below the 16M line. See “ANYHEAP” on page 14.
ARGPARSE	Specifies if arguments on the command line are to be parsed in the usual C format. See “ARGPARSE NOARGPARSE (C only)” on page 15.
AUTOTASK	Specifies if Fortran Multitasking Facility is to be used by your program and the number of tasks that are allowed to be active. See “AUTOTASK NOAUTOTASK (Fortran only)” on page 16.
BELOWHEAP	Controls allocation of library heap storage below the 16M line. See “BELOWHEAP” on page 17.
CBLOPTS	Specifies the format of the argument string on application invocation when the main program is COBOL. See “CBLOPTS (COBOL only)” on page 18.
CBLPSHPOP	Controls if CICS PUSH HANDLE and CICS POP HANDLE commands are issued when a COBOL subprogram is called. See “CBLPSHPOP (COBOL only)” on page 18.
CBLQDA	Controls COBOL QSAM dynamic allocation. See “CBLQDA (COBOL only)” on page 19.
CEEDUMP	Specifies options to control the processing of the Language Environment dump report. See “CEEDUMP” on page 19.
CHECK	Indicates if checking errors within an application should be detected. See “CHECK (COBOL only)” on page 24.
COUNTRY	Specifies the default formats for date, time, currency symbol, decimal separator, and the thousands separator based on a country. See “COUNTRY” on page 24.
DEBUG NODEBUG	Activates the COBOL batch debugging features specified by the “debugging lines” or the USE FOR DEBUGGING declarative. See “DEBUG (COBOL only)” on page 26.

Table 3. Quick reference table for runtime options - AMODE 31 (continued)

Runtime options	Function
DEPTHCONDLMT	Limits the extent to which conditions can be nested. See “DEPTHCONDLMT” on page 26.
DYNDUMP	Provides a way to obtain IPCS readable dumps of user applications that would ordinarily be lost due to the absence of a SYSMDUMP, SYSUDUMP, or SYSABEND DD statement. See “DYNDUMP” on page 28.
ENV	Specifies the operating system that your C application runs under. See “ENV (C only)” on page 30.
ENVAR	Sets the initial values for the environment variables. See “ENVAR” on page 31.
ERRCOUNT	Specifies how many conditions of severity 2, 3, and 4 can occur per thread before an enclave terminates abnormally. See “ERRCOUNT” on page 32.
ERRUNIT	Identifies the unit number to which runtime error information is to be directed. See “ERRUNIT (Fortran only)” on page 33.
EXECOPS	Specifies if runtime options can be specified on the command line. See “EXECOPS NOEXECOPS (C only)” on page 34.
FILEHIST	FILEHIST specifies whether to allow the file definition of a file referred to by a ddname to be changed during run time. See “FILEHIST (Fortran only)” on page 35.
FILETAG	FILETAG ensures control of untagged z/OS UNIX files and standard streams terminal files when set up for conversion, and for control of certain open functions which tag new or empty z/OS UNIX files. See “FILETAG (C/C++ only)” on page 35.
FLOW NOFLOW	Controls the FLOW output produced by OS/VS COBOL programs. See “FLOW (COBOL only)” on page 37.
HEAP	Controls allocation of the user heap. See “HEAP” on page 38.
HEAPCHK	Specifies that user heap storage can be inspected for damage and request a heap storage diagnostics report. See “HEAPCHK” on page 41.
HEAPPOOLS	Specifies that (Quick) heap storage manager can be used. See “HEAPPOOLS (C/C++ and Enterprise PL/I only)” on page 44.
HEAPZONES	Turns on overlay toleration and checking for user heaps. See “HEAPZONES” on page 48.
INFOMSGFILTER	Allows the user to eliminate unwanted informational messages. See “INFOMSGFILTER” on page 49.
INQPCOPN NOINQPCOPN	INQPCOPN controls if the OPENED specifier on an INQUIRE by unit statement can be used to determine whether a preconnected unit has had any I/O statements directed to it. See “INQPCOPN (Fortran only)” on page 50.
INTERRUPT	Causes attentions recognized by the host operating system to be recognized by Language Environment. See “INTERRUPT” on page 50.
LIBSTACK	Controls the allocation of the thread's library stack storage. See “LIBSTACK” on page 54.
MSGFILE	Specifies the ddname of the runtime diagnostics file. See “MSGFILE” on page 55.
MSGQ	Specifies the number of ISI blocks allocated on a per-thread basis during execution. See “MSGQ” on page 58.
NATLANG	Specifies the national language to use for the runtime environment. See “NATLANG” on page 59.
OCSTATUS NOOCSTATUS	Controls if the OPEN and CLOSE status specifiers are verified. See “OCSTATUS (Fortran only)” on page 60.
PAGEFRAME SIZE	Indicates the preferred page frame size for certain types of storage requests. Note the statement of direction associated with this runtime option. See “PAGEFRAME SIZE” on page 61.

Table 3. Quick reference table for runtime options - AMODE 31 (continued)

Runtime options	Function
PC	Specifies that Fortran static common blocks are not shared among load modules. See “PC (Fortran only)” on page 65.
PLIST	Specifies the format of the invocation arguments received by your C application when it is invoked. See “PLIST (C only)” on page 65.
PLITASKCOUNT	Controls the maximum number of tasks active at one time while you are running PL/I MTF applications. See “PLITASKCOUNT (PL/I only)” on page 67.
POSIX	Specifies if the enclave can run with the POSIX semantics. See “POSIX” on page 67.
PROFILE	Controls the use of an optional profiler which collects performance data for the running application. See “PROFILE” on page 68
PRTUNIT	Identifies the unit number used for PRINT and WRITE statements that do not specify a unit number. See “PRTUNIT (Fortran only)” on page 69.
PUNUNIT	Identifies the unit number used for PUNCH statements that do not specify a unit number. See “PUNUNIT (Fortran only)” on page 69.
RDRUNIT	Identifies the unit number used for READ statements that do not specify a unit number. See “RDRUNIT (Fortran only)” on page 70.
REDIR	Specifies if redirections for stdin, stderr, and stdout are allowed from the command line. See “REDIR NOREDIR (C only)” on page 71.
RECPAD	Specifies if a formatted input record is padded with blanks. See “RECPAD (Fortran only)” on page 70.
RPTOPTS	Specifies that a report of the runtime options in use by the application be generated. See “RPTOPTS” on page 71
RPTSTG	Specifies that a report of the storage used by the application be generated at the end of execution. See “RPTSTG” on page 73
RTEREUS NORTEREUS	Initializes the runtime environment to be reusable when the first COBOL program is invoked. See “RTEREUS (COBOL only)” on page 74.
SIMVRD NOSIMVRD	Specifies if your COBOL programs use a VSAM KSDS to simulate variable length relative organization data sets. See “SIMVRD (COBOL only)” on page 76.
STACK	Controls the allocation and management of stack storage. See “STACK” on page 76.
STORAGE	Controls the contents of storage that is allocated and freed. See “STORAGE” on page 81.
TERMTHDACT	Sets the level of information produced due to an unhandled error of severity 2 or greater. See “TERMTHDACT” on page 83.
TEST NOTEST	Specifies that a debug tool is to be given control according to the suboptions specified. See “TEST NOTEST” on page 89.
THREADHEAP	Controls the allocation and management of thread-level heap storage. See “THREADHEAP” on page 91.
THREADSTACK	Controls the allocation of thread-level stack storage for both the upward and downward-growing stack. See “THREADSTACK” on page 93.
TRACE	Determines if Language Environment runtime library tracing is active. See “TRACE” on page 96.
TRAP	Specifies how Language Environment routines handle abends and program interrupts. See “TRAP” on page 98.
UPSI	Sets the eight UPSI switches on or off. See “UPSI (COBOL only)” on page 100.
USRHDLR	Registers user condition handlers. See “USRHDLR NOUSRHDLR” on page 101.
VCTRSVAVE	Specifies if any language in an application uses the vector facility when user-written condition handlers are called. See “VCTRSVAVE” on page 102.

Table 3. Quick reference table for runtime options - AMODE 31 (continued)

Runtime options	Function
XPLINK	Controls the initialization of the XPLINK environment. See “XPLINK” on page 103.
XUFLOW	Specifies if an exponent underflow causes a program interrupt. See “XUFLOW” on page 105.

Quick reference table for AMODE 64 runtime options

Table 4 provides a quick reference of the Language Environment runtime options for AMODE 64 applications.

Table 4. Quick reference table for runtime options - AMODE 64

Runtime options	Function
ARGPARSE	Specifies if arguments on the command line are to be parsed in the usual C format. See “ARGPARSE NOARGPARSE (C only)” on page 15.
CEEDUMP	Specifies options to control the processing of the Language Environment dump report. See “CEEDUMP” on page 19.
DYNDUMP	Provides a way to obtain IPCS readable dumps of user applications that would ordinarily be lost due to the absence of a SYSMDUMP, SYSUDUMP, or SYSABEND DD statement. See “DYNDUMP” on page 28.
ENVAR	Sets the initial values for the environment variables. See “ENVAR” on page 31.
EXECOPS	Specifies whether runtime options can be specified on the command line. See “EXECOPS NOEXECOPS (C only)” on page 34.
FILETAG	FILETAG ensures control of untagged z/OS UNIX files and standard streams terminal files when set up for conversion, and for control of certain open functions which tag new or empty z/OS UNIX files. See “FILETAG (C/C++ only)” on page 35.
HEAP64	Controls allocation of the user heap. See “FILETAG (C/C++ only)” on page 35. See “FILETAG (C/C++ only)” on page 35.
HEAPCHK	Specifies that user heap storage can be inspected for damage and request a heap storage diagnostics report. See “HEAPCHK” on page 41.
HEAPPOOLS	Specifies that the (Quick) heap storage manager can be used to manage user heap storage above the 16M line and below the 2G bar. See “HEAPPOOLS (C/C++ and Enterprise PL/I only)” on page 44.
HEAPPOOLS64	Specifies that the (Quick) heap storage manager can be used to manage user heap storage above the 2G bar. See “HEAPPOOLS64 (C/C++ and AMODE 64 only)” on page 46.
HEAPZONES	Turns on overlay toleration and checking for user heaps. See “HEAPZONES” on page 48.
INFMSGFILTER	Allows the user to eliminate unwanted informational messages. See “INFMSGFILTER” on page 49.
IOHEAP64	Controls allocation of I/O heap storage. See “IOHEAP64 (AMODE 64 only)” on page 51.
LIBHEAP64	Controls allocation of library heap storage. See “LIBHEAP64 (AMODE 64 only)” on page 52.
NATLANG	Specifies the national language to use for the runtime environment. See “NATLANG” on page 59.
PAGEFRAME SIZE64	Indicates the preferred frame size for certain types of storage requests. See “PAGEFRAME SIZE64” on page 62.
POSIX	Specifies if the enclave can run with the POSIX semantics. See “POSIX” on page 67.

Table 4. Quick reference table for runtime options - AMODE 64 (continued)

Runtime options	Function
PROFILE	Controls the use of an optional profiler which collects performance data for the running application. See “PROFILE” on page 68.
REDIR	Specifies if redirections for stdin, stderr, and stdout are allowed from the command line. See “REDIR NOREDIR (C only)” on page 71.
RPTOPTS	Specifies that a report of the runtime options in use by the application be generated. See “RPTOPTS” on page 71.
RPTSTG	Specifies that a report of the storage used by the application be generated at the end of execution. See “RPTSTG” on page 73.
STACK64	Controls the allocation and management of stack storage. See “STACK64 (AMODE 64 only)” on page 79.
STORAGE	Controls the contents of storage that is allocated and freed. See “STORAGE” on page 81.
TERMTHDACT	Sets the level of information produced due to an unhandled error of severity 2 or greater. See “TERMTHDACT” on page 83.
TEST NOTEST	Specifies that a debug tool is to be given control according to the suboptions specified. See “TEST NOTEST” on page 89.
THREADSTACK64	Controls the allocation of thread-level stack storage for both the upward and downward-growing stack. See “THREADSTACK64 (AMODE 64 only)” on page 95.
TRACE	Determines if Language Environment runtime library tracing is active. See “TRACE” on page 96.
TRAP	Specifies how Language Environment routines handle abends and program interrupts. See “TRAP” on page 98.

How to specify runtime options

When specifying runtime options, use commas to separate any suboptions of those options. If you do not specify a suboption, you must still include the comma to indicate the omission of the suboption. For example: `STACK(, ,ANYWHERE,FREE, ,)`. Trailing commas, however, are not required. `STACK(, ,ANYWHERE,FREE)` is valid. If you do not specify any suboptions, they are ignored. Either of the following is valid: `STACK` or `STACK()`.

If you run applications that are invoked by one of the `exec` family of functions, such as a program executed under the z/OS UNIX System Services shell, you can also use the `_CEE_RUNOPTS` environment variable to specify runtime options.

Refer to *z/OS Language Environment Programming Guide* for a detailed description of the various ways in which you can specify Language Environment runtime options and program arguments, and use `_CEE_RUNOPTS`.

Restriction: The double quotes character (") may not be part of the runtime options string for applications running under Turkish code page 1026. Use the single quote character (') instead.

Propagating runtime options with spawn and exec

When going from AMODE 31 to AMODE 64 and back through the `spawn` or `exec` functions, Language Environment rebuilds the `_CEE_RUNOPTS` environment variable as a way to propagate runtime options to the new program. In the situations where AMODE 31 specific options or AMODE 64 specific options would

be passed across to the other mode, Language Environment ignores these options. No messages are issued. For example, when the STACK option is sent across from AMODE 31 to AMODE 64, it is ignored. This is because the AMODE 64 application uses the STACK64 option. No attempt to convert the AMODE 31 option to the new AMODE 64 option is performed.

Chapter 2. Using the Language Environment runtime options

The Language Environment runtime options, their syntax, and their usage are described. IBM-supplied default keywords appear **above** the main path or options path in the syntax diagrams. In the parameter list, IBM-supplied default choices are underlined. The minimum unambiguous abbreviation of each Language Environment option is also indicated in its syntax diagram with capital letters (for example, ABPerc indicates that ABP is the minimum abbreviation).

ABPERC

Derivation: ABnormal PERColation

ABPERC percolates an abend whose code you specify. This provides Language Environment condition handling semantics for all abends, except for the one specified. TRAP(ON) must be in effect. When you run with ABPERC and encounter the specified abend:

- User condition handlers are not enabled.
- Under z/OS UNIX, POSIX signal handling semantics are not enabled for the abend.
- No storage report or the report for runtime option is generated.
- No Language Environment messages or Language Environment formatted dump output is generated.
- The assembler user exit is not driven for enclave termination.
- The abnormal termination exit, if there is one, is not driven.
- Files that are opened by HLLs are not closed by Language Environment, so records might be lost.
- Resources that are acquired by Language Environment are not freed.
- A debugging tool, if one is active, is not notified of the error.

Tip: You can also use the CEEBXITA assembler user exit to specify a list of abend codes for Language Environment to percolate. For more information about CEEBXITA, see *z/OS Language Environment Programming Guide*.

The default value for non-CICS applications is ABPERC(NONE).

ABPERC is ignored under CICS.

Syntax

NONE

Specifies that all abends are handled according to Language Environment condition handling semantics.

ABPERC

abcode

Specifies the abend code to percolate. The *abcode* can be specified as:

Shhh A system abend code, where *hhh* is the hex system abend code

Udddd A user abend code, where *dddd* is a decimal user abend code. Any 4-character string can also be used as *dddd*.

z/OS UNIX consideration

ABPERC percolates an abend regardless of the thread in which it occurs.

Usage notes

- Language Environment ignores ABPERC(S0Cx). In this instance, no abend is percolated, and Language Environment condition handling semantics are in effect.
- You can identify only one abend code with this option. However, an abend U0000 is interpreted in the same way as S000.

ABTERMENC

Derivation: ABnormal TERMination of the ENClave

ABTERMENC sets the enclave termination behavior for an enclave ending with an unhandled condition of severity 2 or greater. TRAP(ON) must be in effect.

The default value for non-CICS applications is ABTERMENC(ABEND).

The default value for CICS applications is ABTERMENC(ABEND).

Syntax

►► ABTermenc—(ABEND
RETCODE) —————►◄

ABEND

When an unhandled condition of severity 2 or greater is encountered, Language Environment issues an abend to end the enclave. Default abend processing occurs as follows:

- Language Environment sets an abend code value that depends on the type of unhandled condition.
- Language Environment sets a reason code value that depends on the type of unhandled condition.
- Language Environment does not request a system dump.
- Language Environment issues an abend to terminate the task.

RETCODE

When an unhandled condition of severity 2 or greater is encountered, Language Environment issues a return code and reason code to end the enclave.

z/OS UNIX consideration

In a multithreaded application with ABTERMENC(ABEND), Language Environment issues an abend on the task associated with the initial processing thread (IPT), regardless of which thread experienced the unhandled condition. All non-IPT threads are terminated normally. This means that the thread that encountered the unhandled condition is terminated normally if it is a non-IPT thread.

Usage notes

- You can use the assembler user exit, CEEAUE_ABND, to modify the behavior of this runtime option by setting the CEEAUE_ABND flag. See *z/OS Language Environment Programming Guide* for more information.
- To gather information about the unhandled condition, see “TERMTHDACT” on page 83.

For more information

For information about return code calculation and abend codes, see *z/OS Language Environment Programming Guide*.

AIXBLD (COBOL only)

Derivation: Alternate IndeX BuiLD

AIXBLD invokes the access method services (AMS) for VSAM indexed and relative data sets (KSDS and RRDS) to complete the file and index definition procedures for COBOL programs. AIXBLD conforms to the ANSI 1985 COBOL standard.

The default value for non-CICS applications is NOAIXBLD.

AIXBLD is ignored under CICS.

NOAIXBLD | NOAIX

Does not invoke the access method services for VSAM indexed and relative data sets. NOAIXBLD can be abbreviated NOAIX.

AIXBLD | AIX

Invokes the access method services for VSAM indexed and relative data sets. AIXBLD can be abbreviated AIX®.

z/OS UNIX consideration

If you also specify the MSGFILE runtime option, the access method services messages are directed to the MSGFILE *ddname* or to the default SYSOUT.

Performance consideration

Running your program under AIXBLD requires more storage, which can degrade performance. Therefore, use AIXBLD only during application development to build alternate indexes. Use NOAIXBLD when you have already defined your VSAM data sets.

For more information

- See the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>).
- See "MSGFILE" on page 55 for information about the MSGFILE runtime option.

ALL31

Derivation: ALL AMODE 31

ALL31 specifies if an application can run entirely in AMODE 31 or if the application has one or more AMODE 24 routines.

Guideline: ALL31 should have the same setting for all enclaves in a process. Language Environment does not support the invocation of a nested enclave requiring ALL31(OFF) from an enclave running with ALL31(ON) in non-CICS environments.

The default value for non-CICS applications is ALL31(ON).

The default value for CICS applications is ALL31(ON).

Syntax

```

  >> ALL31—( ON  
OFF )————>>
  
```

ON If the initial routine of the Language Environment application is AMODE 31, this setting indicates that no other routines in the application will be AMODE 24.

If the initial routine of the Language Environment application is AMODE 24, ALL31 is dynamically switched to OFF. No message will be issued to indicate this action. However, if you generate a Language Environment runtime options report using the RPTOPTS runtime option, the ALL31 option will be reported as "Override" under the LAST WHERE SET column.

When ALL31(ON) remains in effect:

- AMODE switching across calls to Language Environment common runtime routines is minimized. For example, no AMODE switching is performed on calls to Language Environment callable services.
- Language Environment allocates storage for the common anchor area (CAA) and other control blocks in unrestricted storage.
- COBOL EXTERNAL data is allocated in unrestricted storage.

OFF

Indicates that one or more routines of a Language Environment application are AMODE 24. When ALL31(OFF) is in effect:

- Language Environment uses more storage below the 16M line.
- AMODE switching across calls to Language Environment common runtime routines is performed. For example, AMODE switching is performed on calls to Language Environment callable services.
- Language Environment allocates storage for the common anchor area (CAA) and other control blocks in storage below the 16M line.
- COBOL EXTERNAL data is allocated in storage below the 16M line.

Restriction: If you use the setting ALL31(OFF), you must also use the setting STACK(„BELOW,,,). AMODE 24 routines require stack storage below the 16M line.

z/OS UNIX considerations

- In a multithreaded environment, the ALL31 option applies to all threads in a process.
- In a multithreaded environment, the thread start routine specified in the C pthread_create() function call is invoked in AMODE 31.

Usage notes

- **Restrictions:** You must specify ALL31(OFF) if your COBOL applications contain one of the following programs:
 - VS COBOL II NORES
 - OS/VS COBOL (non-CICS)
 - If the Language Environment environment was initialized using ILBOSTP0
- PL/I considerations: For PL/I MTF applications, Language Environment provides AMODE switching. Therefore, the first routine of a task can be in AMODE 24.
- Fortran considerations: Use ALL31(ON) if all of the compile units in the enclave have been compiled with VS FORTRAN Version 1 or Version 2 and there are no requirements for 24-bit addressing mode. Otherwise, use ALL31(OFF).
- XPLINK considerations: When an application is running in an XPLINK environment (that is, either the XPLINK(ON) runtime option was specified, or the initial program contained at least one XPLINK compiled part), the ALL31 runtime option is forced to ON. No AMODE 24 routines are allowed in an enclave that uses XPLINK. No message is issued to indicate this action. If a Language Environment runtime options report is generated using the RPTOPTS runtime option, the ALL31 option is reported as "Override" under the LAST WHERE SET column.
- **Guideline:** ALL31 should have the same setting for all enclaves in a process. Language Environment does not support the invocation of a nested enclave requiring ALL31(OFF) from an enclave running with ALL31(ON) in non-CICS environments.

Performance consideration

If your application consists entirely of AMODE 31 routines, it will run faster and use less below-the-line storage with ALL31(ON) than with ALL31(OFF).

For more information

- See “STACK” on page 76 for information about the STACK runtime option.
- See “XPLINK” on page 103 for information about the XPLINK runtime option.

ANYHEAP

The ANYHEAP runtime option controls the allocation of unrestricted library heap storage (anywhere heap). Storage that is unrestricted can be located anywhere in 31-bit addressable storage.

The default value for non-CICS applications is
ANYHEAP(16K,8K,ANYWHERE,FREE).

The default value for CICS applications is ANYHEAP(4K,4080,ANYWHERE,FREE).

Syntax

init_size

Determines the initial size of the anywhere heap. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr_size

Determines the minimum size of any subsequent increment to the anywhere heap. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

ANYWHERE|ANY

Specifies that anywhere heap can be allocated anywhere in 31-bit addressable storage. If there is no storage available above the 16M line, storage is acquired below the 16-MB line.

BELOW

Specifies that anywhere heap is allocated below the 16M line.

FREE

Specifies that an anywhere heap increment is released when the last of the storage within that increment is freed.

KEEP

Specifies that an anywhere heap increment is **not** released when the last of the storage within that increment is freed.

CICS consideration

- If ANYHEAP(0) is specified, the initial anywhere heap segment is obtained on the first use and will be based on the increment size.
- The maximum initial and increment size for the anywhere heap is 1 gigabyte (1024M).
- The default increment size is 4080 bytes, rather than 4096 bytes, to accommodate the 16 byte CICS storage check zone. Without this accommodation, an extra page of storage is allocated (only when the storage allocation is below the 16 MB line). If you choose to change the increment size, it is recommended that you adjust for the 16 byte CICS storage check zone.

z/OS UNIX considerations

- In a multithreaded environment, the anywhere heap is shared by all threads in the process.
- When ALL31(ON) is in effect, Language Environment allocates thread-specific control blocks from the anywhere heap.

Performance consideration

You can improve performance with the ANYHEAP runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the ANYHEAP runtime option.

For more information

For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.

ARGPARSE | NOARGPARSE (C only)

Derivation: ARGument PARSE

ARGPARSE specifies if command-line arguments to a C/C++ program are to be parsed. This option does not apply to non-C/C++ languages and can be specified with the #pragma runopts directive or the ARGPARSE or NOARGPARSE compiler option.

Restriction: You cannot set this option at the system level, region level, or in the CEEBXITA assembler user exit interface

The default value for non-CICS applications is ARGPARSE.

ARGPARSE is ignored under CICS.

The default value for AMODE 64 applications is ARGPARSE.

ARGPARSE | NOARGPARSE

Syntax

ARGPARSE

Specifies that arguments given on the command line are to be parsed and given to the `main()` function in the usual C argument format (`argv`, and `argc`).

NOARGPARSE

Specifies that arguments given on the command line are not parsed but are passed to the `main()` function as one string. Therefore, `argc` has a value of 2, and `argv[1]` contains a pointer to the command-line string.

Note: `NOARGPARSE` is ignored for programs that utilize `spawn()` or `exec()` or for any program that is started by the z/OS UNIX System Services shell or by the `BPXBATCH` utility.

Usage notes

You must specify `ARGPARSE` for the `REDIR` runtime option to have an effect.

For more information

See “`REDIR | NOREDIR (C only)`” on page 71 for a description of `REDIR`.

AUTOTASK | NOAUTOTASK (Fortran only)

`AUTOTASK` specifies if Fortran multitasking facility (MTF) is to be used by your program and the number of tasks that are allowed to be active.

The default value for non-CICS applications is `NOAUTOTASK`.

`AUTOTASK` is ignored under CICS.

Syntax

NOAUTOTASK

Disables the MTF and nullifies the effects of previous specifications of `AUTOTASK` parameters.

loadmod

The name of the load module that contains the concurrent subroutines that run in the subtasks created by MTF.

numtasks

The number of subtasks created by MTF. This value can range from 1 through 99.

BELOWHEAP

The BELOWHEAP runtime option controls the allocation of restricted library heap storage (below heap). Storage that is restricted must be located below the 16M line (24-bit addressable storage).

The default value for non-CICS applications is BELOWHEAP(8K,4K,FREE).

The default value for CICS applications is BELOWHEAP(4K,4080,FREE).

Syntax

init_size

Determines the minimum initial size of the below heap storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr_size

Determines the minimum size of any subsequent increment to the area below the 16M line, and is specified in *n*, *nK*, or *nM* bytes of storage. This value is rounded up to the nearest multiple of 8 bytes.

FREE

Specifies that storage allocated to BELOWHEAP increments is released when the last of the storage is freed.

KEEP

Specifies that storage allocated to BELOWHEAP increments is not released when the last of the storage within that increment is freed.

CICS consideration

The default increment size is 4080 bytes, rather than 4096 bytes, to accommodate the 16-byte CICS storage check zone. Without this accommodation, an extra page of storage is allocated (only when the storage allocation is below the 16-MB line). If you choose to change the increment size, it is recommended that you adjust for the 16-byte CICS storage check zone.

z/OS UNIX considerations

- In a multithreaded environment, the below heap is shared by all threads in the process.
- When ALL31(OFF) is in effect, Language Environment allocates thread-specific control blocks from the below heap.

Usage notes

If BELOWHEAP(0) is specified, the initial below heap segment is obtained on the first use and is based on the increment size.

Performance consideration

You can improve performance with the BELOWHEAP runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the BELOWHEAP runtime option.

For more information

For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.

CBLOPTS (COBOL only)

Derivation: COBOL OPTIONS

CBLOPTS specifies the format of the parameter string on application invocation when the main program is COBOL. CBLOPTS determines if runtime options or program arguments appear first in the parameter string. You can only specify this option at the system level, region level, or in a CEEUOPT.

CBLPSHPOP (COBOL only)

Derivation: COBOL PUSH POP

CBLPSHPOP controls if CICS PUSH HANDLE and CICS POP HANDLE commands are issued when a COBOL subroutine is called. CBLPSHPOP is ignored in non-CICS environments.

Tip: Specify CBLPSHPOP(ON) to avoid compatibility problems when calling COBOL subroutines that contain CICS CONDITION, AID, or ABEND condition handling commands.

You can set the CBLPSHPOP runtime option on an enclave basis using CEEUOPT.

There is no default value for non-CICS applications because CBLPSHPOP is ignored.

The default value for CICS applications is CBLPSHPOP(ON).

Syntax

ON Automatically issues the following when a COBOL subroutine is called:

- An EXEC CICS PUSH HANDLE command as part of the routine initialization.
- An EXEC CICS POP HANDLE command as part of the routine termination.

OFF

Does not issue CICS PUSH HANDLE and CICS POP HANDLE commands on a call to a COBOL subroutine.

Performance consideration

If your application calls COBOL subroutines under CICS, performance is better with CBLPSHPOP(OFF) than with CBLPSHPOP(ON).

For more information

- For more information about CEEUOPT, see *z/OS Language Environment Programming Guide*.
- To determine where to locate information about CICS commands, see *CICS Master Index*.

CBLQDA (COBOL only)

Derivation: COBOL QSAM Dynamic Allocation

CBLQDA controls COBOL QSAM dynamic allocation on an OPEN statement.

The default value for non-CICS applications is CBLQDA(OFF).

CBLQDA is ignored under CICS.

Syntax

```

  >> CBLQda ( [ OFF | ON ] ) ----->>
  
```

OFF

Specifies that COBOL QSAM dynamic allocation is not permitted.

ON Specifies that COBOL QSAM dynamic allocation is permitted. ON conforms to the 1985 COBOL standard.

Usage notes

- CBLQDA(OFF) is the recommended default because it prevents a temporary data set from being created in case there is a misspelling in your JCL. If you specify CBLQDA(ON) and have a misspelling in your JCL, Language Environment creates a temporary file, writes to it, and then z/OS deletes it. You receive a return code of 0, but no output.
- CBLQDA does not affect dynamic allocation for the message file specified in MSGFILE or the Language Environment formatted dump file (CEEDUMP) .

CEEDUMP

Derivation: Common Execution Environment DUMP

CEEDUMP

The CEEDUMP runtime option is used to specify options to control the processing of the Language Environment dump report.

The default value for non-CICS applications is
CEEDUMP(60,SYSOUT=*,FREE=END,SPIN=UNALLOC).

The default value for CICS applications is
CEEDUMP(60,SYSOUT=*,FREE=END,SPIN=UNALLOC).

The default value for AMODE 64 is
CEEDUMP(60,SYSOUT=*,FREE=END,SPIN=UNALLOC).

page_len

Specifies the number of lines that a CEEDUMP report contains on each page. The number specified by *page_len* must be 0 or a whole number greater than 9. A value of 0 indicates that the dump report should contain no page breaks. The default is 60. The maximum length of *page_len* is limited to 9 digits.

SYSOUT=

Specifies SYSOUT attributes for a dynamically allocated CEEDUMP DD. SYSOUT has three possible parameters, but the second parameter should always be omitted:.

class

Specifies a value that is one character in length. Valid values are A through Z, 0 through 9, and *. A SYSOUT *class* must not be specified inside quotation marks.

- If *class* is not specified, it defaults to * for the dynamically allocated CEEDUMP.
- If dynamic allocation for the specified SYSOUT class specified fails, SYSOUT=* is set and message CEE3785I is issued.

form-name

Provides a name assigned to an output form for dynamically allocated CEEDUMP DD. *form-name* is made up of 1-4 alphanumeric or national (\$,#,@) characters according to JCL rules. If you want to allow separation of

CEEDUMP output from other SYSOUT output for the same class in the JES spool, specify a form in addition to a class for a dynamically allocated CEEDUMP.

FREE=

Specifies that dynamically allocated CEEDUMPs will have one of the following JCL DD attributes:

END

The FREE=END DD attribute requests that the system unallocates the data set at the end of the last step that references the data set. This is the default value for this suboption.

CLOSE

The FREE=CLOSE DD attribute requests that the system unallocates the data set when it is closed. Code the FREE=CLOSE suboption along with SYSOUT=*class* to make CEEDUMP a spinning data set.

SPIN=

Specifies that dynamically allocated CEEDUMPs will have one of the following attributes:

UNALLOC

The SPIN=UNALLOC attribute indicates the system should make the SYSOUT data set available for processing immediately when it is unallocated. This is the default value for this suboption.

NO The SPIN=NO attribute indicates the system should make the SYSOUT data set available for processing as a part of the output at the end of the job, regardless of when the data set is unallocated.

z/OS UNIX considerations

The SYSOUT=, FREE= and SPIN= suboptions do not have any effect on a CEEDUMP report taken in a z/OS UNIX file system.

CICS consideration

The SYSOUT=, FREE= and SPIN= suboptions do not have any effect on a CEEDUMP report taken under CICS.

Usage notes

- If a CEEDUMP DD card is explicitly coded in a job step, Language Environment ignores any SYSOUT class, FREE, SPIN or *form-name* specified in the CEEDUMP runtime.
- The SYSOUT=*class* suboption is overridden by _CEE_DMPTARG when this environment variable is used at the same time to indicate the SYSOUT class.
- The *page_len* suboption is overridden by the CEE3DMP PAGESIZE option. For more information about CEE3DMP, see *z/OS Language Environment Customization*.
- Language Environment supports the use of a CEEDUMP DDNAME dynamically allocated with the XTIO, UCB nocapture, or DSAB-above-the-line options specified in the SVC99 parameters (S99TIOEX, S99ACUCB, S99DSABA flags).

CICS considerations

- CEED(,SYSOUT=X,FREE=CLOSE)

CEEDUMP

This dynamically allocates a CEEDUMP with SYSOUT class X and the FREE=CLOSE DD attribute. The other implicit suboptions are *page_len* and SPIN, which default to whatever values are currently set in the CEEDUMP runtime option.

- CEEDUMP(40)

The CEEDUMP report contains a page length of 40 lines. The other implicit suboptions are SYSOUT=, FREE=, and SPIN=, which default to whatever values are currently set in the CEEDUMP runtime option.

CEERCDM—Record information for an active condition

CEERCDM records information for an active condition so that the information can be retrieved later from the condition information block (CIB). Use this service only during condition handling.

Syntax

```
►►—CEERCDM—(—function code—,—information—,—fc—)—————►
```

function_code (input)

A fullword integer that contains the function code of the following value:

- 1 Record the data set name of a dump for an active condition.

information (input)

The information to be recorded. When the *function_code* is 1, the information is a halfword length-prefixed EBCDIC character string that is expected to be the data set name of a dump for an active condition. Language Environment validates that the length is positive and that it does not exceed 44.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions are possible:

Code	Severity	Message number	Message text
CEE000	0	—	The service was successfully completed.
CEE3LA	3	3754	Incorrect parameters were detected.
CEE35S	3	3260	No condition was active when a call was made to condition management.

Usage notes

- After the condition handling functions return control to the application, the CIB that represents the conditions is no longer valid and the recorded information is no longer accessible.
- If CEERCDM is called more than once for the same condition, the information of the last call is recorded.

Examples

1. Following is an example of CEERCDM called by C/C++.

```

/*Module/File Name: EDCRCDM */

#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <string.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main() {

 _FEEDBACK fc;
 _ENTRY routine;
 _INT4 token;
 int x,y,z;

 /* set the routine structure to point to the handler */
 /* and use CEEHDLR to register the user handler */

 token = 99;
 routine.address = (_POINTER)&handler; routine.nesting = NULL;

 CEEHDLR(&routine,&token,&fc);
 /* verify that CEEHDLR was successful */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 x = 5;
 y = 0;
 z = x / y;
}
/*****
/* handler is a user condition handler */
*****/
void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {

 _FEEDBACK lfc;
 _INT4 funcode;
 _VSTRING info;
 char *ds_name = "XXXX.YYYY";

 /* suppose we have taken a dump of this condition */
 /* into a dataset XXXX.YYYY. */

 info.length = strlen(ds_name);
 memcpy(info.string, ds_name, info.length);
 funcode = 1;
 CEERCDM(&funcode, &info, &lfc);
 if ( _FBCHECK ( lfc , CEE000 ) != 0 ) {
 printf("CEERCDM failed with message number %d\n",
 lfc.tok_msgno);
 }
}

```

```

 exit(2999);
 }
 *result = 10;
}

```

CHECK (COBOL only)

If your COBOL application was compiled with the SSRANGE compile option, specifying the CHECK(ON) runtime option enables range checking of each index, subscript, and reference modification.

The default value for non-CICS applications is CHECK(ON).

The default value for CICS applications is CHECK(ON).

Syntax

```

  >> Check ( ON  
OFF ) ----->>

```

ON Specifies that runtime range checking is performed.

OFF

Specifies that runtime range checking is not performed.

Usage notes

CHECK(ON) has no effect if the NOSSRANGE COBOL compile option was specified.

Performance consideration

If your COBOL program was compiled with the SSRANGE compile option, and you are not testing or debugging an application, performance improves when you specify CHECK(OFF). For COBOL 4.2 and earlier you can disable the SSRANGE code with CHECK(OFF). For COBOL 5.1 and later, you cannot disable it.

COUNTRY

Specifying a country_code with the COUNTRY runtime option determines:

- Date and time formats
- The currency symbol
- The decimal separator
- The thousands separator

COUNTRY affects only the Language Environment NLS services, not the Language Environment locale callable services.

Tip: You can set the country value using the COUNTRY runtime option or the CEE3CTY callable service.

The default value for non-CICS applications is COUNTRY(US) .

The default value for CICS applications is COUNTRY(US) .

Syntax

```

▶▶ COUNTRY ( country_code ) ▶▶

```

country_code

A 2-character code that indicates to Language Environment the country on which to base the default settings. Table 32 on page 483 contains a list of valid country codes.

Usage notes

- If you specify an unsupported *country_code* , Language Environment accepts the value and issues an informational message.
If an unsupported *country_code* is specified on the COUNTRY runtime option and one of the services listed in “National Language Support callable services” on page 114 is called with the optional *country_code* parameter omitted, the called service returns its specified default value.
- Language Environment provides locales used in C and C++ to establish default formats for the locale-sensitive functions and locale callable services, such as date and time formatting, sorting, and currency symbols. The COUNTRY setting does not affect these locale-sensitive functions and locale callable services.
To change the locale, you can use the `setlocale()` library function or the CEESETL callable service. These affect only C/C++ locale-sensitive functions and Language Environment locale callable services, not the COUNTRY runtime option.
To ensure that all settings are correct for your country, use COUNTRY and either CEESETL or `setlocale()`.
The settings of CEESETL or `setlocale()` do not affect the setting of the COUNTRY runtime option. COUNTRY affects only Language Environment NLS and date and time services. `setlocale()` and CEESETL affect only C/C++ locale-sensitive functions and Language Environment locale callable services.
- The COUNTRY setting affects the format of the date and time in the reports generated by the RPTOPTS and RPTSTG runtime options

For more information

- For more information about the CEE3CTY callable service, see “CEE3CTY—Set default country” on page 135.
- For more information about the RPTOPTS runtime option, see “RPTOPTS” on page 71.
- For more information about the RPTSTG runtime option, see “RPTSTG” on page 73.
- For a list of countries and their codes, see Appendix A, “IBM-supplied country code defaults,” on page 483.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.
- For more information about `setlocale()`, see *z/OS XL C/C++ Programming Guide*.

DEBUG (COBOL only)

DEBUG activates the COBOL batch debugging features specified by the USE FOR DEBUGGING declarative.

The default value for non-CICS applications is NODEBUG.

The default value for CICS applications is NODEBUG.

Syntax

NODEBUG

Suppresses the COBOL batch debugging features.

DEBUG

Activates the COBOL batch debugging features. You must have the WITH DEBUGGING MODE clause in the environment division of your application in order to compile the debugging sections.

Usage notes

- For information about specifying this option at the system or region level, see *z/OS Language Environment Customization*.
- For information about specifying this option in CEEUOPT, see *z/OS Language Environment Programming Guide*.
- Use DEBUG and NODEBUG only on the command line.

Performance consideration

Because DEBUG gives worse runtime performance than NODEBUG, you should use it only during application development or debugging.

For more information

See the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>) for more information about the USE FOR DEBUGGING declarative.

DEPTHCONDLMT

Derivation: DEPTH of nested CONDition LiMiT

DEPTHCONDLMT specifies the extent to which conditions can be nested. Figure 1 on page 27 illustrates the effect of DEPTHCONDLMT(3) on condition handling. The initial condition and two nested conditions are handled in this example. The third nested condition is not handled.

Figure 1. Effect of DEPTHCONDLMT(3) on condition handling

The default value for non-CICS applications is DEPTHCONDLMT(10).

The default value for CICS applications is DEPTHCONDLMT(10).

Syntax

```

DEPthcondlmt ( limit )

```

limit

An integer of 0 or greater value. It is the depth of condition handling allowed. An unlimited depth of condition handling is allowed if you specify 0.

A *limit* value of 1 specifies handling of the initial condition, but does not allow handling of nested conditions that occur while handling a condition. With a *limit* value of 5, for example, the initial condition and four nested conditions are processed. In this case, there can be no further nesting of conditions.

If the number of nested conditions exceeds the *limit*, the application ends with abend 4087.

z/OS UNIX considerations

The DEPTHCONDLMT option sets the limit for how many nested synchronous conditions are allowed for a thread. Asynchronous signals do not affect DEPTHCONDLMT.

Usage notes

- PL/I consideration: DEPTHCONDLMT(0) provides PL/I compatibility.
- PL/I MTF consideration: In a PL/I MTF application, DEPTHCONDLMT sets the limit for how many nested synchronous conditions are allowed for a PL/I task. If the number of nested conditions exceeds the limit, the application ends abnormally.

For more information

For more information about nested conditions, see *z/OS Language Environment Programming Guide*.

DYNDUMP

Derivation: DYNamic DUMP

The DYNDUMP runtime option provides a way to obtain dynamic dumps of user applications that would ordinarily be lost due to the absence of a SYSMDUMP, SYSUDUMP, or SYSABEND DD statement. The dynamic dump is written when:

- Certain types of ABENDs occur. You can select if a U4039 ABEND or other U40xx ABEND types can cause a dump to be collected.
- The first suboption defines the high level qualifier of the dynamic dump data set name.
- The second suboption controls when dynamic dumps are taken for U4039 ABENDS.
- The third suboption controls when dynamic dumps are taken for other U40xx ABENDS.

Restriction: The dump is written to a z/OS data set. It cannot be part of a z/OS UNIX file system.

The non-CICS default value is DYNDUMP(*userid,NODYNAMIC,TDUMP).

DYNDUMP is ignored under CICS.

The AMODE 64 default value is DYNDUMP(*userid,NODYNAMIC,TDUMP).

Syntax

hlq

is a high level qualifier for the dynamic dump data set to be created. This is concatenated with a time stamp consisting of the Julian day and the time of the dump. The job name or PID can also be part of the name if the combined length of *hlq* and the time stamp is 35 characters or less. The *hlq* value is limited to 26 characters including dot (.) separators. *hlq* allows three keywords:

*USERID

tells Language Environment to use the user ID associated with the job step task as the high level qualifier for the dynamic dump data set.

*TSOPREFIX or TSOPRE

tells Language Environment to use the TSO/E prefix. **Restriction:** The prefix is only valid in a TSO/E environment. If the prefix is not available, the user ID is used.

Each keyword may be followed by additional characters to be used to create the dataset name. When appended to the USERID or the TSO prefix, they form the *hlq* used when creating the dump data set.

The data set name is limited to 44 characters. If the combined length of *hlq* and the time stamp is 35 characters or less, the job name or PID is added to the data set name. If the system is using multilevel security, the SECLABEL is used as the second qualifier. If *hlq* contains multiple qualifiers, only the first is used, followed by the SECLABEL. The format of the data set name is:

- When the application is not exec()ed and not multilevel security:
hlq.Djjj.Thhmsst.jobname
- When the application is exec()ed and not multilevel security:
hlq.Djjj.Thhmsst.Pppppppp
- When the application is multilevel security and not exec()ed:
hlq.MLS-level.Djjj.Thhmsst.jobname
- When the application is both multilevel security and exec()ed:
hlq.MLS-level.Djjj.Thhmsst.Pppppppp

For U4039 ABENDS

The following suboptions are used for U4039 ABENDS only:

DYNAMIC

Language Environment creates a dynamic dump automatically when the application has not already specified one of the dump ddnames, (for example, SYSUDUMP).

NODYNAMIC

Language Environment does not create a dynamic dump if no dump DD names are specified.

FORCE

Language Environment always creates a dynamic dump even if other dump DD names have been specified. The SYSnnnnn DD card is ignored if it exists. FORCE should not be used as the default.

BOTH

Language Environment creates a dynamic dump and, if a SYSnnnnn DD name exists, a dump is also written to the DD. BOTH should not be used as the default.

For U40xx ABENDS

The following suboptions are used for other U40xx ABENDS only. Existing SYSnnnnn DD statements are also honored.

TDUMP

Language Environment creates a dynamic dump automatically.

NOTDUMP

Language Environment does not create a dynamic dump.

Usage notes

- **Recommendations:**
 - Set up an *hlq* to which everyone can write.
 - Do not use FORCE or BOTH as the default for the U4039 ABENDS.
- The DYNDUMP runtime option is ignored under CICS.
- When an ABEND occurs during Language Environment initialization, the dynamic dump is not created if runtime options have not been processed yet.
- When the dynamic dump fails, messages are written to the operator's console or the job log (for batch). These are written by the IEATDUMP system service, by Language Environment, or by RACF®.
- When an ABEND is issued without the DUMP option, no dump is generated.

DYNDUMP

- When Language Environment terminates with a U4038 abend, the U4038 abend is issued without the DUMP option. Therefore, no system dump is generated, and DYNDUMP does not collect a dump for this ABEND.
- The job name is taken from the JOBNAME system symbol.
 - A dump for a TSO application uses the user ID of the JOBNAME.
 - For a batch job, JOBNAME is taken from the JOB card in the JCL.
 - In the shell, JOBNAME is the user ID with a suffix.

CICS considerations

- DYNDUMP(smith, force, notdump)
A dynamic dump is generated only for ABEND code U4039. Other SYSnnnnn DD cards are ignored. Other ABENDs might cause a dump to be created if a SYSnnnnn DD card exists. The dynamic dump data set name will be similar to SMITH.D012.T112245.JOB11.
- DYNDUMP(smith,DYNAMIC,TDUMP)
A dynamic dump is created if no SYSnnnnn is specified and the ABEND code is U4039. The data set name will be similar to SMITH.D117.T235900.JOBZ2.
- DYNDUMP(*TSOPREFIX,NODYNAMIC,TDUMP)
A dynamic dump is generated only for ABEND code U40xx. The data set name will be similar to SMITH.D287.T234560.JOBZ2.
- DYNDUMP(*USERID,NODYNAMIC,TDUMP)
A dynamic dump for a U4039 ABEND is taken to SMITH.D109.T234512.JOBZ3.
- DYNDUMP(*USERID.HOT.DUMPS,NODYNAMIC,TDUMP)
- DYNDUMP(*TSOPRE.A1234567.B1234567,NODYNAMIC,TDUMP)

ENV (C only)

Derivation: ENVironment

ENV specifies the operating system for your C application. z/OS XL C++ users can get the same behavior by using the z/OS XL C++ compiler option TARGET(IMS™) to specify ENV(IMS).

Restriction: This option does not apply to non-C languages and can be specified only with the C #pragma runopts directive. You cannot set this option at the system level, region level, or in the CEEBXITA assembler user exit interface.

For non-CICS applications, the ENV option differs from other runtime options that it does not have a standard default. The default depends on the system (CMS, IMS, or MVS) in which compilation occurs.

ENV is ignored under CICS.

Syntax

►► ENV — (—

CMS
IMS
MVS

 —) — ►►

CMS

Specifies that the C application runs in a CMS environment.

IMS

Specifies that the C application runs in an IMS environment. You do not need to specify the ENV option if your application is invoked under IMS but does not actually use IMS facilities.

MVS

Specifies that the C application runs in an MVS environment.

z/OS UNIX considerations

- In a multithreaded environment, the ENV option is shared by all threads in the process.

ENVAR

Derivation: ENvironmental VARiables

ENVAR sets the initial values for the environment variables that can later be accessed or changed using the C functions `getenv()`, `putenv`, `setenv`, and `clearenv`.

The set of environment variables established by the end of runtime option processing reflects all the various sources where environment variables are specified, rather than just the one source with the highest precedence. However, if a setting for the same environment variable is specified in more than one source, the setting with the highest precedence is used.

The `system()` function can be used to create a new environment. Environment variables in effect at the time of the POSIX `system()` call are copied to the new environment. The copied environment variables are treated the same as those found in the ENVAR runtime option on the command level.

When you specify the RPTOPTS runtime option, the output for the ENVAR runtime option contains a separate entry for each source where ENVAR was specified with the environment variables from that source.

The default value for non-CICS applications is `ENVAR(`).

The default value for CICS applications is `ENVAR(`).

The default value for AMODE 64 applications is `ENVAR(`).

Syntax

string

Is specified as *name=value*, where *name* and *value* are sequences of characters

ENVAR

that do not contain null bytes or equal signs. The string *name* is an environment variable, and *value* is its value.

Blanks are significant in both the *name=* and the *value* characters. You can enclose *string* in either single or double quotation marks to distinguish it from other strings. You can specify multiple environment variables, separating the *name=value* pairs with commas. Quotation marks are required when specifying multiple variables.

z/OS UNIX considerations

In a multithreaded environment, the environment variables are shared by all threads in the process.

Usage notes

- The entire value of the ENVAR operand, whether a single string or multiple strings, cannot exceed 250 characters.
- *string* cannot contain DBCS characters.
- If ENVAR is specified as part of the _CEE_RUNOPTS environment variable, it is ignored.
- The ENVAR option functions independently of the POSIX runtime option setting.
- C/C++ consideration—An application can access the environment variables using C function `getenv()` or the POSIX variable *environ*, which is defined as:

```
extern char **environ;
```

Guideline: You should access environment variables through the `getenv()` function, especially in a multithread environment. `getenv()` serializes access to the environment variables.

Environment variables that are passed to the `exec` or `spawn` family of functions replace those established by the ENVAR option in the new environment.

For more information

- For more information about the RPTOPTS runtime option, see “RPTOPTS” on page 71.
- For more information about `getenv()`, `putenv()`, `setenv()`, `clearenv()`, `system()`, and the `exec` and `spawn` family of functions, see *z/OS XL C/C++ Runtime Library Reference*.
- For more information about the order of precedence of runtime option sources, see *z/OS Language Environment Programming Guide*.

ERRCOUNT

Derivation: ERRor COUNTer

ERRCOUNT specifies how many conditions of severity 2, 3, or 4 can occur per thread before the enclave terminates abnormally. When the number specified in ERRCOUNT is exceeded, Language Environment ends with ABEND U4091 RC=B.

The default value for non-CICS applications is ERRCOUNT(0).

The default value for CICS applications is ERRCOUNT(0).

Syntax

ERrcount—(number)

number

An integer of 0 or greater value that specifies the number of severity 2, 3, and 4 conditions allowed for each thread. An unlimited number of conditions is allowed if you specify 0. If the number of conditions exceeds the limit, the application ends with abend 4091 RC=B.

z/OS UNIX considerations

Synchronous signals that are associated with a condition of severity 2, 3, or 4 affect ERRCOUNT. Asynchronous signals do not affect ERRCOUNT.

Usage notes

- Language Environment does not count severity 0 or 1 conditions toward ERRCOUNT.
- ERRCOUNT only applies when conditions are handled by a user condition handler, signal catcher, PL/I on-unit, or a language-specific condition handler. Any unhandled condition of severity 2, 3, or 4 causes the enclave to terminate.
- COBOL consideration: The COBOL runtime library separately counts its severity 1 (warning) messages. When the limit of 256 IGZnnnnW messages is reached, the COBOL runtime library will issue message IGZ0041W, which indicates that the limit of warning messages has been reached. Any further COBOL warning messages are suppressed and processing continues.
- PL/I consideration: You should use ERRCOUNT(0) in a PL/I environment to avoid unexpected termination of your application. Some conditions, such as ENDPAGE, can occur many times in an application.
- PL/I MTF consideration: In a PL/I MTF application, ERRCOUNT sets the threshold for the total number severity 2, 3, and 4 synchronous conditions that can occur for each task.
- C++ consideration: C++ throw does not affect ERRCOUNT.

For more information

For more information about condition handling, see *z/OS Language Environment Programming Guide*.

ERRUNIT (Fortran only)

Derivation: ERRor UNIT

ERRUNIT identifies the unit number to which runtime error information is to be directed. This option is provided for compatibility with the VS Fortran version 2 runtime.

The default value for non-CICS applications is ERRUNIT(6).

ERRUNIT

ERRUNIT is ignored under CICS.

Syntax

►► ERRUnit (number) ►►

number

A number in the range 0-99.

Usage notes

The Language Environment message file and the file connected to the Fortran error message unit are the same.

EXECOPS | NOEXECOPS (C only)

EXECOPS specifies if you can enter runtime options on the command line.

Restriction: This option does not apply to non-C languages and can be specified only with the C #pragma runopts directive. You cannot set this option at the system level, region level, or in the CEEBXITA assembler user exit interface.

The default value for non-CICS applications is EXECOPS.

This option is ignored under CICS.

The default value for AMODE 64 applications is EXECOPS.

Syntax

►► EXECOPS
NOEXECOPS ►►

EXECOPS

Specifies that you can enter runtime options on the command line. Language Environment parses the argument string to separate runtime options from application arguments. The runtime options are interpreted by Language Environment and the application arguments are passed to the application.

NOEXECOPS

Specifies that you cannot enter runtime options on the command line. Language Environment passes the entire argument string to the application.

For more information

For more information about the format of the argument string and how it is parsed, see *z/OS Language Environment Programming Guide*.

FILEHIST (Fortran only)

Derivation: FILE HISTory

FILEHIST specifies whether to allow the file definition of a file referred to by a ddname to be changed during run time. This option is intended for use with applications called by Fortran that reallocate Fortran's supplied DD names.

The default value for non-CICS applications is FILEHIST.

FILEHIST is ignored under CICS

Syntax

```

  Filehist
  NOFilehist
  
```

FILEHIST

Causes the history of a file to be used in determining its existence. It checks to see if:

- The file was ever internally opened (in which case, it exists)
- The file was deleted by a CLOSE statement (in which case, it does not exist).

NOFILEHIST

Causes the history of a file to be disregarded in determining its existence. If you specify NOFILEHIST, you should consider:

- If you change file definitions during runtime, the file is treated as if it were being opened for the first time.
- Before the file definition can be changed, the existing file must be closed.
- If you do not change file definitions during runtime, you must use STATUS='NEW' to reopen an empty file that has been closed with STATUS='KEEP', because the file does not appear to exist to Fortran.

FILETAG (C/C++ only)

Derivation: FILE TAGging

FILETAG controls automatic text conversion and automatic file tagging for z/OS UNIX files. It activates the automatic file tagging, on the first write, of new or empty z/OS UNIX file system files open with fopen() or freopen(), or upon the first I/O to a pipe created with popen(). You should be familiar with the concept of file tagging, automatic conversion, and the program and file CCSIDs to use the runtime option properly. See *z/OS XL C/C++ Programming Guide* for more information.

The default value for non-CICS applications is FILETAG(NOAUTOCVT,NOAUTOTAG).

FILETAG is ignored under CICS.

The default value for AMODE 64 applications is FILETAG(NOAUTOCVT,NOAUTOTAG).

Syntax**NOAUTOCVT**

Disables automatic text conversion.

AUTOCVT

Enables automatic text conversion for untagged UNIX file system files opened using `fopen()` or `freopen()`. The conversion for an untagged file is from the program CCSID to the EBCDIC CCSID as specified by the `_BPXK_CCSDS` environment variable. If the environment variable is unset, a default CCSID pair is used. See *z/OS XL C/C++ Programming Guide* for more information about the `_BPXK_CCSDS` environment variable.

Restriction: Automatic conversion for untagged UNIX files can only take place between IBM-1047 and ISO8859-1 code sets. Other CCSID pairs are not supported. By default, automatic conversion for untagged UNIX file system files applies only to files opened in text mode. An untagged file opened in binary mode is not converted automatically. You can control the tagging by using the `_EDC_AUTOCVT_BINARY` environment variable. For more information about the `_EDC_AUTOCVT_BINARY` environment variable, see *z/OS XL C/C++ Programming Guide*.

This suboption also indicates that the standard streams should be enabled for automatic text conversion to the EBCDIC IBM-1047 code page when they refer to an untagged terminal file (tty).

This suboption does not affect untagged UNIX file system files that are automatically tagged by the `AUTOTAG` suboption. A UNIX file system file that is automatically tagged is already enabled for automatic text conversion.

The automatic text conversion is performed only if one of the following situations is also true:

- The `_BPXK_AUTOCVT` environment variable value is set to ON.
- The `_BPXK_AUTOCVT` environment variable is unset and `AUTOCVT(ON)` was specified in the active `BPXPRMxx` member on your system.

For more information about the `_BPXK_AUTOCVT` environment variable, see *z/OS XL C/C++ Programming Guide*.

NOAUTOTAG

Disables the automatic tagging of new or empty z/OS UNIX files.

AUTOTAG

Enables automatic file tagging, on the first write, of new or empty z/OS UNIX files opened with `fopen()`, `freopen()`, or `popen()`.

Usage notes

- Avoid the following situations:
 - Setting this runtime option at the system or region levels.
 - Setting this runtime option using `_CEE_RUNOPTS` in a default profile for the UNIX shell users.
 - Exporting `_CEE_RUNOPTS` that specifies this runtime option. It can cause unexpected behaviors for the unknowing user or application.

- The application programmer should define this runtime option with the assumption that the application is coded to behave based on the option's setting.
- The application programmer should specify this runtime option at compile time using `#pragma runopts` or at bind using a CEEUOPT CSECT that has been previously created.
- The application user should not override this runtime option because it can change the expected behavior of the application.
- The default CCSID pair is (1047,819), where 1047 indicates the EBCDIC IBM-1047 codepage and 819 indicates the ASCII ISO8859-1 codepage.
- Automatic text conversion is enabled for the standard streams only when the application has been `exec()`ed, for example, when the UNIX shell gives control to a program entered on the command line, and the standard stream file descriptors are already open, untagged, and associated with a tty.
- For the UNIX shell-owned standard streams that are redirected at program execution time, the shell includes added environment variables that control if the redirected streams are tagged. See *z/OS UNIX System Services Command Reference* for more information.
- Automatic tagging for a z/OS UNIX file is done by the system at first write. The CCSID used for the tag is the program CCSID of the current thread. Both text and binary files are tagged.
- When `FILETAG(,AUTOTAG)` is in effect, `fopen()` or `freopen()` of a z/OS UNIX file fails if it cannot determine if the file exists or if it cannot determine the size.

FLOW (COBOL only)

FLOW controls the FLOW output produced by OS/VS COBOL programs. You cannot set this option at the system or region levels.

The default value for non-CICS applications is NOFLOW.

The default value for CICS applications is NOFLOW.

NOFLOW

Suppresses the OS/VS COBOL FLOW output.

FLOW

Allows the OS/VS COBOL FLOW output.

- n* Specifies the number of procedures traced. The number can be any integer from 1 to 99, inclusive.

HEAP

HEAP controls the allocation of user heap storage and specifies how that storage is managed. Heaps are storage areas containing user-controlled dynamically allocated variables or data. Examples of these are:

- C data allocated as a result of the `malloc()`, `calloc()`, and `realloc()` functions
- COBOL WORKING-STORAGE data items
- PL/I variables with the storage class `CONTROLLED`, or the storage class `BASED`
- Data allocated as a result of a call to the CEEGTST Language Environment callable service

The default value for non-CICS applications is `HEAP(32K,32K,ANYWHERE,KEEP,8K,4K)`.

The default value for CICS applications is `HEAP(4K,4080,ANYWHERE,KEEP,4K,4080)`.

Syntax

init_size

Determines the initial allocation of heap storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr_size

Determines the minimum size of any subsequent increment to the user heap storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

ANYWHERE|ANY

Specifies that user heap storage can be allocated anywhere in storage. If there is no available storage above the line, storage is acquired below the 16 MB line.

BELOW

Specifies that user heap storage is allocated below the 16M line in storage.

Restriction: The `HEAPPOOLS` option is ignored when the `BELOW` suboption is specified.

KEEP

Specifies that an increment to user heap storage is not released when the last of the storage within that increment is freed.

FREE

Specifies that an increment to user heap storage is released when the last of the storage within that increment is freed.

initsz24

Determines the minimum initial size of user heap storage that is obtained below the 16M line for AMODE 24 applications that specify ANYWHERE in the HEAP runtime option. This value can be specified as *n*, *nK*, or *nM* number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incrsz24

Determines the minimum size of any subsequent increment to user heap storage that is obtained below the 16M line for AMODE 24 applications that specify ANYWHERE in the HEAP runtime option. This value can be specified as *n*, *nK*, or *nM* number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

CICS consideration

- If HEAP(„ANYWHERE,,,) is in effect, the maximum size of a heap segment is 1 gigabyte (1024 MB).
- The default increment size under CICS is 4080 bytes, rather than 4096 bytes, to accommodate the 16 bytes CICS storage check zone. Without this accommodation, an extra page of storage is allocated when the storage allocation is below the 16 MB line.

Guideline: If you choose to change the increment size, you should adjust for the 16 byte CICS storage check zone.

z/OS UNIX considerations

In a multithreaded environment, user heap storage is shared by all threads in the process.

Usage notes

- Applications running in AMODE 24 that request heap storage get the storage below the 16M line regardless of the setting of ANYWHERE | BELOW.
- COBOL consideration—You can use the HEAP option to provide function similar to the VS COBOL II space management tuning table.
- PL/I consideration—For PL/I, the only case in which storage is allocated above the line is when all of the following conditions exist:
 - The user routine requesting the storage is running in 31-bit addressing mode.
 - HEAP(„ANY,,,) is in effect.
 - The main routine runs in AMODE 31.
- PL/I MTF consideration—In a PL/I MTF application, HEAP specifies the heap storage allocation and management for a PL/I main task.

Performance consideration

You can improve performance with the HEAP runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the HEAP runtime option.

For more information

- For more information about Language Environment heap storage, see *z/OS Language Environment Programming Guide*.
- For more information about the CEECRHP callable service, see “CEECRHP—Create new additional heap” on page 223.
- For more information about the CEEGTST callable service, see “CEEGTST—Get heap storage” on page 315.
- For more information about the RPTSTG runtime option, see “RPTSTG” on page 73.

HEAP64 (AMODE 64 only)

HEAP64 controls the allocation of user heap storage for AMODE 64 applications and specifies how that storage is managed. Heaps are storage areas containing user-controlled dynamically allocated variables or data. An example is C data allocated as a result of the `malloc()`, `calloc()`, and `realloc()` functions.

The default value for AMODE 64 applications is `HEAP64(1M,1M,KEEP,32K,32K,KEEP,4K,4K,FREE)`.

Syntax

init64

Determines the initial allocation of heap storage that is obtained above the 2G bar. Specify this value as *n*M bytes of storage. If a value of 0 or less is specified, the default is used.

incr64

Determines the minimum size of any subsequent increment to the user heap storage obtained above the 2G bar. Specify this value as *n*M bytes of storage. If a value less than 0 is specified, the default is used.

KEEP

Specifies that an increment to user heap storage is not released when the last of the storage within that increment is freed.

FREE

Specifies that an increment to user heap storage is released when the last of the storage within that increment is freed.

FILL

Specifies that an increment to user heap storage is released when the last of the storage within that increment is freed. In addition, when a storage request results in a new increment segment being created which is greater than the

incr64 size, the entire segment is filled by the single storage request. This option is available only for user heap storage above the bar.

init31

Determines the minimum initial size of user heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *nK*, or *nM* number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr31

Determines the minimum size of any subsequent increment to user heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *nK*, or *nM* number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

init24

Determines the minimum initial size of user heap storage that is obtained below the 16M line. This value can be specified as *n*, *nK*, or *nM* number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr24

Determines the minimum size of any subsequent increment to user heap storage that is obtained below the 16M line. This value can be specified as *n*, *nK*, or *nM* number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

z/OS UNIX considerations

In a multithreaded environment, user heap storage is shared by all threads the process.

Performance consideration

You can improve performance with the HEAP64 runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the HEAP64 runtime option.

For more information

- For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.
- For more information about the RPTSTG runtime option, see “RPTSTG” on page 73.

HEAPCHK

Derivation: HEAP storage CHeCking

HEAPCHK performs diagnostic tests against the user heap.

The default value for non-CICS applications is
HEAPCHK(OFF,1,0,0,0,1024,0,1024,0).

The default value for CICS applications is HEAPCHK(OFF,1,0,0,0,1024,0,1024,0).

HEAPCHK

The default value for AMODE 64 applications is
HEAPCHK(OFF,1,0,0,0,1024,0,1024,0).

Syntax

OFF

Indicates that no heap checking or tracing is done regardless of the values of the remaining suboptions.

ON

Indicates that heap checking or tracing is activated based on the values of the remaining suboptions.

frequency

The frequency at which the user heap is checked for damage to the heap control information. It is specified as *n*, *nK* or *nM*. A value of one (1) is the default and causes the heap to be checked at each call to a Language Environment heap storage management service. A value of *n* causes the user heap to be checked at every *n*th call to a Language Environment heap storage management service. A value of zero results in no check for damage to the user heap.

delay

A value that causes a delay before user heap is checked for damage, and is specified in *n*, *nK* or *nM*. A value of zero (0) is the default and causes the heap checking to begin with the first call to a Language Environment heap storage management service. A value of *n* causes the heap checking to begin following the *n*th call to a Language Environment heap storage management service.

call depth

Specifies the depth of calls displayed in the traceback for the heap storage diagnostics report. A value of zero is the default that turns heap storage diagnostics reporting off. The heap storage diagnostics report consists of a set of tracebacks. Each traceback is a snapshot of the stack (to a specified call depth) for each request to obtain user heap storage that has not had a corresponding free request. Use a value of 10 to ensure an adequate call depth is displayed so that you can identify the storage leak.

pool call depth

Specifies the depth of calls in the traceback for each trace entry of a heap pools trace. A value of zero is the default that turns heap pools tracing off. The heap pools trace is an in-core wrapping trace. Each heap pool has a separate trace

table. The heap pools trace is only formatted from a system dump using the IPCS verbexit LEDATA. Use a value of 10 to ensure an adequate call depth is displayed so that you can identify the storage leak.

number of entries

Specifies the number of entries to be recorded in one heap pool trace table for the main user heap in the application. Each pool has its own trace table. If the number of entries is 0, the heap pool trace table is not generated.

pool number

Specifies which pools are traced for the main user heap in the application. You can either trace one pool or all pools. The value should be a valid pool number from 1 to 12. If the pool number is 0, all pools will be traced.

number of entries 31

Specifies the number of entries to be recorded in one heap pool trace table when an AMODE 64 application is using heap storage from 31-bit addressable storage (`__malloc31()`). Each pool has its own trace table. If the number of entries is 0, the heap pool trace table is not generated. This value is only supported in an AMODE64 environment.

pool number 31

Specifies which pools are traced when an AMODE 64 application is using heap storage from 31-bit addressable storage (`__malloc31()`). You can trace either one pool or all pools. The value should be a valid pool number from 1 to 12. If the pool number is 0, all pools will be traced. This value is only supported in an AMODE64 environment.

Usage notes

- When user heap damage is detected, Language Environment immediately issues an ABEND U4042 RC=0. To obtain a system dump of this abend, either specify TDUMP for the third suboption of the DYNDUMP runtime option or ensure that a SYSMDUMP DD is available.
- If HEAPCHK(ON) is used with STORAGE(heap_free_value), all free areas of the heap are also checked.
- To request only a heap storage diagnostics report, you must specify a zero for frequency, a zero for *pool call depth* and a number n greater than zero for *call depth*. For example (HEAPCHK(ON,0,0,10,0)).
- Under normal termination conditions, if the call depth is greater than zero, the heap storage diagnostics report is written to the CEEDUMP report, independent of the TERMTHDACT setting.
- You can also generate a heap storage diagnostics report by calling CEE3DMP with the BLOCKS option.
- **Guideline:** Since HEAPCHK does not validate individual cells within a cell pool, you should specify HEAPPOOLS(OFF) when running HEAPCHK to diagnose storage overlays in the heap.
- To request heap pools tracing, set *pool call depth* to a nonzero value and *number of entries* (for AMODE 64 applications, *number of entries 31*, or both) to a value. To request only heap pools tracing, in addition, set *frequency* to zero and *call depth* to zero. The heap pools trace is only formatted from a system dump using the IPCS verbexit LEDATA.
- For AMODE 64 applications, *number of entries* and *pool number* control tracing for the set of heap pools located in storage above the 2-GB bar. *Number of entries 31* and *pool number 31* control tracing for the set of heap pools located in storage above the 16-MB line and below the 2-GB bar. *Pool call depth* applies to both sets of heap pools.

HEAPCHK

- There is no interaction between specifying the HEAPZONES and HEAPCHK runtime options, but setting both at the same time is not recommended by IBM.

Performance consideration

Specifying HEAPCHK(ON) can result in a performance degradation due to the user heap diagnostic testing that is performed.

For more information

For more information about creating and using the heap storage diagnostics report, see *z/OS Language Environment Debugging Guide*.

HEAPPOOLS (C/C++ and Enterprise PL/I only)

Derivation: HEAP storage POOLS

The HEAPPOOLS runtime option is used to control an optional user heap storage management algorithm, which is known as *heap pools*. This algorithm is designed to improve the performance of multithreaded applications with a high frequency of calls to malloc(), __malloc31(), calloc(), realloc(), free(), and operators new and delete. When active, heap pools virtually eliminate contention for user heap storage.

HEAPPOOLS runtime option can be used by AMODE 64 applications to manage user heap storage above the 16 M line and below the 2 G bar.

The default value for non-CICS applications is
HEAPPOOLS(OFF,8,10,32,10,128,10,256,10,1024,10,2048,10,0,10,0,
10,0,10,0,10,0,10,0,10).

The default value for CICS applications is
HEAPPOOLS(OFF,8,10,32,10,128,10,256,10,1024,10,2048,10,0,10,0,
10,0,10,0,10,0,10,0,10).

The default value for AMODE 64 applications is
HEAPPOOLS(OFF,8,10,32,10,128,10,256,10,1024,10,2048,10,0,10,0,
10,0,10,0,10,0,10,0,10).

OFF Specifies that the heap pools algorithm is not used.

ON Specifies that the heap pools algorithm is used.

ALIGN

Specifies that Language Environment will structure the storage for cells in a heap pool so that a cell less than or equal to 248 bytes does not cross a cache line. For cells larger than 248 bytes, two cells never share a cache line.

cell size

Specifies the size of the cells in a heap pool, which is specified as *n* or *nK*. The cell size must be a multiple of 8, with a maximum of 65536 (64K).

pool-count

The number of pools to create for the cell size. The pool-count must be in a range from 1 to 255.

percentage

The size of this heap pool and any of its extents is determined by multiplying this percentage by the *init_size* value that was specified in the HEAP runtime option. The percentage must be in a range from 1 to 90.

Usage notes

- Cell pool sizes should be specified in ascending order.
- To use less than twelve heap pools, specify 0 for the cell size after the last heap pool to be used. For example, if four heap pools are desired, use 0 for the fifth cell size when setting the HEAPPOOLS runtime option.
- If the percentage of the HEAP runtime option *init size* values does not allow for at least one cell, the system automatically adjusts the percentage to enable four cells to be allocated.
- The sum of the percentages may be more or less than 100 percent.
- Each heap pool is allocated as needed. The allocation of a heap pool can result in the allocation of a heap increment to satisfy the request.
- The FREE suboption on the HEAP runtime option has no effect on any heap segment in which a heap pool resides. Each cell in a heap pool can be freed, but the heap pool itself is only released back to the system at enclave termination. To avoid wasting storage, see the heap pool tuning tips specified in *z/OS Language Environment Programming Guide*.
- The HEAPPOOLS runtime option has no effect when BELOW is specified as the location on the HEAP runtime option.
- Mixing of the storage management AWIs (CEEGETST(), CEEFRST() and CEECZST()) and the C/C++ intrinsic functions (malloc(), calloc(), realloc() and free()) are not supported when operating on the same storage address. For example, if you request storage using CEEGETST(), then you may not use free() to release the storage.
- Using the ALIGN suboption might cause an increase in the amount of heap storage that is used by an application.
- You should examine the storage report and adjust storage tuning when first using the ALIGN suboption.
- The HEAPCHK runtime option does not validate individual heap pool cells.
- Use of a vendor heap manager (VHM) overrides the use of the HEAPPOOLS runtime option.
- If the RPTSTG runtime option is specified while using HEAPPOOLS, extra storage is obtained from the ANYHEAP and is used to complete the storage report on heappools. This extra storage is only allocated when both HEAPPOOLS and RPTSTG are used.
- The HEAPPOOLS runtime option can be used by AMODE 64 applications to manage user heap storage above the 16M line and below the 2G bar.

HEAPPOOLS

- When cell-size is specified without parenthesis, pool-count defaults to 1 rather than being picked up from an earlier setting of pool-count. For example, specifying 128 is treated like specifying (128,1).
- When cell-size is specified with parenthesis, pool-count must also be specified.
- When pool-count is greater than 1, the size of each heap pool extent is determined by dividing the heap allocation for the cell-size by the pool-count.

Performance considerations

- To improve the effectiveness of the heap pools algorithm, use the storage report numbers generated by the RPTSTG runtime option as an aid in determining optimum cell sizes, percentages, and the initial heap size.
- Use caution when using cells larger than 2K. Large gaps between cell sizes can lead to a considerable amount of storage waste. Properly tuning cell sizes with the help of RPTSTG is necessary to control the amount of virtual storage needed by the application.
- When there are many successful get requests for the same size cell and the maximum elements used in the cell pool is high, this could be an indication that there is excessive contention allocating elements in the cell pool. Specifying pool-count greater than 1 might help relieve some of this contention. Multiple pools are allocated with the same cell size and a portion of the threads are assigned to allocate cells out of each of the pools.

HEAPPOOLS64 (C/C++ and AMODE 64 only)

Derivation: HEAP storage POOLS for AMODE 64

The HEAPPOOLS64 runtime option is used to control an optional user heap storage management algorithm, known as heap pools, for AMODE 64 applications. This algorithm is designed to improve the performance of multithreaded C/C++ applications with a high frequency of calls to malloc(), calloc(), realloc(), free(), and operators new and delete. When active, heap pools virtually eliminates contention for user heap storage.

The default value for AMODE64 applications is
HEAPPOOLS64(OFF,8,4000,32,2000,128,700,256,350,
1024,100,2048,50,3072,50,4096,50,8192,25,16384,10,32768,5,65536,5).

Syntax

OFF

Specifies that the heappools algorithm is not being used.

ON

Specifies that the heappools algorithm is being used.

ALIGN

Specifies that Language Environment will structure the storage for cells in a

heap pool so that a cell less than or equal to 240 bytes does not cross a cache line. For cells larger than 240 bytes, two cells never share a cache line.

cell-size

Specifies the size of the cells in a heap pool, specified as *n* or *nK*. The cell size must be a multiple of 8, with a maximum of 65536 (64K).

pool-count

The number of pools to create for the cell size. The pool-count must be in a range from 1 to 255.

count

Specifies the number of cells of the corresponding size to be allocated initially. The minimum cell count is 4.

Usage notes

- Cell pool sizes should be specified in ascending order.
- To use less than twelve heap pools, specify 0 for the cell size after the last heap pool to be used. For example if four heap pools are desired, use 0 for the fifth cell size when setting the HEAPPOOLS64 runtime option.
- Each heap pool is allocated as needed. The allocation of a heap pool can result in the allocation of a heap increment to satisfy the request.
- Using the ALIGN suboption might cause an increase in the amount of heap storage used by an application.
- Examine the storage report and adjust storage tuning when first using the ALIGN suboption.
- The HEAPCHK runtime option does not validate individual heap pool cells.
- If you specify the RPTSTG runtime option while using HEAPPOOLS64, extra storage is obtained from the LIBHEAP64 and is used to complete the storage report on heappools. This extra storage is only allocated when both HEAPPOOLS64 and RPTSTG are used.
- HEAPPOOLS runtime option can be used by AMODE 64 applications to manage user heap storage above the 16M line and below the 2G bar.
- When cell-size is specified without parenthesis, pool-count defaults to 1 rather than being picked up from an earlier setting of pool-count. For example, specifying 128 is treated like specifying (128,1).
- When cell-size is specified with parenthesis, pool-count must also be specified.
- When pool-count is greater than 1, the size of each heap pool extent is determined by dividing the heap allocation for the cell-size by the pool-count.

Performance considerations

- To improve the effectiveness of the heap pools algorithm, use the storage report numbers generated by the RPTSTG runtime option as an aid in determining optimum cell sizes and count.
- Use caution when using cells larger than 2K. Large gaps between cell sizes can lead to a considerable amount of storage waste. Properly tuning cell sizes with the help of RPTSTG is necessary to control the amount of virtual storage needed by the application.

For more information

For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.

HEAPZONES

Derivation: HEAP check ZONES

The HEAPZONES runtime option is used to turn on overlay toleration and checking for user heaps. When activated, the runtime option affects any obtained storage that can be controlled by the HEAP or HEAP64 runtime options. HEAPZONES also affects storage obtained from a heap pool.

A *heap check zone* is an additional piece of storage that is appended to an allocated element during a storage request. The size of the check zone depends on the size31 and size64 suboptions of HEAPZONES. The check zone can be examined for overlays when the heap element is freed.

The default value for non-CICS applications is HEAPZONES(0,ABEND,0,ABEND).

The default value for CICS applications is HEAPZONES(0,ABEND,0,ABEND).

The default value for AMODE 64 applications is HEAPZONES(0,ABEND,0,ABEND).

Syntax

size31

Controls the size of the check zone for all user heap storage which is below the 2 G bar. The check zone size is rounded up to the nearest multiple of 8 bytes. The maximum size allowed for a check zone is 1024 bytes. Specifying a value of 0 indicates that no check zone is active.

size64

Controls the size of the check zone for all user heap storage which is above the 2 G bar. The check zone size is rounded up to the nearest multiple of 8 bytes with a minimum size of 16 bytes. The maximum size allowed for a check zone is 1024 bytes. Specifying a value of 0 indicates that the check zone is not active.

ABEND

Specifies that check zones are validated and if an overlay is detected, a U4042 ABEND reason code 3 is issued.

QUIET

Specifies that a heap check zone is appended to every allocated element, but the check zone is not validated.

MSG

Specifies that check zones are validated and if an overlay is detected, informational messages are issued. For more information about the output for the HEAPZONES runtime option, see *z/OS Language Environment Debugging Guide*.

TRACE

Specifies that in addition to informational messages, a CEEDUMP containing only a traceback is produced.

Usage notes

- You cannot set HEAPZONES at the system level, region level, or in the CEEBXITA assembler user exit interface.
- You cannot specify an active HEAPZONES setting and RPTSTG(ON) simultaneously. An active HEAPZONES setting causes Language Environment to override RPTSTG to the value OFF and no storage report is produced.
- There is no interaction between specifying the HEAPZONES and HEAPCHK runtime options, but setting both at the same time is not recommended by IBM.

Performance considerations

Using heap check zones can result in a performance degradation and significant additional storage usage. IBM recommends setting the size of a heap check zone to the smallest amount feasible by the application.

INFOMSGFILTER

Derivation: INFOrmational MeSsaGe FILTER

INFOMSGFILTER allows you to activate a filter that eliminates unwanted informational messages. During normal operations, informational messages are sometimes written to the Language Environment message file. If these messages are routed to your terminal, you need to clear them often. If the messages are saved to a data set, they take up disk space and could make it difficult to browse the output for a specific message.

Informational messages are not limited to Language Environment (CEE) messages. They can also be written, using the CEEMSG interface, by other IBM program products or user-written applications.

The default value for non-CICS applications is INFOMSGFILTER(OFF,,,,).

The default value for CICS applications is INFOMSGFILTER(OFF,,,,).

The default value for AMODE 64 applications is INFOMSGFILTER(OFF,,,,).

Syntax**OFF**

Turns off message filtering for all environments.

ON Turns on the message filtering for the specified environments.

Foreground

Selecting this keyword causes message filtering to be turned on for the TSO and z/OS UNIX environments.

Background

Selecting this keyword causes message filtering to be turned on for the MVS Batch environment.

CICS

Selecting this keyword causes message filtering to be turned on in the CICS environment. This option is ignored for AMODE 64 applications.

INQPCOPN (Fortran only)

Derivation: INQuire the Pre-Conected units that are OPeNed

INQPCOPN controls if the OPENED specifier on an INQUIRE by unit statement can be used to determine if a preconnected unit has had any I/O statements directed to it.

The default for non-CICS applications is INQPCOPN.

INQPCOPN is ignored under CICS.

Syntax

```

  >> [ INQpcopn
 NOINQpcopn ] <<

```

INQPCOPN

Causes the running of an INQUIRE by unit statement to provide the value *true* in the variable or array element given in the OPENED specifier if the unit is connected to a file. This includes the case of a preconnected unit, which can be used in an I/O statement without running an OPEN statement, even if no I/O statements have been run for that unit.

NOINQPCOPN

Causes the running of an INQUIRE by unit statement to provide the value *false* for the case of a preconnected unit for which no I/O statements other than INQUIRE have been run.

INTERRUPT

INTERRUPT causes attention interrupts to be recognized by Language Environment. When you cause an interrupt, Language Environment can give control to your application or to a debug tool.

The default value for non-CICS applications is INTERRUPT(OFF).

INTERRUPT is ignored under CICS.

Syntax

OFF

Specifies that Language Environment does not recognize attention interrupts.

ON Specifies that Language Environment recognizes attention interrupts.

z/OS UNIX considerations

- In a multithreaded application, only one thread in the enclave is affected for a particular attention interrupt.

Usage notes

- PL/I consideration: Language Environment supports the PL/I method of polling code. The PL/I routine must be compiled with the INTERRUPT compiler option in order for the INTERRUPT runtime option to have an effect.
- PL/I MTF consideration: To receive the attention interrupt, the PL/I program must be compiled with the INTERRUPT compiler option, and the INTERRUPT runtime option must be in effect.
- PL/I MTF consideration: The INTERRUPT option applies to the enclave. However, only one thread in the enclave is affected for a particular attention interrupt.
- If you have specified the TEST(ERROR) or TEST(ALL) runtime option, the interrupt causes the debug tool to gain control. See “TEST | NOTEST” on page 89 for more information about the TEST runtime option.

IOHEAP64 (AMODE 64 only)

IOHEAP64 controls the allocation of I/O heap storage for AMODE 64 applications and specifies how that storage is managed. Language Environment uses this storage when performing I/O for AMODE 64 applications.

The default value for AMODE 64 applications is
IOHEAP64(1M,1M,FREE,12K,8K,FREE,4K,4K,FREE).

Syntax

init64

Determines the initial allocation of I/O heap storage obtained above the 2G bar. Specify this value as *n*M bytes of storage. If a value of 0 or less is specified, the default is used.

incr64

Determines the minimum size of any subsequent increment to the I/O heap storage obtained above the 2G bar. Specify this value as *nM* bytes of storage. If a value less than 0 is specified, the default is used.

KEEP

Specifies that an increment to I/O heap storage is not released when the last of the storage within that increment is freed.

FREE

Specifies that an increment to I/O heap storage is released when the last of the storage within that increment is freed.

init31

Determines the minimum initial size of I/O heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *nK*, or *nM* number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr31

Determines the minimum size of any subsequent increment to I/O heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *nK*, or *nM* number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

init24

Determines the minimum initial size of I/O heap storage that is obtained below the 16M line. This value can be specified as *n*, *nK*, or *nM* number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr24

Determines the minimum size of any subsequent increment to I/O heap storage that is obtained below the 16M line. This value can be specified as *n*, *nK*, or *nM* number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

Performance consideration

You can improve performance with the IOHEAP64 runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the IOHEAP64 runtime option.

For more information

- For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.
- For more information about the RPTSTG runtime option, see “RPTSTG” on page 73.

LIBHEAP64 (AMODE 64 only)

The LIBHEAP64 runtime option controls the allocation of heap storage that is used by Language Environment for AMODE 64 applications. Storage that is unrestricted can be located anywhere in 64-bit addressable storage.

The default value for AMODE 64 applications is
LIBHEAP64(1M,1M,FREE,16K,8K,FREE,8K,4K,FREE).

Syntax

init64

Determines the initial allocation of library heap storage that is obtained above the 2G bar. Specify this value as *n*M bytes of storage. If a value of 0 or less is specified, the default is used.

incr64

Determines the minimum size of any subsequent increment to the library heap storage obtained above the 2G bar. Specify this value as *n*M bytes of storage. If a value less than 0 is specified, the default is used.

KEEP

Specifies that an increment to library heap storage is not released when the last of the storage within that increment is freed.

FREE

Specifies that an increment to library heap storage is released when the last of the storage within that increment is freed.

init31

Determines the minimum initial size of library heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *n*K, or *n*M number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr31

Determines the minimum size of any subsequent increment to library heap storage that is obtained above the 16M line and below the 2G bar. This value can be specified as *n*, *n*K, or *n*M number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

init24

Determines the minimum initial size of library heap storage that is obtained below the 16M line. This value can be specified as *n*, *n*K, or *n*M number of bytes. If 0 is specified, the initial storage is obtained on the first use and is based on the increment size. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

incr24

Determines the minimum size of any subsequent increment to library heap storage that is obtained below the 16M line. This value can be specified as *n*, *n*K, or *n*M number of bytes. The amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

Performance consideration

You can improve performance with the LIBHEAP64 runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the LIBHEAP64 runtime option.

For more information

- For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.

LIBSTACK

Derivation: LIBrary STACK storage

LIBSTACK controls the allocation of the thread's library stack storage. This stack is used by Language Environment routines that require save areas below the 16 M line.

The default value for non-CICS applications is LIBSTACK(4K,4K,FREE).

The default value for CICS applications is LIBSTACK(32,4080,FREE).

Syntax

```

LIBStack-(init_size, incr_size, FREE  
KEEP)
  
```

init_size

Determines the minimum size of the initial library stack storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. Language Environment allocates the storage rounded up to the nearest multiple of 8 bytes.

incr_size

Determines the minimum size of any subsequent increment to the library stack. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is the larger of 2 values—*incr_size* or the requested size—rounded up to the nearest multiple of 8 bytes. If you specify 0 as *incr_size*, Language Environment gets only the amount of storage that is needed at the time of the request, rounded up to the nearest multiple of 8 bytes.

FREE

Specifies that Language Environment releases storage allocated to LIBSTACK increments when the last of the storage in the library stack is freed. The initial library stack segment is not released until the thread ends.

KEEP

Specifies that Language Environment does not release storage allocated to LIBSTACK increments when the last of the storage is freed.

CICS considerations

The default increment size under CICS is 4080 bytes, rather than 4096 bytes, to accommodate the 16-byte CICS storage check zone. Without this accommodation, an extra page of storage is allocated.

z/OS UNIX considerations

The LIBSTACK option sets the library stack characteristics on each thread.

Usage notes

Language Environment does not acquire the initial library stack segment until the first program that requires LIBSTACK runs.

Performance considerations

You can improve performance with the LIBSTACK runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the LIBSTACK runtime option.

For more information

- See “RPTSTG” on page 73 for more information about the RPTSTG runtime option.
- For more information about using the storage reports generated by the RPTSTG runtime option to tune the stacks, see *z/OS Language Environment Programming Guide*.

MSGFILE

Derivation: MeSsaGe FILE

MSGFILE specifies the *ddname* and attributes of the data set (message file) where Language Environment directs the following output:

- All Language Environment messages
- Reports generated by the RPTOPTS and RPTSTG runtime options
- Output produced by the CEEMSG and CEEMOUT callable services

The default value for non-CICS applications is MSGFILE(SYSOUT,FBA,121,0,NOENQ).

MSGFILE is ignored under CICS.

Syntax***ddname***

The *ddname* of the message file where Language Environment directs the information listed above.

recfm

The record format (RECFM) for the message file. *recfm* is used when this information is not available either in a data set definition or in the label of an existing data set. The following record formats are acceptable: F, FA, FB, FBA, FBS, FBSA, U, UA, V, VA, VB, and VBA.

lrecl

The record length (LRECL) for the message file. *lrecl* is used when this information is not available either in a data set definition or in the label of an existing data set. *lrecl* is expressed as bytes of storage. The *lrecl* cannot exceed *blksize*. For variable-length record formats, the *lrecl* is limited to *blksize* minus 4.

blksize

The block size (BLKSIZE) for the message file. *blksize* is used when this information is not available either in a data set definition or in the label of an existing data set. *blksize* is expressed as bytes of storage and cannot exceed 32760.

NOENQ

Specifies that no serialization is performed on *ddname*.

ENQ

Specifies that serialization is performed on the *ddname* specified in case multiple Language Environment environments are running in the same address space and sharing the same message file.

CICS consideration

- MSGFILE output under CICS is directed to a transient data queue named CESE.

z/OS UNIX considerations

- When multiple threads write to the message file, the output is interwoven by line. To group lines of output, the application must serialize its own output.
- If the message file is allocated (whether POSIX or z/OS), Language Environment directs the output to this file. If the current message file is not allocated, and the application calls `fork()/exec()`, `spawn()`, or `spawnp()`, Language Environment checks if file descriptor 2 (fd2) exists.
 - If fd2 exists, Language Environment uses it.
 - If fd2 does not exist, Language Environment dynamically allocates the message file to the POSIX file system and attempts to open the file SYSOUT in the current working directory. If there is no current directory, SYSOUT is opened in the directory `/tmp`.

Usage notes

- Under most circumstances, the NOENQ suboption is sufficient and provides better performance. The ENQ suboption is only needed when multiple Language Environment environments are running in the same address space and share the same message file.

An instance when ENQ might be needed is a batch job that uses ATTACH to create sub-tasks. Each of the sub-tasks is potentially a distinct Language Environment environment, all running with the same default MSGFILE parameters. In this example, each of these environments shares the same message file.

To avoid conflicts while writing to the shared message file, use the ENQ suboption. Using a different *ddname* for each environment can remove the need to use the ENQ suboption.

- Compiler options, such as the COBOL OUTDD compiler option, can affect if your runtime output goes to MSGFILE *ddname*.
- If there is no *blksize* in the MSGFILE runtime option, in a data set definition, or in the label of an existing data set, the block size is determined as follows:
 - If *recfm* specifies unblocked fixed-length format records (F or FA) or undefined-format records (U or UA), *blksize* is the same as *lrecl*.
 - If *recfm* specifies unblocked variable-length format records (V or VA), *blksize* is *lrecl* plus 4.
 - If *recfm* specifies blocked records (FB, FBA, FBS, FBSA, VB, or VBA) for a DASD device on z/OS, Language Environment uses a *blksize* of 0 so the system can determine the optimum *blksize*.
 - If *recfm* specifies blocked fixed-length format records (FB, FBA, FBS, or FBSA) for a terminal, *blksize* is the same as *lrecl*.
 - If *recfm* specifies blocked variable-length format records (VB or VBA) for a terminal, *blksize* is *lrecl* plus 4.
 - For all other cases, *blksize* is calculated to provide the largest number of records per block, up to 100 records per block, that does not exceed the maximum *blksize* of 32760.
- Language Environment does not diagnose combinations of *recfm*, *lrecl*, and *blksize* that are not valid but the system can detect an error condition on the first attempt to write to the message file.
- Language Environment does not check the validity of the MSGFILE *ddname*. A *ddname* that is not valid generates an error condition on the first attempt to write to the message file.
- C/C++ consideration—C output directed to `stderr` and `perror()` messages go to the MSGFILE destination.
- PL/I consideration—runtime messages in PL/I programs are directed to the message file instead of to the PL/I SYSPRINT STREAM PRINT file.
 User-specified output is directed to the PL/I SYSPRINT STREAM PRINT file. To direct this output to the message file, specify MSGFILE(SYSPRINT).
 Use of MSGFILE(SYSPRINT) restricts the LINESIZE for PL/I programs to a maximum of 255.
- Fortran consideration—To get the same message file function as with VS Fortran, specify MSGFILE(FTnnF001,UA,133) where *nn* is the unit number of the error unit. For more information, see Fortran runtime Migration Guide.
- Language Environment supports the use of a MSGFILE DDNAME dynamically allocated with the XTIO, UCB nocapture, or DSAB-above-the-line options specified in the SVC99 parameters (S99TIOEX, S99ACUCB, S99DSABA flags).

For more information

- For more information about the RPTOPTS and RPTSTG runtime options, see “RPTOPTS” on page 71 and “RPTSTG” on page 73.
- For more information about the CEEMSG and CEEMOUT callable services, see “CEEMSG—Get, format, and dispatch a message” on page 375 and “CEEMOUT—Dispatch a message” on page 357.
- For details on how HLL compiler options affect messages, see information about HLL I/O statements and message handling in *z/OS Language Environment Programming Guide*.
- For examples of getting and formatting messages, including HLL runtime output, see “CEEMSG—Get, format, and dispatch a message” on page 375.
- For more information about perror() and stderr see the C message output information in *z/OS Language Environment Programming Guide*.
- For more information about the CESE transient data queue, see *z/OS Language Environment Programming Guide*.

MSGQ

Derivation: MeSsaGe Queue

MSGQ specifies the number of instance specific information (ISI) blocks that Language Environment allocates on a per thread basis for use by the application. The ISI block contains information for Language Environment to use when identifying and reacting to conditions, providing access to q_data tokens, and assigning space for message inserts used with user-created messages. When an insufficient number of ISI blocks are available, Language Environment uses the least recently used ISI block.

The default value for non-CICS applications is MSGQ(15).

MSGQ is ignored under CICS.

Syntax

```

▶▶ MSGQ—( number )

```

number

An integer that specifies the number of ISI blocks to maintain on a per thread basis.

Usage notes

- PL/I MTF consideration—In a PL/I MTF application, MSGQ sets the number of message queues allowed for each task.
- The CEEECMI callable service allocates storage for ISI blocks if necessary. For information about using the CEEECMI callable service, see “CEEECMI—Store and load message insert data” on page 218.

For more information

- For more information about the ISI blocks, see *z/OS Language Environment Programming Guide*.

NATLANG

Derivation: NATional LANGuage

NATLANG specifies the initial national language Language Environment uses for the runtime environment, including error messages, month names, and day of the week names. Message translations are provided for Japanese and for uppercase and mixed-case U.S. English. NATLANG also determines how the message facility formats messages.

The default value for non-CICS applications is NATLANG(ENU).

The default value for CICS applications is NATLANG(ENU).

The default value for AMODE 64 applications is applications is NATLANG(ENU).

Syntax

ENU

A 3-character ID specifying mixed-case U.S. English. Message text consists of SBCS characters and includes both uppercase and lowercase letters.

UEN

A 3-character ID specifying uppercase U.S. English. Message text consists of SBCS characters and includes only uppercase letters.

JPN

A 3-character ID specifying Japanese. Message text can contain a mixture of SBCS and DBCS characters.

Usage notes

- **Restriction:** CEE3LNG and CEESETL are not available to AMODE 64 applications.
- You can use the CEE3LNG callable service to set the national language.
- If you specify a national language that is not available on your system, Language Environment uses the IBM-supplied default ENU (mixed-case U.S. English).
- Language Environment is sensitive to the national language when it writes storage reports, option reports, and dump output.

When the national language is uppercase U.S. English or Japanese, the environment variable `_CEE_UPPERCASE_DATA` can be used to determine if variable data in storage reports, options reports and dump output is in uppercase.

When this environment variable is set to YES, variable data (entry point names, program unit names, variable names, Trace Entry in EBCDIC data, hexadecimal/EBCDIC displays of storage) will be in uppercase.

When this environment variable is not set or set to a value other than YES, variable data will not be in uppercase. Variable data is never in uppercase when the national language is mixed-case U.S. English.

- Language Environment provides locales used in C/C++ to establish default formats for the locale-sensitive functions and locale callable services, such as date and time formatting, sorting, and currency symbols. To change the locale, you can use the `setlocale()` library function or the CEESETL callable service. The settings of CEESETL or `setlocale()` do not affect the setting of the NATLANG runtime option. NATLANG affects the Language Environment NLS and date and time services. `setlocale()` and CEESETL affect only C/C++ locale-sensitive functions and Language Environment locale callable services. To ensure that all settings are correct for your country, use NATLANG and either CEESETL or `setlocale()`.
- PL/I MTF consideration—NATLANG affects every task in the application. The SET function of CEE3LNG is supported for the relinked OS PL/I or PL/I for MVS & VM MTF applications only.

For more information

- For more information about the CEE3LNG callable service, see “CEE3LNG—Set national language” on page 174.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.
- For more information about `setlocale()`, see *z/OS XL C/C++ Programming Guide*.

OCSTATUS (Fortran only)

Derivation: Open Close STATUS

OCSTATUS controls the verification of file existence and if a file is actually deleted based on the STATUS specifier on the OPEN and CLOSE statement, respectively.

The default value for non-CICS applications is OCSTATUS.

OCSTATUS is ignored under CICS.

Syntax

OCSTATUS

Specifies that file existence is checked with each OPEN statement to verify that the status of the file is consistent with STATUS='OLD' and STATUS='NEW'. It also specifies that file deletion occurs with each CLOSE statement with STATUS='DELETE' for those devices which support file deletion. Preconnected files are included in these verifications. OCSTATUS consistency checking applies to DASD files, PDS members, VSAM files, MVS labeled tape files, and

dummy files only. For dummy files, the consistency checking occurs only if the file was previously opened successfully in the current program.

In addition, when a preconnected file is disconnected by a CLOSE statement, an OPEN statement is required to reconnect the file under OCSTATUS.

Following the CLOSE statement, the INQUIRE statement parameter OPENED indicates that the unit is disconnected.

NOOCSTATUS

Bypasses file existence checking with each OPEN statement and bypasses file deletion with each CLOSE statement.

If STATUS='NEW', a new file is created; if STATUS='OLD', the existing file is connected. If STATUS='UNKNOWN' or 'SCRATCH', and the file exists, it is connected; if the file does not exist, a new file is created.

In addition, when a preconnected file is disconnected by a CLOSE statement, an OPEN statement is *not* required to reestablish the connection under NOOCSTATUS. A sequential READ, WRITE, BACKSPACE, REWIND, or ENDFILE will reconnect the file to a unit. Before the file is reconnected, the INQUIRE statement parameter OPENED will indicate that the unit is disconnected; after the connection is reestablished, the INQUIRE statement parameter OPENED will indicate that the unit is connected.

PAGEFRAMESIZE

Derivation: PAGE FRAME SIZE

PAGEFRAMESIZE specifies the preferred page frame size in virtual storage for HEAP, ANYHEAP, and STACK storage that is obtained during application initialization and runtime.

The default value for non-CICS applications is PAGEFRAMESIZE(4K,4K,4K).

PAGEFRAMESIZE is ignored under CICS.

Syntax

heap_frame_size

Specifies the preferred page frame size in virtual storage for initial heap storage allocation and any subsequent heap increments. The page frame size can be specified as one of the following values:

4K Requests the default value of 4-KB pages.

1M Requests that 1-MB large pages be used, if available.

PAGEFRAMESIZE

anyheap_frame_size

Specifies the preferred page frame size in virtual storage for initial anywhere heap storage allocation and any subsequent anywhere heap increments. The page frame size can be specified as one of the following values:

4K Requests the default value of 4-KB pages.

1M Requests that 1-MB large pages be used, if available.

stack_frame_size

Specifies the preferred page frame size in virtual storage for initial stack storage allocation and any subsequent stack increments. The page frame size can be specified as one of the following values:

4K Requests the default value of 4-KB pages.

1M Requests that 1-MB large pages be used, if available.

Usage notes

- You cannot set PAGEFRAMESIZE at the system level or region level.
- You cannot specify PAGEFRAMESIZE with the CEEBXITA assembler user exit interface.
- In an XPLINK environment, the *stack_frame_size* suboption only applies to the upward-growing stack.
- If 1-MB page frames are not available, the default 4-KB page frame size will be used. No message is issued to indicate this behavior.
- Page frame sizes larger than 4 KB are not allowed below the 16-MB line. If a PAGEFRAMESIZE parameter specifies 1 MB but that storage type is allocated below the 16-MB line, then the default 4-KB page frames is used. No message is issued to indicate this behavior; however, the runtime options report will show the value that was specified.
- If any PAGEFRAMESIZE parameter specifies 1M, then all of the storage preallocated to the enclave will request 1-MB page frames. The previous two usage notes apply as well.
- By default, THREADSTACK storage comes from the library heap storage that is allocated with the ANYHEAP runtime option. To use 1-MB page frames for the THREADSTACK, ensure the *anyheap_frame_size* suboption specifies 1M.
- When running in a preinitialized environment with an @GETSTORE service routine, a flag is passed to indicate that storage was requested to be backed by 1-MB page frames. For more information about using 1-MB page frames with an @GETSTORE service routine, see *z/OS Language Environment Programming Guide*.

Performance considerations

Large pages are a special-purpose feature to improve performance; therefore, using large pages is not recommended for all types of workloads. For more information about large pages, see the following publications:

- *z/OS MVS Programming: Assembler Services Reference IAR-XCT*
- *z/OS MVS Programming: Authorized Assembler Services Guide*
- *z/OS MVS Programming: Assembler Services Guide*

PAGEFRAMESIZE64

Derivation: PAGE FRAME SIZE for AMODE64

PAGEFRAMESIZE64 specifies the preferred page frame size in virtual storage for HEAP64, LIBHEAP64, IOHEAP64, and STACK64 storage that is obtained during application initialization and runtime.

The default value for AMODE 64 applications is
PAGEFRAMESIZE64=(4K,4K,4K,4K,4K,4K)

Syntax

heap64_frame_size64

Specifies the preferred page frame size in virtual storage for initial heap storage allocation and any subsequent heap increments above the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

heap64_frame_size31

Specifies the preferred page frame size in virtual storage for initial heap storage allocation and any subsequent heap increments above the 16 MB line and below the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

libheap64_frame_size64

Specifies the preferred page frame size in virtual storage for initial library heap storage allocation and any subsequent library heap increments above the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

libheap64_frame_size31

Specifies the preferred page frame size in virtual storage for initial library heap storage allocation and any subsequent library heap increments above the 16 MB line and below the 2 GB bar. The page frame size can be specified as one of the following values:

PAGEFRAMESIZE64

4K Requests the default 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

ioheap64_frame_size64

Specifies the preferred page frame size in virtual storage for initial I/O heap storage allocation and any subsequent I/O heap increments above the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default of 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

ioheap64_frame_size31

Specifies the preferred page frame size in virtual storage for initial I/O heap storage allocation and any subsequent I/O heap increments above the 16 MB line and below the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default 4 KB pages.

1M Requests that 1 MB large pages be used, if available.

stack64_frame_size

Specifies the preferred page frame size in virtual storage for initial stack storage allocation above the 2 GB bar. The page frame size can be specified as one of the following values:

4K Requests the default KB pages.

1M Requests that 1 MB large pages be used, if available.

Usage notes

- You cannot set PAGEFRAMESIZE64 at the system level or region level.
- You cannot specify PAGEFRAMESIZE64 with the CEEBXITA assembler user exit interface.
- If 1 MB page frames are not available, the default 4 KB page frame size is used. No message is issued to indicate this behavior.
- Page frame sizes larger than 4 KB are not allowed below the 16 MB line. If a PAGEFRAMESIZE parameter specifies 1 MB but that storage type is allocated below the 16 MB line, then the default 4 KB page frames is used. No message is issued to indicate this behavior, and the runtime options report shows the value that was specified.
- If the *heap64_frame_size64* or *hlibheap64_frame_size64* option is specified as 1M, then the initial storage allocation for both requests 1 MB page frames. The previous two usage notes apply as well.
- For THREADSTACK64 storage, the default 4 KB page frame size is used.
- When running in a preinitialized AMODE 64 (CELQPIPI) environment with an @GETSTORE service routine, a flag is passed to indicate that storage was requested to be backed by 1 MB page frames. For more information about using 1 MB page frames with an @GETSTORE service routine, see *z/OS V2R1.0 Language Environment Programming Guide for 64-bit Virtual Addressing Mode*.

Performance considerations

Large pages are a special-purpose feature to improve performance; therefore, using large pages is not recommended for all types of workloads. For more information about large pages, see the following publications:

- *z/OS MVS Programming: Assembler Services Reference IAR-XCT*

- *z/OS MVS Programming: Authorized Assembler Services Guide*
- *z/OS MVS Programming: Assembler Services Guide*

PC (Fortran only)

Derivation: Priate Common blocks

PC controls if Fortran static common blocks are shared among load modules.

The default value for non-CICS applications is NOPC.

PC is ignored under CICS.

Syntax

NOPC

Specifies that Fortran static common blocks with the same name but in different load modules all refer to the same storage. NOPC applies only to static common blocks referenced by compiled code produced by any of the following compilers and that were not compiled with the PC compiler option:

- VS FORTRAN Version 2 Release 5
- VS FORTRAN Version 2 Release 6

PC Specifies that Fortran static common blocks with the same name but in different load modules do not refer to the same storage.

PLIST (C only)

Derivation: Parameter LIST

PLIST specifies the format of the invocation parameters your C application receives when you invoke it. Although the CICS, CMS, IMS, MVS, and TSO suboptions of PLIST are supported for compatibility, you should use the HOST or OS suboptions of PLIST. Before using this runtime option, you should review the following restrictions:

- This option does not apply to non-C languages and can be specified only with the C #pragma runopts directive.
- You cannot set this option at the system level, region level, or in the CEEBXITA assembler user exit interface.

The default value for non-CICS applications is PLIST(HOST).

PLIST is ignored under CICS.

Syntax**HOST**

The parameter list is a character string. The string is located differently under various systems, as follows:

- CMS** If invoked by OSRUN, use the string presented in an MVS-like format located by the pointer held in R1. If not invoked by OSRUN, use the CMS extended parameter list.
- TSO** If a command processor parameter list (CPPL) is detected, get the string from the command buffer. If a CPPL is not detected, assume a halfword-prefixed string in the MVS format.
- MVS** Use the halfword-prefixed string.

CICS

The parameter list received by your C application is assumed to be in a CICS format.

CMS

The parameter list received by your C application is assumed to be in a CMS extended parameter list format.

IMS

The parameter list received by your C application is assumed to be in an IMS format.

MVS

The parameter list received by your C application is assumed to be in an MVS format.

OS

The parameter list received by your C application is assumed to be in an OS style.

TSO

The parameter list received by your C application is assumed to be in a CPPL format.

Usage notes

- The behavior of C applications with PLIST(HOST) in effect is the same for C++.
- When using the pre-Language Environment-conforming C interface for preinitialization, it is necessary to specify PLIST(MVS) in order to flag preinitialized routines.
- IMS considerations—If your C application runs under IMS, the suboption of PLIST that you specify depends on the version of the C compiler you used. Note that PLIST(IMS) is obsolete and should only be used with ADCycle C compiler Version 2.1 or earlier. For z/OS XL C/C++ compilers, you should specify the compiler options PLIST(OS) and TARGET(IMS) instead of runtime option PLIST(IMS).

- z/OS UNIX consideration—The PLIST option applies only to the main routine of the initial thread.

PLITASKCOUNT (PL/I only)

Derivation: PL/I TASK COUNTER

PLITASKCOUNT controls the maximum number of tasks that can be active at one time while you are running PL/I MTF applications. PLITASKCOUNT(20) provides behavior compatible with the PL/I ISASIZE(,20) option.

The default value for non-CICS applications is PLITASKCOUNT(20).

PLITASKCOUNT is ignored under CICS.

Syntax

►► PLITaskcount — (— tasks —) —►►

tasks

A decimal integer that is the maximum number of tasks allowed in a PL/I MTF application at any one time during execution. The total tasks include the main task and subtasks created directly or indirectly from the main task.

Usage notes

- A value of zero (0) assumes the IBM-supplied default of 20.
- If *tasks* or the IBM-supplied default of 20 exceeds the z/OS UNIX installation default of the maximum number of threads, Language Environment assumes the z/OS UNIX installation default.
- If a request to create a task would put the number of currently active tasks over the allowable limit, condition IBM0566S is signalled and the task is not created.

POSIX

Derivation: Portable Operating System Interface - X

POSIX specifies if the enclave can run with the POSIX semantics. POSIX is an application characteristic that is maintained at the enclave level. After you have established the characteristic during enclave initialization, you cannot change it.

The default value for non-CICS applications is POSIX(OFF).

POSIX is ignored under CICS.

The default value for AMODE 64 is POSIX(ON).

Syntax

OFF

Indicates that the application is not POSIX-enabled.

ON

Indicates that the application is POSIX-enabled.

Usage notes

- When you set POSIX to ON, you can use functions that are unique to POSIX, such as `pthread_create()`.
- POSIX(ON) applies to z/OS but explicitly excludes CICS. If you set POSIX to ON while an application is running under CICS, you receive a warning message, POSIX is set OFF, and the application continues to run. You can specify POSIX(ON) for both DB2[®] and IMS applications.
- When you set POSIX to ON while an application is running under CICS, you receive a warning message, POSIX is set OFF, and the application continues to run.
- One of the effects of POSIX(ON) is the enablement of POSIX signal handling semantics, which interact closely with the Language Environment condition handling semantics.
- ANSI C programs can access the z/OS UNIX file system on MVS independent of the POSIX setting. Where ambiguities exist between ANSI and POSIX semantics, the POSIX runtime option setting indicates the POSIX semantics to follow.
- Within nested enclaves, only one enclave can have the POSIX option set to ON. All other nested enclaves must have the POSIX option set to OFF. When a second nested enclave tries to specify the runtime option POSIX(ON) within one Language Environment process, Language Environment ends with abend U4093, reason code 172.

For more information

For more information about POSIX functions that have a kernel dependency or a POSIX ON dependency, see *z/OS XL C/C++ Runtime Library Reference*.

PROFILE

PROFILE controls the use of an optional PROFILER to collect performance data for the running application.

Restriction: An application cannot run with both the TEST and PROFILE options in effect. If both are specified, an informational message is generated and Language Environment forces the PROFILE option OFF.

The default value for non-CICS applications is `PROFILE(OFF,")`.

The default value for CICS applications is `PROFILE(OFF,")`.

The default value for AMODE 64 applications is PROFILE(OFF,").

Syntax

►► PROFILE (OFF ON , string) ►►

OFF Indicates that the profile facility is inactive.

ON Indicates that the profile facility is active.

string Profile options that Language Environment passes to the profiler installed. You can enclose the string in either single or double quotation marks. The maximum length of the string is 250 bytes when specified on program invocation or from a compiler directive.

For more information

For details on the Performance Analyzer, see *Getting Started with C/C++ Productivity Tools for OS/390*, GC09-2918-00.

PRTUNIT (Fortran only)

Derivation: PRinT UNIT

PRTUNIT identifies the unit number used for PRINT and WRITE statements that do not specify a unit number.

The default value for non-CICS applications is PRTUNIT(6).

PRTUNIT is ignored under CICS.

Syntax

►► PRTunit (number) ►►

number

A valid unit number in the range 0-99.

PUNUNIT (Fortran only)

Derivation: PUNch UNIT

PUNUNIT identifies the unit number used for PUNCH statements that do not specify a unit number.

The default value for non-CICS applications is PUNUNIT(7).

PUNUNIT

PUNUNIT is ignored under CICS.

Syntax

►► PUNunit (number)

number

A valid unit number in the range 0-99.

RDRUNIT (Fortran only)

Derivation: ReaDeR UNIT

RDRUNIT identifies the unit number used for READ statements that do not specify a unit number.

The default value for non-CICS applications is RDRUNIT(5).

RDRUNIT is ignored under CICS.

Syntax

►► RDRunit (number)

number

A valid unit number in the range 0-99.

RECPAD (Fortran only)

Derivation: RECORD PADding

RECPAD specifies if a formatted input record is padded with blanks.

The default value for non-CICS applications is NORECpad.

RECPAD is ignored under CICS.

Syntax

►► NORECpad
RECPad

Usage notes

- The PAD specifier of the OPEN statement can be used to indicate padding for individual files.

REDIR | NOREDIR (C only)

Derivation: REDIRection

REDIR specifies if you can redirect stdin, stdout, and stderr from the command line.

Restriction: This option can only be specified with the #pragma runopts directive or the REDIR and NOREDIR compiler options.

The default value for non-CICS applications is REDIR.

REDIR is ignored under CICS.

The default value for AMODE 64 applications is REDIR.

Syntax

REDIR

Specifies that you can redirect stdin, stdout, and stderr from the command line. REDIR applies only if ARGPARSE is also specified or defaulted.

NOREDIR

Specifies that you cannot redirect stdin, stdout, and stderr from the command line.

For more information

See “ARGPARSE | NOARGPARSE (C only)” on page 15 for a description of ARGPARSE.

RPTOPTS

Derivation: RePorT OPTions

RPTOPTS generates, after an application has run, a report of the runtime options in effect while the application was running. RPTOPTS(ON) lists the declared runtime options in alphabetical order. The report lists the option names and shows where each option obtained its current setting. Language Environment writes options reports only in mixed-case U.S. English.

For an example and complete description of the options report, see *z/OS Language Environment Debugging Guide*.

The default value for non-CICS applications is RPTOPTS(OFF).

RPTOPTS

The default value for CICS applications is RPTOPTS(OFF).

The default value for AMODE 64 applications is RPTOPTS(OFF).

Default

Value

Non-CICS

RPTOPTS(OFF)

AMODE 64

RPTOPTS(OFF)

Syntax

OFF

Does not generate a report of the runtime options in effect while the application was running.

ON Generates a report of the runtime options in effect while the application was running.

Usage notes

- For AMODE 64 applications, Language Environment writes the options report to stderr.
- In some cases, RPTOPTS will not generate the options report if your application ends abnormally.
- In a non-CICS environment, Language Environment directs the report to the *ddname* specified in the MSGFILE runtime option. Under CICS, with RPTOPTS(ON), Language Environment writes the options report to the CESE queue when the transaction ends successfully.
- If the RPTSTG runtime option is specified while using HEAPPOOLS, extra storage is obtained from the ANYHEAP and is used to complete the storage report on heappools. This extra storage is only allocated when both HEAPPOOLS and RPTSTG are used.

Performance consideration

This option increases the time it takes for the application to run. Therefore, use it only as an aid to application development.

For more information

- See “MSGFILE” on page 55 for more information about the MSGFILE runtime option.
- For an example and complete description of the options report, see *z/OS Language Environment Debugging Guide*.

RPTSTG

Derivation: RePorT SToraGe

RPTSTG generates, after an application has run, a report of the storage the application used. Language Environment writes storage reports only in mixed-case U.S. English.

You can use the storage report information to help you set the ANYHEAP, BELOWHEAP, HEAP, HEAP64, HEAPPOOLS, HEAPPOOLS64, IOHEAP64, LIBHEAP64, LIBSTACK, STACK, STACK64, THREADHEAP, THREADSTACK, and THREADSTACK64 runtime options for the best storage tuning. For an example and complete description of the storage report, see *z/OS Language Environment Debugging Guide*.

The default value for non-CICS applications is RPTSTG(OFF).

The default value for CICS applications is RPTSTG(OFF).

The default value for AMODE 64 applications is RPTSTG(OFF).

Syntax

OFF

Does not generate a report of the storage used while the application was running.

ON Generates a report of the storage used while the application was running.

CICS consideration

- The phrases “Number of segments allocated” and “Number of segments freed” represent, on CICS, the number of EXEC CICS GETMAIN and EXEC CICS FREEMAIN requests, respectively.

z/OS UNIX considerations

- The RPTSTG option applies to storage utilization for the enclave, including thread-level information about stack utilization, and heap storage used by multiple threads.

Usage notes

- For AMODE 64 applications, Language Environment writes the storage report to stderr.
- When a vendor heap manager (VHM) is active, the Language Environment Storage Report will have a text line indicating that the user heap for C/C++ part of the enclave is managed separately. The VHM is expected to write its own storage report to the stderr stream.
- In some cases, RPTSTG will not generate the storage report if your application ends abnormally.

- RPTSTG includes PL/I task-level information about stack and heap usage.
- The phrases “Number of segments allocated” and “Number of segments freed” represent the number of GETMAIN and FREEMAIN requests, respectively.

Performance consideration

- This option increases the time it takes for an application to run. Therefore, use it only as an aid to application development.
- The storage report generated by RPTSTG(ON) shows the number of system-level calls to obtain storage that were required while the application was running. To improve performance, use the storage report numbers generated by the RPTSTG option as an aid in setting the initial and increment size for stack and heap. This reduces the number of times that the Language Environment storage manager makes requests to acquire storage. For example, you can use the storage report numbers to set appropriate values in the HEAP *init_size* and *incr_size* fields for allocating storage.

For more information

- For more information about tuning your application with storage numbers, see *z/OS Language Environment Programming Guide*.
- For more information about the MSGFILE runtime option, see “MSGFILE” on page 55.
- For an example and complete description of the storage report, see *z/OS Language Environment Debugging Guide*.

RTEREUS (COBOL only)

Derivation: Run Time Environment REUSe

RTEREUS implicitly initializes the runtime environment to be reusable when the main program for the thread is a COBOL program. This option is valid only when specified at the system level, region level, in a CEEUOPT, or in the CEEBXITA assembler user exit.

The default value for non-CICS applications is NORTEREUS.

RTEREUS is ignored under CICS.

NORTEREUS

Does not initialize the runtime environment to be reusable when the first COBOL program is invoked.

RTEREUS

Initializes the runtime environment to be reusable when the first COBOL program is invoked.

Usage notes

- **Restriction:** Enterprise COBOL programs compiled with the THREAD compiler option do not run with RTEREUS(ON).
- **Guideline:** Avoid using RTEREUS(ON) as a system-level or region-level default. If you do use RTEREUS, use it for specific applications only.
- Under Language Environment, RTEREUS(ON) is only supported in a single enclave environment unless you modify the behavior using the IGZERREO CSECT. With the IBM supplied default setting for COBOL's reusable environment, applications that create multiple enclaves will terminate with error message IGZ0168S. Multiple enclaves can be created by applications that use SVC LINK or CMSCALL to invoke application programs. One example is when an SVC LINK is used to invoke an application program under ISPF that is using ISPF services (such as CALL 'ISPLINK' and ISPF SELECT).
- If a Language Environment reusable environment is established (using RTEREUS), any attempts to run a C or PL/I main program under Language Environmentt will fail. For example, when running on ISPF with RTEREUS(ON):
 - The first program invoked by ISPF is a COBOL program. A Language Environment reusable environment is established.
 - At some other point, ISPF invokes a PL/I or C program. The initialization of the PL/I or C program fails.
- If a large number of COBOL programs run (using RTEREUS) under the same MVS task, you can encounter out-of-region abends. This is because all storage acquired by Language Environment to run COBOL programs is kept in storage until the MVS task ends or the Language Environment environment is terminated.
- Language Environment storage and runtime options reports are not produced by Language Environment (using RTEREUS) unless a STOP RUN is issued to end the enclave.
- IMS consideration—RTEREUS is not recommended for use under IMS.
- The IGZERREO CSECT affects the handling of program checks in the non-Language Environment-enabled driver that repeatedly invokes COBOL programs. It also affects the behavior of running COBOL programs in a nested enclave when a reusable environment is active.

Performance consideration

- You must change STOP RUN statements to GOBACK statements to gain the benefits of RTEREUS. STOP RUN terminates the reusable environment. If you specify RTEREUS and use STOP RUN, Language Environment recreates the reusable environment on the next invocation of COBOL. Doing this repeatedly degrades performance, because a reusable environment takes longer to create than does a normal environment.
- The IGZERREO CSECT affects the performance of running with RTEREUS.
- Language Environment also offers preinitialization support in addition to RTEREUS.

For more information

- For information about specifying this option at the system or region level, *z/OS Language Environment Customization*.
- For information about specifying this option in a CEEUOPT, see *z/OS Language Environment Programming Guide*.
- For more information about IGZERREO, see *z/OS Language Environment Customization*.

- See *z/OS Language Environment Programming Guide* for more information about preinitialization.

SIMVRD (COBOL only)

Derivation: SIMulate Variable length Relative organization Data sets

SIMVRD specifies if your COBOL programs use a VSAM KSDS to simulate variable-length relative organization data sets.

The default value for non-CICS applications is NOSIMVRD.

SIMVRD is ignored under CICS.

Syntax

NOSIMVRD

Do not use a VSAM KSDS to simulate variable-length relative organization.

SIMVRD

Use a VSAM KSDS to simulate variable-length relative organization.

For more information

See the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>)

STACK

STACK controls the allocation of the thread's stack storage for both the upward and downward- growing stacks. Typical items residing in the upward-growing stack are C or PL/I automatic variables, COBOL LOCAL-STORAGE data items, and work areas for runtime library routines. The downward-growing stack is allocated only in an XPLINK environment.

The default value for non-CICS applications is
STACK(128K,128K,ANYWHERE,KEEP,512K,128K).

The default value for CICS applications is
STACK(4K,4080,ANYWHERE,KEEP,4K,4080).

Syntax***usinit_size***

Determines the initial allocation of the upward-growing stack storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

usinit_size can be preceded by a minus sign. In environments other than CICS, if you specify a negative number Language Environment uses all available storage minus the amount specified for the initial stack storage.

A size of "0" or "-0" requests half of the largest block of contiguous storage in the region below the 16-MB line.

usincr_size

Determines the minimum size of any subsequent increment to the upward-growing stack storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is the larger of two values—*usincr_size* or the requested size—rounded up to the nearest multiple of 8 bytes.

If you specify *usincr_size* as 0, only the amount of the storage needed at the time of the request, rounded up to the nearest multiple of 8 bytes, is obtained.

The requested size is the amount of storage a routine needs for a stack frame.

In the following example:

- *usincr_size* is specified as 8K
- The requested size is 9000 bytes
- The currently allocated stack storage has less than 9000 bytes available

As a result, Language Environment allocates enough storage to hold the 9000 byte request.

If the requested size is smaller than 8K, Language Environment allocates 8K of stack storage.

ANYWHERE | ANY

Specifies that stack storage can be allocated anywhere in storage. If there is no available storage above the line, storage is acquired below the 16 MB line.

BELOW

Specifies that stack storage is allocated below the 16M line in storage.

KEEP

Specifies that an increment to stack storage is not released when the last of the storage within that increment is freed.

STACK

FREE

Specifies that an increment to stack storage is released when the last of the storage within that increment is freed.

dsinit_size

Determines the initial allocation of the downward-growing stack storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 16 bytes.

dsincr_size

Determines the minimum size of any subsequent increment to the downward-growing stack storage. This value can be specified as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is the larger of two values—*dsincr_size* or the requested size—rounded up to the nearest multiple of 16 bytes.

CICS consideration

- **dsinit_size** and **dsincr_size** suboptions are ignored under CICS.
- The maximum initial and increment size for CICS above 16 MB is 1 gigabyte (1024 MB).
- The minimum for the initial size is 4K.
- STACK(0), STACK (-0), and STACK (-n) are all interpreted as STACK(4K) under CICS.
- The default increment size under CICS is 4080 bytes, rather than 4096 bytes, to accommodate the 16-bytes CICS storage check zone. Without this accommodation, an extra page of storage is allocated when the storage allocation is below the 16-MB line.

z/OS UNIX considerations

- The STACK option specifies the characteristics of the user stack for the initial thread. In particular, it gets the initial size of the user stack for the initial thread. The characteristics that indicate *incr_size*, ANYWHERE, and KEEP | FREE apply to any thread created using `pthread_create`. Language Environment gets the initial stack size from the threads attribute object specified in the `pthread_create` function. The default size to be set in the thread's attribute object is obtained from the initial size of the STACK runtime option.
- The default setting for STACK under z/OS UNIX is STACK=(12K,12K,ANYWHERE,KEEP,512K,128K).

Usage notes

- Applications running with ALL31(OFF) must specify STACK(„BELOW,„) to ensure that stack storage is addressable by the application.
- When an application is running in an XPLINK environment, the STACK runtime option is forced to STACK(„ANY,„). Only the third suboption of the STACK runtime option is changed by this action, to indicate that stack storage can be allocated anywhere in storage. No message is issued to indicate this action. In this case, if a Language Environment runtime options report is generated using the RPTOPTS runtime option, the STACK option will be reported as "Override" under the LAST WHERE SET column.
- If the initial routine of the Language Environment application is AMODE 24, the STACK runtime option is forced to STACK(„BELOW). Only the third suboption of the STACK runtime option is changed by this action. No message is issued to indicate this action. However, if a Language Environment runtime options report

is generated using the RPTOPTS runtime option, the STACK option is reported as "Override" under the LAST WHERE SET column.

- The *dsinit_size* and *dsincr_size* values are not the actual amounts of storage obtained. The actual size of the storage obtained is 4K larger (8K if a 4K page alignment cannot be guaranteed) to accommodate the guard page.
- PL/I consideration—PL/I automatic storage above the 16-MB line is supported under control of the Language Environment STACK option. When the Language Environment stack is above, PL/I temporaries (dummy arguments) and parameter lists (for reentrant/recursive blocks) also reside above.

The stack frame size for an individual block is constrained to 16 MB. Stack frame extensions are also constrained to 16 MB. Therefore, the size of an automatic aggregate, temporary variable, or dummy argument cannot exceed 16 MB. Violation of this constraint might have unpredictable results.

If an OS PL/I application does not contain any edited stream I/O and if it is running with AMODE 31, you can relink it with Language Environment to use STACK(,ANY,,). Doing so is particularly useful under CICS to help relieve below-the-line storage constraints.

- PL/I MTF consideration—The STACK option allocates and manages stack storage for the PL/I main task only.

Performance consideration

You can improve performance with the STACK runtime option by specifying values that minimize the number of times the operating system allocates storage. See "RPTSTG" on page 73 for information about how to generate a report you can use to determine the optimum values for the STACK runtime option.

For more information

- See "ALL31" on page 12 for more information about the ALL31 runtime option.
- See "RPTSTG" on page 73 for more information about the RPTSTG runtime option.
- For more information about using the storage reports generated by the RPTSTG runtime option to tune the stacks, see *z/OS Language Environment Debugging Guide*.
- See "XPLINK" on page 103 for more information about the XPLINK runtime option.

STACK64 (AMODE 64 only)

STACK64 controls the allocation of the thread's stack storage for AMODE 64 applications. Storage required for the common anchor area (CAA) and other control blocks is allocated separately from, and prior to, the allocation of the initial stack segment and the initial heap.

The default value for AMODE 64 applications is STACK64(1M,1M,128M).

Syntax

```

STACK64 ( [initial] , [increment] , [maximum] )

```

initial

Determines the size of the initial stack segment. The storage is contiguous. This value is specified as *n*M bytes of storage.

increment

Determines the minimum size of any subsequent increment to the downward-growing stack area. This value is specified as *n*M bytes of storage. The actual amount of allocated storage is the larger of two values— *increment* or the requested size—rounded up to the nearest 1MB. If you specify *increment* as 0, only the amount of the storage needed at the time of the request, rounded up to the nearest multiple of 1MB, is obtained. The requested size is the amount of storage a routine needs for a stack frame.

maximum

Specifies the maximum stack size. This value is specified as *n*M bytes of storage. When the maximum size is less than the initial size, *initial* is used as the maximum stack size.

Usage notes

- The 1MB guard page is not included in any of the sizes.
- The maximum stack segment is the maximum of STACK64 initial and maximum sizes.
- The default value of 128MB for the maximum stack size of the STACK64 and THREADSTACK64 runtime options can cause excessive use of system resources (such as real storage) when running a multithreaded application that creates many pthreads. For such applications, it is recommended to use the Language Environment Storage Report (RPTSTG runtime option) to determine your application's actual pthread stack storage usage, and then use the THREADSTACK64 runtime option to set the maximum stack size to a value closer to the actual usage.

Performance consideration

You can improve performance with the STACK64 runtime option by specifying values that minimize the number of times the operating system allocates storage. See “RPTSTG” on page 73 for information about how to generate a report you can use to determine the optimum values for the STACK64 runtime option.

For more information

- See “RPTSTG” on page 73 for more information about the RPTSTG runtime option.
- For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.
- For more information about using the storage reports generated by the RPTSTG runtime option to tune the stacks, see *z/OS Language Environment Debugging Guide*.

STORAGE

STORAGE controls the initial content of storage when allocated and freed. It also controls the amount of storage that is reserved for the out-of-storage condition. If you specify one of the parameters in the STORAGE runtime option, all allocated storage processed by that parameter is initialized to the specified value. Otherwise, it is left uninitialized. You can use the STORAGE option to identify uninitialized application variables, or prevent the accidental use of previously freed storage. STORAGE is also useful in data security. For example, storage containing sensitive data can be cleared when it is freed.

The default value for non-CICS applications is
STORAGE(NONE,NONE,NONE,0K).

The default value for CICS applications is STORAGE(NONE,NONE,NONE,0K).

The default value for AMODE 64 applications is STORAGE(NONE,NONE,NONE).

Syntax

```
STORAGE( heap_alloc_value, heap_free_value, dsa_alloc_value, reserve_size )
```

heap_alloc_value

The initialized value of any heap storage allocated by the storage manager. You can specify *heap_alloc_value* as:

- A single character enclosed in quotation marks. If you specify a single character, every byte of heap storage allocated by the storage manager is initialized to that character's EBCDIC equivalent. For example, if you specify *a* as the *heap_alloc_value*, heap storage is initialized to X'818181...81' or aaa...a.
- Two hex digits without quotation marks. If you specify two hex digits, every byte of the allocated heap storage is initialized to that value. For example, if you specify FE as the *heap_alloc_value*, heap storage is initialized to X'FEFEFE...FE'. A *heap_alloc_value* of 00 initializes heap storage to X'0000...00'.
- **NONE** If you specify **NONE**, the allocated heap storage is not initialized.

heap_free_value

The value of any heap storage freed by the storage manager is overwritten. You can specify *heap_free_value* as:

- A single character enclosed in quotation marks. For example, a *heap_free_value* of 'f' overwrites freed heap storage to X'868686...86'; 'B' overwrites freed heap storage to X'C2C2C2...C2'.
- Two hex digits without quotation marks. A *heap_free_value* of FE overwrites freed heap storage with X'FEFEFE...FE'.
- **NONE** If you specify **NONE**, the freed heap storage is not initialized.

dsa_alloc_value

The initialized value of stack frames from the Language Environment stack. A

STORAGE

stack frame is storage that was acquired dynamically and is composed of a standard register save area and the area available for automatic storage. The *dsa_alloc_value* has no effect on the XPLINK or AMODE 64 downwards growing stack.

If specified, all Language Environment stack storage, including automatic variable storage, is initialized to *dsa_alloc_value*. Stack frames allocated outside the Language Environment stack are never initialized.

You can specify *dsa_alloc_value* as:

- A single character enclosed in quotation marks. If you specify a single character, any dynamically acquired stack storage allocated by the storage manager is initialized to that character's EBCDIC equivalent. For example, if you specify 'A' as the *dsa_alloc_value*, stack storage is initialized to X'C1C1C1...C1'. A *dsa_alloc_value* of 'F' initializes stack storage to X'C6C6C6...C6', 'd' to X'848484...84'.
- Two hex digits without quotations. If you specify two hex digits, any dynamically-acquired stack storage is initialized to that value. For example, if you specify FE as the *dsa_alloc_value*, stack storage is initialized to X'FEFEFE...FE'. A *dsa_alloc_value* of 00 initializes stack storage to X'00', FF to X'FFFFFF...FF'.
- **CLEAR** If you specify CLEAR, any unused portion of the initial upward growing stack segment is initialized to binary zeros, just before the main procedure gains control. This value has no effect on any stack increments or on the XPLINK or AMODE 64 downward growing stack.
- **NONE** If you specify **NONE**, the stack storage is not initialized.

reserve_size

The amount of storage for the Language Environment storage manager to reserve in the event of an out-of-storage condition. You can specify the *reserve_size* value as *n*, *nK*, or *nM* bytes of storage. The amount of storage is rounded to the nearest multiple of 8 bytes.

Restriction: This option is ignored in a 64-bit environment.

If you specify *reserve_size* as 0, no reserve segment is allocated. The default *reserve_size* is 0, so no reserve segment is allocated. If you do not specify a reserve segment and your application exhausts storage, the application terminates with abend 4088 and a reason code of 1024.

If you specify a *reserve_size* that is greater than 0 on a non-CICS system, Language Environment does not immediately abend when your application runs out of storage. Instead, when the stack overflows, Language Environment uses the reserve stack as the new segment and signals a CEE0PD out of storage condition. This allows a user-written condition handler to gain control for this signal and release storage. If the reserve stack segment overflows while this is happening, Language Environment terminates with abend 4088 and reason code of 1004. The reserve stack segment is not freed until thread termination. It is acquired from 31-bit storage if the STACK(„ANY,„) runtime option is set or 24-bit storage when STACK(„BELOW,„) is requested. If a determination is made to activate the reserve stack, the reserve size should be set to a minimum of 32K to support Language Environment condition handling and messaging internal routines as well as the user condition handler. When using the reserve stack in a multithreaded environment, it is recommended that the ALL31(ON) and STACK(„ANY,„) options also be in effect.

To avoid such an overflow, increase the size of the reserve stack segment with the `STORAGE(,,,reserve_size)` runtime option. The reserve stack segment is not freed until thread termination.

CICS consideration

The out-of-storage condition is not raised under CICS.

z/OS UNIX considerations

A reserve stack of the size specified by the *reserve_size* suboption of `STORAGE` is allocated for each thread.

Usage notes

- The *heap_alloc_value*, *heap_free_value*, and *dsa_alloc_value* can all be enclosed in quotation marks. To initialize heap storage to the EBCDIC equivalent of a single quote, double it within the string delimited by single quotes or surround it with a pair of double quotation marks. Both of the following are correct ways to specify a single quote:

```
STORAGE(' ''')
STORAGE("''")
```

Similarly, double quotation marks must be doubled within a string delimited by double quotation marks, or surrounded by a pair of single quotes. The following are correct ways to specify a double quotation mark:

```
STORAGE('""')
STORAGE('""')
```

- `CLEAR` is not a valid option for AMODE 64 applications.
- COBOL consideration—If using `WSCLEAR` in VS COBOL II, `STORAGE(00,NONE,NONE,8K)` is recommended.

Performance considerations

- Use `STORAGE(NONE,NONE,NONE)` when you are not debugging.
- Using `STORAGE` to control initial values can increase program runtime. If you specify a *dsa_alloc_value*, performance is likely to be poor. Therefore, use the *dsa_alloc_value* option only for debugging, not to initialize automatic variables or data structures.
- You should not use `STORAGE(,,00)` in any performance-critical application.

TERMTHDACT

Derivation: TERMinating THreaD ACTions

`TERMTHDACT` sets the level of information that is produced when Language Environment percolates a condition of severity 2 or greater beyond the first routine's stack frame. The Language Environment service `CEE3DMP` is called for the `TRACE`, `UATRACE`, `DUMP`, and `UADUMP` suboptions of `TERMTHDACT`.

TERMTHDACT

The TRACE and UATRACE suboptions suppress the dumping of user storage and Language Environment control blocks.

The DUMP and UADUMP suboptions include the dumping of user storage and Language Environment control blocks.

If a message is printed, based upon the TERMTHDACT(MSG) runtime option, the message is for the active condition immediately prior to the termination imminent step. In addition, if that active condition is a promoted condition (was not the original condition), the original condition's message is printed.

If the TRACE runtime option is specified with the DUMP suboption, a dump containing the trace table, at a minimum, is produced. The contents of the dump depend on the values set in the TERMTHDACT runtime option.

The default value for non-CICS applications is TERMTHDACT(TRACE,CESE,96).

The default value for CICS applications is TERMTHDACT(TRACE,CESE,96).

The default value for AMODE 64 applications is TERMTHDACT(TRACE,,96).

Syntax

TRACE

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a message indicating the cause of the termination and a trace of the active routines on the activation stack.

QUIET

Specifies that Language Environment does not generate a message when a thread terminates due to an unhandled condition of severity 2 or greater.

MSG

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a message indicating the cause of the termination.

DUMP

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a message indicating the cause of the termination, a trace of the active routines on the activation stack, and a Language Environment dump.

UATRACE

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a message indicating the cause of the termination, a trace of the active routines on the activation stack, and a U4039 system dump of the user address space. Under CICS, you will get a CICS transaction dump. Under non-CICS, if the appropriate DD statement is used, you will get a system dump of your user address space.

UADUMP

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a message indicating the cause of the termination, a trace of the active routines on the activation stack, a Language Environment dump, and a U4039 system dump of the user address space. Under non-CICS, if the appropriate DD statement is used, you will get a system dump of your user address space. Under CICS, you will get a CICS transaction dump.

UAONLY

Specifies that when a thread terminates due to an unhandled condition of severity 2 or greater, Language Environment generates a U4039 system dump of the user address space. Under non-CICS, if the appropriate DD statement is used, you will get a system dump of your user address space. Under CICS, you will get a CICS transaction dump.

UAIMM

Specifies to Language Environment that prior to condition management processing, for abends and program interrupts that are conditions of severity 2 or higher, Language Environment will immediately request the operating system to generate a system dump of the original abend/program interrupt of the user address space. Due to an unhandled condition of severity 2 or greater, Language Environment generates a U4039 system dump of the user address space. Under non-CICS, if the appropriate DD statement is used, you will get a system dump of your user address space. After the dump is taken by the operating system, Language Environment condition manager can continue processing. If the thread terminates due to an unhandled condition of Severity 2 or higher, then Language Environment will terminate as if TERMTHDACT(QUIET) was specified.

Note: For software-raised conditions or signals, UAIMM behaves the same as UAONLY.

CESE

Specifies that Language Environment dump output are written to the CESE QUEUE as it has always been. This option is ignored in a 64-bit environment.

CICSDDS

Specifies that Language Environment dump output are written to the new CICS transaction dump that contains both CICS and CEEDUMP data. This option is ignored in a 64-bit environment.

reg_stor_amount

Controls the amount of storage to be dumped around registers. This amount can be in the range from 0 to 256 bytes. The amount specified will be rounded up to the nearest multiple of 32. The default amount is 96 bytes.

CICS consideration

All TERMTHDACT output is written to the data queue based on the setting of CESE or CICSDDS. See Table 5 for a summary of the results of the different options that are available.

Table 5. Condition handling of 0Cx ABENDS

Options	TERMTHDACT(option,CESE,)	TERMTHDACT(option,CICSDDS,)
QUIET	<ul style="list-style-type: none"> No output. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> No output. ASRA or user ABEND issued.
MSG	<ul style="list-style-type: none"> Message written to CESE queue or MSGFILE. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> Message written to CESE queue or MSGFILE. ASRA or user ABEND issued.
TRACE	<ul style="list-style-type: none"> Message written to CESE queue. Traceback written to CESE queue. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> Message written to CESE or MSGFILE. Traceback included in CICS transaction dump for this ABEND. ASRA or user ABEND issued.
DUMP	<ul style="list-style-type: none"> Message written to CESE queue. Traceback written to CESE queue. CEEDUMP to CESE queue. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> Invalid suboption combination. Not supported.
UATRACE	<ul style="list-style-type: none"> Message written to CESE queue. Traceback written to CESE queue. U4039 transaction dump in CICS dump data set. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> Message written to CESE queue. Traceback included in CICS transaction dump for this ABEND. U4039 transaction dump in CICS dump data set. ASRA or user ABEND issued.
UADUMP	<ul style="list-style-type: none"> Message written to CESE queue. Traceback written to CESE queue. CEEDUMP written to CESE queue. U4039 transaction dump in CICS dump data set. ASRA or user ABEND issued. 	<ul style="list-style-type: none"> Invalid suboption combination. Not supported.
UAONLY	<ul style="list-style-type: none"> U4039 transaction dump in CICS dump data set. 	<ul style="list-style-type: none"> No changes in behavior for CICSDDS.
UAIMM	<ul style="list-style-type: none"> U4039 transaction dump in CICS dump data set. 	<ul style="list-style-type: none"> No changes in behavior for CICSDDS.

Note: Program checks end in ASRx (most commonly ASRA) CICS abend with a CICS dump in the dump data set. Abends end with the abend code provided on the EXEC CICS ABEND command with a CICS dump in the dump data set if the NODUMP option was NOT specified.

Table 6. Handling of software-raised conditions

Options	TERMTHDACT(option,CESE,)	TERMTHDACT(option,CICSDDS,)
QUIET	<ul style="list-style-type: none"> No output. U4038 abend issued with CANCEL and NODUMP options. 	<ul style="list-style-type: none"> No output. U4038 abend issued with CANCEL and NODUMP options.

Table 6. Handling of software-raised conditions (continued)

Options	TERMTHDACT(option,CESE,)	TERMTHDACT(option,CICSDDS,)
MSG	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • U4038 abend issued. 	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • U4038 abend issued.
TRACE	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • U4038 abend issued. 	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • U4038 abend issued.
DUMP	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • CEEDUMP written to CESE queue. • U4038 abend issued. 	<ul style="list-style-type: none"> • Invalid suboption combination. Not supported.
UATRACE	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • U4039 transaction dump in CICS dump data set. • U4038 abend issued. 	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • U4039 transaction dump in CICS dump data set. • U4038 abend issued.
UADUMP	<ul style="list-style-type: none"> • Message written to CESE queue or MSGFILE. • Traceback written to CESE queue. • CEEDUMP written to CESE queue. • U4039 transaction dump in CICS dump data set. • U4038 abend issued. 	<ul style="list-style-type: none"> • Invalid suboption combination. Not supported.
UAONLY	<ul style="list-style-type: none"> • U4039 transaction dump in CICS dump data set. • U4038 abend issued. 	<ul style="list-style-type: none"> • No changes in behavior for CICSDDS.
UAIMM	<ul style="list-style-type: none"> • U4039 transaction dump in CICS dump data set. • U4038 abend issued. 	<ul style="list-style-type: none"> • Incorrect suboption combination. Not supported.

Note:

1. CICS is told about software-raised error conditions for DUMP and TRACE.
2. When assembling a CEEROPT or CEEUOPT, the CICSDDS option cannot be issued with DUMP or UADUMP. This results in a RC=8, CEEXOPT issues an MNOTE, and the setting is forced to TRACE:
3. Language Environment requests a CICS transaction dump via the U4039 abend.
4. See *z/OS Language Environment Runtime Messages* for more complete details regarding the U4039 abend.

z/OS UNIX considerations

The TERMTHDACT option applies when a thread terminates abnormally. Abnormal termination of a single thread causes termination of the entire enclave. If an unhandled condition of severity 2 or higher percolates beyond the first routine's stack frame, the enclave terminates abnormally

If an enclave terminates due to a POSIX default signal action, TERMTHDACT applies only to conditions that result from program checks or abends.

If running under a z/OS UNIX shell and Language Environment generates a system dump, a core dump is generated to a file based on the kernel environment variable, `_BPXKDUMP`.

Usage notes

- A runtime options report is generated and placed at the end of the enclave information whenever the TRACE, UATRACE, DUMP and UADUMP options are invoked.
- PL/I considerations—After a normal return from a PL/I ERROR ON-unit or from a PL/I FINISH ON-unit, Language Environment considers the condition unhandled. If a GOTO is not performed and the resume cursor is not moved, the thread terminates. The TERMTHDACT setting guides the amount of information that is produced. The message is not presented twice.
- PL/I MTF considerations—
 - TERMTHDACT applies to a task when the task terminates abnormally due to an unhandled condition of severity 2 or higher that is percolated beyond the initial routine's stack frame.
 - When a task ends with a normal return from an ERROR ON-unit and other tasks are still active, a dump is not produced even when the TERMTHDACT option DUMP, UADUMP, UAONLY, or UAIMM is specified.
 - All active subtasks created from the incurring task also terminate abnormally, but the enclave can continue to run.
- The environment variable `_CEE_DMPTARG` allows a sysout class for a dynamically allocated CEEDUMP. You can set the `_CEE_DMPTARG` value string from a z/OS UNIX shell by:
 - Using the export command
 - Using the C functions `setenv()` or `putenv()`
 - Using the ENVAR runtime option

`_CEE_DMPTARG` has the following format, `_CEE_DMPTARG=value`. The *value* is a null-terminated character string, `SYSOUT(x)`, that defines a sysout class that Language Environment will set dynamically allocating the CEEDUMP. For example, you can specify: `_CEE_DMPTARG=SYSOUT(A)`

To set the `_CEE_DMPTARG` value from a z/OS UNIX shell, you could issue the export command and specify the following run-options, for example:

```
export _CEE_DMPTARG=SYSOUT(A).
```

WHEN `_CEE_DMPTARG` is not set, then the sysout class will default to `SYSOUT(*)` for the dynamically allocated CEEDUMP. If the dynamic allocation for the specified `SYSOUT` class specified by `_CEE_DMPTARG` should fail, the default, `SYSOUT(*)` will be used.

For more information

- See “TRACE” on page 96, for more information about the TRACE runtime option.
- For more information about the CEE3DMP service and its parameters, see “CEE3DMP—Generate dump” on page 144.
- See *z/OS Language Environment Programming Guide* for more information about the TERMTHDACT runtime option and condition message.
- For more information about CESE, see *z/OS Language Environment Programming Guide*.

TEST | NOTEST

TEST specifies the conditions under which a debug tool (such as the Debug Tool supplied with z/OS) assumes control when the user application is being initialized. Parameters of the TEST and NOTEST runtime options are merged as one set of parameters.

The default value for non-CICS applications is NOTEST(ALL,*,PROMPT,INSPREF).

The default value for CICS applications is NOTEST(ALL,*,PROMPT,INSPREF).

The default value for AMODE 64 applications is NOTEST(ALL,*,PROMPT,INSPREF).

ALL

Specifies that any of the following causes the debug tool to gain control even without a defined AT OCCURRENCE for a particular condition or AT TERMINATION:

- The ATTENTION function
- Any Language Environment condition of severity 1 or above
- Application termination

ERROR

Specifies that only one of the following causes the debug tool to gain control without a defined AT OCCURRENCE for a particular condition or AT TERMINATION:

- The ATTENTION function
- Any Language Environment-defined error condition of severity 2 or higher
- Application termination

NONE

Specifies that no condition causes the debug tool to gain control without a defined AT OCCURRENCE for a particular condition or AT TERMINATION.

commands_file

A valid *ddname*, data set name (MVS), or file name (CMS), specifying the primary commands file for this run. If you do not specify this parameter all requests for commands go to the user terminal.

You can enclose *commands_file* in single or double quotation marks to distinguish it from the rest of the TEST | NOTEST suboption list. It can have a maximum length of 80 characters. If the data set name provided can be interpreted as a *ddname*, it must be preceded by a slash (/). The slash and data set name must be enclosed in quotation marks.

A primary commands file is required when running in a batch environment.

*** (asterisk-in place of *commands_file*)**

Specifies that no *commands_file* is supplied. The terminal, if available, is used as the source of the debug tool commands.

PROMPT

Specifies that the debug tool is invoked at Language Environment initialization.

NOPROMPT

Specifies that the debug tool is not invoked at Language Environment initialization.

*** (asterisk-in place of PROMPT/NOPROMPT)**

Specifies that the debug tool is not invoked at Language Environment initialization; equivalent to NOPROMPT.

; (semicolon-in place of PROMPT/NOPROMPT)

Specifies that the debug tool is invoked at Language Environment initialization; equivalent to PROMPT.

command

A character string that specifies a valid debug tool command. The command list can be enclosed in single or double quotation marks to distinguish it from the rest of the TEST parameter list; it cannot contain DBCS characters. Quotation marks are needed whenever the command list contains embedded blanks, commas, semicolons, or parentheses. The list can have a maximum of 250 characters.

INSPREF

Specifies the default setting for *preference_file*.

preference_file

A valid *ddname*, data set name (MVS), or file name (CMS), specifying the preference file to be used. A preference file is a type of commands file that you can use to specify settings for your debugging environment. It is analogous to creating a profile for a text editor, or initializing a terminal session.

You can enclose *preference_file* in single or double quotation marks to distinguish it from the rest of the TEST parameter list. It can have a maximum of 80 characters.

If a specified data set name could be interpreted as a *ddname*, it must be preceded by a slash (/). The slash and data set name must be enclosed in quotation marks.

*** (asterisk-in place of *preference_file*)**

Specifies that no *preference_file* is supplied.

z/OS UNIX considerations

Language Environment honors the initial command string before the main routine runs on the initial thread.

The test level (ALL, ERROR, NONE) applies to the enclave.

Language Environment honors the preference file when the debug tool is initialized, regardless of which thread first requests the debug tool services.

Usage notes

- You can specify parameters on the NOTEST option. If NOTEST is in effect when the application gains control, it is interpreted as TEST(NONE,,*). If Debug Tool is initialized using a CALL CEETEST or equivalent, the initial test level, the initial *commands_file*, and the initial *preference_file* are taken from the NOTEST runtime option setting.

Performance consideration

To improve performance, use this option only while debugging.

For more information

See [Debug Tool publications](#) for details and examples of the TEST runtime option as it relates to Debug Tool.

THREADHEAP

Derivation: THREAD level HEAP storage

THREADHEAP controls the allocation and management of thread-level heap storage. Separate heap segments are allocated and freed for each thread based on the THREADHEAP specification.

For PL/I MTF applications, controlled and based variables declared in a subtask are allocated from heap storage specified by THREADHEAP. Variables in the main task are allocated from heap storage specified by HEAP.

Library use of heap storage in a substack is allocated from the enclave-level heap storage specified by the `ANYHEAP` and `BELOWHEAP` options.

The default value for non-CICS applications is `THREADHEAP(4K,4K,ANY,KEEP)`.

THREADHEAP is ignored under CICS.

THREADHEAP

init_size

The minimum initial size of thread heap storage, and is specified in *n*, *nK*, or *nM*. Storage is acquired in multiples of 8 bytes. A value of zero (0) causes an allocation of 4K.

incr_size

The minimum size of any subsequent increment to the noninitial heap storage is specified in *n*, *nK*, or *nM*. The actual amount of allocated storage is the larger of two values, *incr_size* or the requested size, rounded up to the nearest multiple of 8 bytes. If you specify *incr_size* as 0, only the amount of the storage needed at the time of the request (rounded up to the nearest 8 bytes) is obtained.

ANYWHERE|ANY

Specifies that the heap storage can be allocated anywhere in storage. If there is no available storage above the line, storage is acquired below the 16-MB line. The only valid abbreviation of ANYWHERE is ANY.

BELOW

Specifies that the heap storage must be allocated below the 16M line.

KEEP

Specifies that storage allocated to THREADHEAP increments is not released when the last of the storage in the thread heap increment is freed.

FREE

Specifies that storage allocated to THREADHEAP increments is released when the last of the storage in the thread heap increment is freed.

CICS consideration

Even though this option is ignored under CICS, the default increment size under CICS has changed from 4K (4096 bytes) to 4080 bytes, to accommodate the 16 bytes CICS storage check zone.

Usage notes

- If the requesting routine is running in 24-bit addressing mode and THREADHEAP(„ANY,) is in effect, THREADHEAP storage is allocated below the 16M line based upon the HEAP(,,,,initsz24,incrsz24) settings.
- PL/I MTF considerations—The thread-level heap is allocated only in applications that use the PL/I MTF. For PL/I MTF applications, controlled and based variables specified in subtasks are located in the thread-level heap.
If the main program is running in 24-bit addressing mode and THREADHEAP(„ANY,) is in effect, heap storage is allocated below the 16M line. The only case in which storage is allocated above the line is when all of the following conditions exist:
 - The user routine requesting the storage is running in 31-bit addressing mode.
 - HEAP(„ANY,,,,) is in effect.
 - The main routine is running in 31-bit addressing mode.
- When running PL/I with POSIX(ON) in effect, THREADHEAP is used for allocating heap storage for PL/I base variables declared in non-IPTs. Storage allocated to all THREADHEAP segments is freed when the thread terminates.
- THREADHEAP(4K,4K,ANYWHERE,KEEP) provides behavior compatible with the PL/I TASKHEAP option.
- The initial thread heap segment is never released until the thread terminates.
- THREADHEAP has no effect on C/C++ or Fortran for z/OS MTF applications.

THREADSTACK

Derivation: THREAD level STACK storage

THREADSTACK controls the allocation of the thread's stack storage for both the upward and downward-growing stacks, except the initial thread in a multithreaded application. If the thread attribute object does not provide an explicit stack size, then the allocation values can be inherited from the STACK option or specified explicitly on the THREADSTACK option.

The default values for non-CICS applications is
THREADSTACK(OFF,4K,4K,ANYWHERE,KEEP,128K,128K).

THREADSTACK is ignored under CICS.

Syntax

OFF

Indicates that the allocation suboptions of the STACK runtime option are used for thread stack allocation. Any other suboption specified with THREADSTACK is ignored.

ON Controls the stack allocation for each thread, except the initial thread, in a multithreaded environment.

usinit_size

Determines the size of the initial upward-growing stack segment. The storage is contiguous. You specify the *usinit_size* value as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 8 bytes.

The *usinit_size* value can be preceded by a minus sign. In environments other than CICS, if you specify a negative number Language Environment uses all available storage minus the amount specified for the initial stack segment.

A size of "0" or "-0" requests half of the largest block of contiguous storage in the region below the 16-MB line.

usincr_size

Determines the minimum size of any subsequent increment to the upward-growing stack area. You can specify this value as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is the larger of two values—*usincr_size* or the requested size—rounded up to the nearest multiple of 8 bytes

If you specify *usincr_size* as 0, only the amount of the storage needed at the time of the request, rounded up to the nearest multiple of 8 bytes, is obtained.

THREADSTACK

The requested size is the amount of storage a routine needs for a stack frame. For example, if the requested size is 9000 bytes, *usincr_size* is specified as 8K, and the initial stack segment is full, Language Environment gets a 9000 byte stack increment from the operating system to satisfy the request. If the requested size is smaller than 8K, Language Environment gets an 8K stack increment from the operating system.

ANYWHERE | ANY

Specifies that stack storage can be allocated anywhere in storage. On systems that support bimodal addressing, storage can be allocated either above or below the 16M line. If there is no storage available above the line, Language Environment acquires storage below the line. On systems that do not support bimodal addressing (for example, when VM/ESA is initial program loaded in 370 mode) Language Environment ignores this option and places the stack storage below 16M.

BELOW

Specifies that the stack storage must be allocated below the 16M line in storage that is accessible to 24-bit addressing.

KEEP

Specifies that storage allocated to stack increments is not released when the last of the storage in the stack increment is freed.

FREE

Specifies that storage allocated to stack increments is released when the last of the storage in the stack is freed. The initial stack segment is never released until the enclave terminates.

dsinit_size

Determines the size of the initial downward-growing stack segment. The storage is contiguous. You specify the *init_size* value as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is rounded up to the nearest multiple of 16 bytes.

dsincr_size

Determines the minimum size of any subsequent increment to the downward-growing stack area. You can specify this value as *n*, *nK*, or *nM* bytes of storage. The actual amount of allocated storage is the larger of two values-- *incr_size* or the requested size--rounded up to the nearest multiple of 16 bytes.

Usage notes

- The *dsinit_size* and *dsincr_size* values are the amounts of storage that can be used for downward-growing stack frames (plus the stack header, approximately 20 bytes). The actual size of the storage getmained will be 4K (8K if a 4K page alignment cannot be guaranteed) larger to accommodate the guard page.
- The downward-growing stack is only initialized in a XPLINK supported environment, that is, batch, TSO, z/OS UNIX, and only when a XPLINK application is active in the enclave. Otherwise the suboptions for the downward-growing stack are ignored.
- All storage allocated to THREADSTACK segments are freed when the thread terminates.
- The initial stack segment of the thread is never released until the thread terminates, regardless of the KEEP/FREE state.
- You can specify suboptions with THREADSTACK(OFF,...), but they are ignored. If you override the THREADSTACK(OFF,...) suboption with THREADSTACK(ON) and you omit suboptions, then the suboptions you

specified with `THREADSTACK(OFF,...)` remain in effect. If you respecify `THREADSTACK(OFF,...)` with different suboptions, they override the defaults.

- PL/I MTF consideration—`THREADSTACK(ON,4K, 4K, BELOW, KEEP,,)` provides PL/I compatibility for stack storage allocation and management for each subtask in the application.
- PL/I considerations—For multitasking or multithreaded environments, the stack size for a subtask or non-Initial Process Thread (non-IPT) is taken from the `THREADSTACK` option unless `THREADSTACK(OFF)` is specified. `THREADSTACK(OFF)` specifies that the values in the `STACK` option be used.
- In the multithreaded environment, you can explicitly specify the stack size in the thread attribute object; it will be used instead of the value specified with `THREADSTACK` or `STACK`.
- The `THREADSTACK` option replaces the `NONIPTSTACK` and `NONONIPTSTACK` options.

THREADSTACK64 (AMODE 64 only)

Derivation: THREAD level STACK storage for AMODE 64

`THREADSTACK64` controls the allocation of the thread's stack storage for AMODE 64 applications, except for the initial thread in a multithreaded environment.

The default value for AMODE 64 applications is `THREADSTACK64(OFF,1M,1M,128M)`.

Syntax

OFF

Indicates that the allocation suboptions of the `STACK64` runtime option are used for thread stack allocation. Any other suboption specified with `THREADSTACK64` is ignored.

ON Controls the stack allocation for each thread, except the initial thread, in a multithreaded environment.

initial

Determines the size of the initial stack segment. The storage is contiguous. This value is specified as *nM* bytes of storage.

increment

Determines the minimum size of any subsequent increment to the stack area. This value is specified as *nM* bytes of storage. The actual amount of allocated storage is the larger of two values— *increment* or the requested size—rounded up to the nearest multiple of 1MB.

If you specify *increment* as 0, only the amount of the storage needed at the time of the request, rounded up to the nearest multiple of 1MB, is obtained.

The requested size is the amount of storage a routine needs for a stack frame.

maximum

Specifies the maximum stack size. This value is specified as *n*M bytes of storage. When the maximum size is less than the initial size, *initial* is used as the maximum stack size.

Usage notes

- The 1 MB guard page is not included in any of the sizes.
- The maximum thread stack segment is the maximum of THREADSTACK64 initial and maximum sizes.
- The default value of 128 MB for the maximum stack size of the STACK64 and THREADSTACK64 runtime options can cause excessive use of system resources (such as real storage) when running a multithreaded application that creates many pthreads. For such applications, it is recommended to use the Language Environment Storage Report (RPTSTG runtime option) to determine your application's actual pthread stack storage usage, and then use the THREADSTACK64 runtime option to set the maximum stack size to a value closer to the actual usage.

For more information

For more information about heap storage and heap storage tuning with storage report numbers, see *z/OS Language Environment Programming Guide*.

TRACE

TRACE controls runtime library tracing activity, the size of the in-storage trace table, the type of trace events to record, and it determines whether a dump containing, at a minimum, the trace table should be unconditionally taken when the application terminates. When you specify TRACE(ON), user-requested trace entries are intermixed with Language Environment trace entries in the trace table.

Under normal termination conditions, if TRACE is active and you specify DUMP, only the trace table is written to the dump report, independent of the TERMTHDACT setting. Only one dump is taken for each termination. Under abnormal termination conditions, the type of dump taken (if one is taken) depends on the value of the TERMTHDACT runtime option and if TRACE is active and the DUMP suboption is specified.

The default value for non-CICS applications is TRACE(OFF,4K,DUMP,LE=0).

The default value for CICS applications is TRACE(OFF,4K,DUMP,LE=0).

The default value for AMODE 64 applications is TRACE(OFF,4K,DUMP,LE=0).

Syntax

OFF

Indicates that the tracing facility is inactive.

ON Indicates that the tracing facility is active.

table_size

Determines the size of the tracing table as specified in bytes (*n*K or *n*M). The upper limit is 16M - 1 (1666777215 bytes). **Restriction:** This option is ignored in a 64-bit environment and the size is set to 1M.

DUMP

Requests that a Language Environment-formatted dump (containing the trace table) be taken at program termination regardless of the setting of the TERMTHDACT runtime option.

NODUMP

Requests that a Language Environment-formatted dump not be taken at program termination.

LE=0

Specifies that no trace events be recorded.

LE=1

Specifies that entry to and exit from Language Environment member libraries be recorded (such as, in the case of C, entry and exit of the printf() library function).

LE=2

Specifies that mutex init/destroy and locks/unlocks from Language Environment member libraries be recorded.

LE=3

Activates both the entry/exit trace and the mutex trace.

LE=20

Specifies that XPLINK/non-XPLINK transition should be recorded.

Usage notes

- PL/I MTF consideration—The TRACE(ON,,,LE=2) setting provides the following trace table entries for PL/I MTF support:
 - Trace entry 100 occurs when a task is created.
 - Trace entry 101 occurs when a task that contains the tasking CALL statements is terminated.
 - Trace entry 102 occurs when a task that does not contain the tasking CALL statements is terminated.
- When running PL/I with POSIX(ON) in effect, no PL/I-specific trace information is provided.
- When you specify LE=20:
 - AMODE 64 applications have no transitions.
 - Transitions across OS_UPSTACK linkage are not recorded.
- When TRACE(OFF) is specified, Language Environment activates tracing when a pthread_create() is done and a debugger is being used.
- COBOL does not provide any Trace Table Entries.

For more information

- For more information about the dump contents, see “TERMTHDACT” on page 83.

- For more information about using the tracing facility, see *z/OS Language Environment Debugging Guide*.

TRAP

TRAP specifies how Language Environment programs handle abends and program interrupts (see Table 7). CEESGL is unaffected by this option.

TRAP(ON) must be in effect for the ABTERMENC runtime option to have effect. This option is similar to options that were offered by earlier versions of COBOL, C, and PL/I runtime libraries:

- STAE | NOSTAE runtime option of earlier COBOL, C, and PL/I
- SPIE | NOSPIE option offered by earlier C and PL/I

Table 7. TRAP runtime option settings

If ...	Then ...
One option is specified in input	TRAP is set according to that option, TRAP(OFF) for NOSTAE or NOSPIE, TRAP(ON) for STAE or SPIE.
Both options are specified in input	TRAP is set ON unless both options are negative. TRAP is set OFF if both options are negative.
STAE is specified in one #pragma runopts statement, and NOSPIE in another	The option in the last #pragma runopts determines the setting of TRAP.
Multiple instances of STAE NOSTAE are specified	TRAP is set according to the last instance only. All others are ignored.
Multiple instances of SPIE NOSPIE are specified	TRAP is set according to the last instance only. All others are ignored.
An options string has TRAP(ON) or TRAP(OFF) together with SPIE NOSPIE, or STAE NOSTAE	TRAP setting takes preference over all others.

The default value for non-CICS applications is TRAP(ON,SPIE).

The default value for CICS applications is TRAP(ON,SPIE).

The default value for AMODE 64 applications is TRAP(ON,SPIE).

Syntax

```

▶▶ TRAP—( ON OFF , SPIE NOSPIE ) ▶▶

```

ON Fully enables the Language Environment condition handler.

OFF

Prevents language condition handlers or handlers registered by CEEHDLR from being notified of abends or program checks; prevents application of POSIX signal handling semantics for abends and program checks.

SPIE

SPIE specifies that Language Environment issue an ESPIE macro to handle program interrupts. The SPIE suboption is ignored when specified with the OFF suboption.

NOSPIE

NOSPIE specifies that Language Environment will not issue the ESPIE macro. When you specify the ON, NOSPIE suboption, Language Environment will handle program interrupts and abends via an ESTAE. The NOSPIE suboption is ignored when specified with the OFF suboption.

Due to the restrictions and side-effects when running TRAP(OFF) stated in the Usage notes, IBM highly recommends running TRAP(ON,SPIE) in all environments.

CICS consideration

Since Language Environment never sets a SPIE or STAE, the SPIE | NOSPIE suboption is ignored on CICS.

z/OS UNIX considerations

The TRAP option applies to the entire enclave and all threads within.

Usage notes

- Use TRAP(OFF) only when you need to analyze a program exception before Language Environment handles it.
- When you specify TRAP(OFF) in a non-CICS environment, an ESPIE is not issued, but an ESTAE is issued. Language Environment does not handle conditions raised by program interrupts or abends initiated by SVC 13 as Language Environment conditions, and does not print messages for such conditions.
- Language Environment requires TRAP(ON) because it uses condition handling internally. As a result, running with TRAP(OFF) for exception diagnosis purposes can cause many side effects. If you run with TRAP(OFF), you can get side effects even if you do not encounter a software-raised condition, program check, or abend. If you do encounter a program check or an abend with TRAP(OFF) in effect, the following side effects can occur:
 - The ABTERMENC runtime option has no effect.
 - The ABPERC runtime option has no effect.
 - Resources acquired by Language Environment are not freed.
 - Files opened by HLLs are not closed by Language Environment, so records might be lost.
 - The abnormal termination exit is not driven for enclave termination.
 - The assembler user exit is not driven for enclave termination.
 - User condition handlers are not enabled.
 - The debugger is not notified of the error.
 - No storage report or runtime options report is generated.
 - No Language Environment messages or Language Environment dump output is generated.
 - In z/OS UNIX, POSIX signal handling semantics are not enabled for the abend.
 - The enclave terminates abnormally if such conditions are raised.

TRAP

- The COBOL ON SIZE ERROR clause may be disabled for arithmetic statements.
- TRAP(ON) must be in effect when you use the CEEBXITA assembler user exit for enclave initialization to specify a list of abend codes that Language Environment percolates.
- C++ consideration—TRAP(ON) must be in effect in order for the z/OS XL C++ try, throw, and catch condition handling mechanisms to work.
- When TRAP(ON) is in effect, and the abend code is in the CEEAUE_A_AB_CODES list in CEEBXITA, Language Environment percolates the abend. Normal Language Environment condition handling is never invoked to handle these abends. This feature is useful when you do not want Language Environment condition handling to intervene for certain abends or when you want to prevent invocation of the abnormal termination exit for certain abends, such as when IMS issues a user abend code 777.
- When TRAP(ON,NOSPIE) is specified in a non-CICS environment, Language Environment will handle program interrupts and abends via an ESTAE. This feature is useful when you do not want Language Environment to issue an ESPIE macro.

When TRAP(OFF), (TRAP(OFF,SPIE) or TRAP(OFF,NOSPIE) is specified and there is a program interrupt, the user exit for termination is not driven.

For more information

- See “ABTERMENC” on page 10 for more information about the ABTERMENC runtime option.
- See “CEESGL—Signal a condition” on page 417 for more information about the CEESGL callable service.
- For more information about the CEEHDLR callable service, see “CEEHDLR—Register user-written condition handler” on page 319.
- See *z/OS Language Environment Programming Guide*, for more information about the CEEBXITA assembler user exit.

UPSI (COBOL only)

Derivation: User Programmable Status Indicator

UPSI sets the eight UPSI switches on or off for applications that use COBOL programs.

The default for non-CICS applications is UPSI(00000000).

The default for CICS applications is UPSI(00000000).

Syntax

►►—UPSI—(nnnnnnnn)—►

nnnnnnnn

n represents one UPSI switch between 0 and 7, the leftmost *n* representing the first switch. Each *n* can either be 0 (off) or 1 (on).

For more information

- For more information about how COBOL programs access the UPSI switches, see the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>).

USRHDLR | NOUSRHDLR

Derivation: USeR condition HanDLeR

USRHDLR registers a user condition handler at stack frame 0, allowing you to register a user condition handler without having to include a call to CEEHDLR in your application and then recompile the application.

The default value for non-CICS applications is NOUSRHDLR.

The default value for CICS applications is NOUSRHDLR().

Syntax

NOUSRHDLR

Does not register a user condition handler without recompiling an application to include a call to CEEHDLR.

USRHDLR

Registers a user condition handler without recompiling an application to include a call to CEEHDLR.

lmname

The name of a load module (or an alias name of a load module) that contains the user condition handler that is to be registered at stack frame 0. This parameter is optional.

lmname2

The name of a load module (or an alias name of a load module) that contains the user condition handler that is to be registered to get control after the enablement phase and before any other user condition handler. This parameter is optional.

CICS consideration

When specifying USRHDLR under CICS, *lmname* and *lmname2* must be defined in the CICS system definition data set (CSD) for your CICS region, rather than using program autoinstall. This includes the sample user-written condition handler CEEWUCHA.

Usage notes

- The user condition handler specified by the USRHDLR runtime option must be in a separate load module rather than be link-edited with the rest of the application.
- The user condition handler *lmname* is invoked for conditions that are still unhandled after being presented to condition handlers for the main program.
- The user condition handler *lmname2* is invoked for each condition after the condition completes the enablement phase but before any other registered user condition handlers are given control.
- You can use a user condition handler registered with the USRHDLR runtime option to return any of the result codes allowed for a user condition handler registered with the CEEHDLR callable service.
- A condition that is percolated or promoted by a user condition handler registered to handle conditions at stack frame 0 using the USRHDLR run time option is not presented to any other user condition handler.
- The loading of the user condition handlers *lmname* and *lmname2* occurs only when that user condition handler needs to be invoked the first time.
- If the load of either *lmname* or *lmname2* fails, an error message is issued.
- To turn off one of the suboptions previously specified by USRHDLR (*lmname* or *lmname2*), specify the option with either single quotes or empty double quotation marks. For example, to turn off the *lmname2* suboption after it had been previously specified, use either `USRHDLR(lmname, '')` or `USRHDLR(lmname, "")`.
- In SCEESAMP, IBM supplies a sample user-written condition handler, called CEEWUCHA. Under CICS, this handler will give you similar abend codes that existed in certain pre-Language Environment environments. The CEEWUCHA load module needs to be built using CEEWWCHA, which is also provided in SCEESAMP. This handler has support for both COBOL and PL/I; however, it is shipped with the PL/I-specific behavior commented out. If you want this PL/I behavior, modify the source before using CEEWWCHA.

For more information

For information about registering a user condition handler and its interfaces, see “CEEHDLR—Register user-written condition handler” on page 319.

VCTRSAVE

Derivation: VeCToR environment to be SAVEd

VCTRSAVE specifies if any language in the application uses the vector facility when user-written condition handlers are called.

The default values for non-CICS applications is VCTRSAVE(OFF).

VCTRSAVE is ignored under CICS.

Syntax**OFF**

No language in the application uses the vector facility when user-provided condition handlers are called.

ON

A language in the application uses the vector facility when user-provided condition handlers are called.

CICS consideration

VCTRSAVE is ignored under CICS.

z/OS UNIX considerations

The VCTRSAVE option applies to the entire enclave and all threads within the enclave.

Performance consideration

When a condition handler plans to use the vector facility (that is, run any vector instructions), the entire vector environment must be saved on every condition and restored on return to the application code. You can avoid this extra work by specifying VCTRSAVE(OFF) when you are not running an application under vector hardware.

XPLINK

Derivation: eXtra Performance LINKage

The XPLINK runtime option controls the initialization of the XPLINK environment. XPLINK resources such as the downward-growing stack and the C/C++ run time library are committed only when it is known that an XPLINK program will receive control. If the initial program in the enclave contains at least one function that was compiled using XPLINK conventions, then XPLINK resources will be committed during Language Environment initialization as if XPLINK(ON) had been specified. If the initial program is purely non-XPLINK, then no XPLINK resources will be committed. If it is known that an XPLINK function will be called at some point during the execution of the application, (for example, by calling a DLL function that has been compiled XPLINK), then XPLINK(ON) must be specified so the necessary XPLINK resources are available.

You cannot set this option at the system level, region level, or in the CEEBXITA assembler user exit interface. You can only specify XPLINK on application invocation (command-line interface or _CEE_RUNOPTS environment variable), or as an application default (CEEUOPT, C/C++ #pragma runopts, or PLIXOPT).

The default value for non-CICS applications is XPLINK(OFF).

XPLINK is ignored under CICS.

Syntax

OFF

Specifies that no programs containing XPLINK-compiled functions will be run. XPLINK resources will not be committed.

- ON** Specifies that at some time during the execution of an application, an XPLINK-compiled function may be called. XPLINK resources will be committed so that when this occurs, the XPLINK function can properly execute.

Usage notes

The XPLINK(ON) runtime option is provided for application compatibility. It should be specified only for applications that:

- Have a non-XPLINK main(),
- Use XPLINK resources during their execution (for example, calls to an XPLINK function in a DLL), and have been tested to run in an XPLINK environment (that is, they do not use any resources or subsystems that are restricted in an XPLINK environment) Blindly running a non-XPLINK application in an XPLINK environment by specifying the XPLINK(ON) runtime option could result in performance degradation or application abends.

For these reasons, the XPLINK(ON) application should only be specified for individual applications that require it. That is why you cannot set XPLINK(ON) as a system-level or region-level default.

- If the XPLINK runtime option is not specified and the initial program contains at least one XPLINK-compiled part, then the XPLINK runtime option will be forced to (ON). No message will be issued to indicate this action.
- When an application is running in an XPLINK environment (that is, either the XPLINK(ON) runtime option was specified, or the initial program contained at least one XPLINK compiled part), the ALL31 runtime option will be forced to ON. No AMODE 24 routines are allowed in an enclave that uses XPLINK. No message will be issued to indicate this action. If a Language Environment runtime options report is generated using the RPTOPTS runtime option, the ALL31 option will be reported as "Override" under the LAST WHERE SET column.
- When an application is running in an XPLINK environment (that is, either the XPLINK(ON) runtime option was specified, or the initial program contained at least one XPLINK compiled part), the STACK runtime option will be forced to STACK(„ANY). Only the third suboption is changed by this action to indicate that STACK storage can be allocated anywhere in storage. No message will be issued to indicate this action. If a Language Environment runtime options report is generated using the RPTOPTS runtime option, the STACK option will be reported as "Override" under the LAST WHERE SET column.

Performance considerations

- When XPLINK(ON) is in effect, resources required for the execution of an XPLINK-compiled function are committed. This includes, for example, allocation of a downward-growing stack segment. If no XPLINK functions are invoked, then these are resources that are not available to an XPLINK function.
- If the application contains C or C++ and XPLINK(ON) is specified, then the XPLINK-compiled version of the C Runtime Library is loaded, which will run on the downward-growing stack. When non-XPLINK functions call C RTL functions in this environment, a swap from the upward-growing stack to the downward-growing stack will occur. This results in additional overhead that could cause performance degradation. Applications that make heavy use of the C RTL from non-XPLINK callers should be aware of this, and if necessary for performance reasons, either run in a pure non-XPLINK environment with XPLINK(OFF), or convert as much of the application to XPLINK as possible and run with XPLINK(ON).
- Applications that consist only of non-XPLINK functions (for example, COBOL or PL/I) should not specify the XPLINK(ON) runtime option, as just turning this on in these applications will result in a performance degradation.

XUFLOW

Derivation: eXponent Under FLOW

XUFLOW specifies if an exponent underflow causes a program interrupt. An exponent underflow occurs when a floating point number becomes too small to be represented. The underflow setting is determined at enclave initialization and is updated when new languages are introduced into the application (via fetch or dynamic call, for example). Otherwise, it does not vary while the application is running.

Language Environment preserves the language semantics for C/C++ and COBOL regardless of the XUFLOW setting. Language Environment preserves the language semantics for PL/I only when XUFLOW is set to AUTO or ON. Language Environment does not preserve the language semantics for PL/I when XUFLOW is set to OFF.

An exponent underflow caused by a C/C++ or COBOL program does not cause a condition to be raised.

The default value for non-CICS applications is XUFLOW(AUTO).

The default value for CICS applications is XUFLOW(AUTO).

Syntax

AUTO

An exponent underflow causes or does not cause a program interrupt

dynamically, based on the HLLs that make up the application. Enablement is determined without user intervention. XUFLOW(AUTO) causes condition management to process underflows only in those applications where the semantics of the application languages require it. Normally, XUFLOW(AUTO) provides the best efficiency while meeting language semantics.

ON An exponent underflow causes a program interrupt. XUFLOW(ON) causes condition management to process underflows regardless of the mix of languages; therefore, this setting might be less efficient in applications that consist of languages not requiring underflows to be processed by condition management.

OFF An exponent underflow does not cause a program interrupt; the hardware takes care of the underflow. When you set XUFLOW to OFF, the hardware processes exponent underflows. This is more efficient than condition handling to process the underflow.

Usage notes

- PL/I consideration—When setting XUFLOW to OFF, be aware that the semantics of PL/I require the underflow to be signaled.
- z/OS UNIX consideration—The XUFLOW option applies to the entire enclave and all threads within.

Language runtime option mapping

Language Environment provides one set of runtime options for applications. These options are processed at the enclave level and allow you to control many aspects of the Language Environment environment.

Most options are applicable to all Language Environment-conforming languages. In addition, although Language Environment assists migration by mapping current HLL options to Language Environment's options, the runtime options of a particular HLL product might change in the Language Environment-enabled version. However, Language Environment has attempted to maintain runtime options consistently across language products while minimizing required changes within each product.

Tables of pre-Language Environment, HLL-specific options and their Language Environment equivalents are provided in the *z/OS V2R1.0 Language Environment Runtime Application Migration Guide*. The mapping is performed automatically by Language Environment, except where noted.

Part 2. Language Environment callable services

The following sections contain detailed information about how to use the Language Environment callable services.

Chapter 3. Quick reference tables for Language Environment services

The following tables are a quick reference of the Language Environment callable services and math services.

Note: Language Environment callable services are not supported for AMODE 64 applications.

Bit manipulation routines

Table 8. Bit manipulation routines

Callable service	Function
CEESICLR	Bit clear. See “CEESICLR—Bit clear” on page 433.
CEESISET	Bit set. See “CEESISET—Bit set” on page 433.
CEESISHF	Bit shift. See “CEESISHF—Bit shift” on page 434.
CEESITST	Bit test. See “CEESITST—Bit test” on page 435.

Condition-handling callable services

Table 9. Condition-handling callable services

Callable service	Function
CEE3CIB	Returns a pointer to a condition information block (CIB) associated with a given condition token. See “CEE3CIB—Return pointer to condition information block” on page 132.
CEE3GRN	Gets the name of the most current Language Environment-conforming routine in which a condition occurred. See “CEE3GRN—Get name of routine that incurred condition” on page 160.
CEE3GRO	Returns the offset within a failing routine of the most recent condition. See “CEE3GRO—Get offset of condition” on page 165.
CEE3SPM	Queries and modifies the enablement of Language Environment hardware conditions. See “CEE3SPM—Query and modify Language Environment hardware condition enablement” on page 202.
CEE3SRP	Sets the resume point at the next instruction in the calling routine to be used by CEEMRCE. See “CEE3SRP—Set resume point” on page 209.
CEEDCOD	Decodes an existing condition token. See “CEEDCOD—Decompose a condition token” on page 249.
CEEENV	Processes environment variables based on the function codes that were passed as input. See “CEEENV—Process environmental variables” on page 265.
CEEGQDT	Provides a mechanism by which application code can retrieve the <i>q_data_token</i> from the instance-specific information (ISI). See “CEEGQDT—Retrieve <i>q_data_token</i> ” on page 305.
CEEHDLR	Registers a user condition handler for the current stack frame. See “CEEHDLR—Register user-written condition handler” on page 319.
CEEHDLU	Unregisters a user-written condition handler for the current stack frame. See “CEEHDLU—Unregister user-written condition handler” on page 328.
CEEITOK	Computes the initial condition token for the current condition information block. See “CEEITOK—Return initial condition token” on page 336.

Table 9. Condition-handling callable services (continued)

Callable service	Function
CEEMRCE	Resumes execution of a user routine at the location that was established by CEE3SRP. See “CEEMRCE—Move resume cursor explicit” on page 360.
CEEMRCR	Moves the resume cursor to a position relative to the current position of the handle cursor. See “CEEMRCR—Move resume cursor” on page 365.
CEENCOD	Dynamically constructs a condition token. See “CEENCOD—Construct a condition token” on page 379.
CEERCDM	Records information for the active condition so that the information can be retrieved from the CIB later. See “CEERCDM—Record information for an active condition” on page 22.
CEESGL	Raises, or signals, a condition to the condition manager. See “CEESGL—Signal a condition” on page 417.

Date and time callable services

Table 10. Date and time callable services

Callable service	Function
CEECBLDY	Converts a string representing a date to a COBOL integer format. See “CEECBLDY—Convert date to COBOL Integer format” on page 214.
CEEDATE	Converts a number representing a Lilian date to a date written in character format. See “CEEDATE—Convert Lilian date to character format” on page 232.
CEEDATM	Converts a number representing the number of seconds since 00:00:00 14 October 1582 to character format. See “CEEDATM—Convert seconds to character timestamp” on page 238.
CEEDAYS	Converts a string representing a date to a Lilian format. See “CEEDAYS—Convert date to Lilian format” on page 243.
CEEDYWK	Calculates the day of the week on which a Lilian date falls. See “CEEDYWK—Calculate day of week from Lilian date” on page 262.
CEEGMT	Computes the current Greenwich Mean Time (GMT) as both a Lilian date and as the number of seconds since 00:00:00 14 October 1582. See “CEEGMT—Get current Greenwich Mean Time” on page 294.
CEEGMTO	Computes values to the calling routine that represent the difference between the local system time and Greenwich Mean Time. See “CEEGMTO—Get offset from Greenwich Mean Time to local time” on page 297.
CEEISEC	Converts separate binary integers representing year, month, day, hour, minute, second, and millisecond to a number representing the number of seconds since 00:00:00 14 October 1582. See “CEEISEC—Convert integers to seconds” on page 332.
CEELOCT	Gets the current local time in three formats. See “CEELOCT—Get current local date or time” on page 348.
CEEQCEN	Queries the century within which Language Environment assumes two-digit year values lie. See “CEEQCEN—Query the century window” on page 384.
CEESCEN	Sets the century in which Language Environment assumes two-digit year values lie. See “CEESCEN—Set the century window” on page 396.
CEESECI	Converts a number representing the number of seconds since 00:00:00 14 October 1582 to seven separate binary integers representing year, month, day, hour, minute, second, and millisecond. See “CEESECI—Convert seconds to integers” on page 402.
CEESECS	Converts a string representing a timestamp into a number representing the number of seconds since 00:00:00 14 October 1582. See “CEESECS—Convert timestamp to seconds” on page 407.

Dynamic storage callable services

Table 11. Dynamic storage callable services

Callable service	Function
CEE3RPH	Sets the heading displayed at the top of the storage or options reports that are generated when you specify the RPTSTG(ON) or RPTOPTS(ON) runtime options. See “CEE3RPH—Set report heading” on page 199.
CEECRHP	Creates additional heaps. See “CEECRHP—Create new additional heap” on page 223.
CEEZST	Changes the size of a previously allocated storage element, while preserving its contents. See “CEEZST—Reallocate (change size of) storage” on page 227.
CEEDSHP	Discards an entire heap that you created previously with a call to CEECRHP. See “CEEDSHP—Discard heap” on page 258.
CEEFRST	Frees storage previously allocated by CEEGTST. See “CEEFRST—Free heap storage” on page 284.
CEEGTST	Allocates storage from a heap whose ID you specify. See “CEEGTST—Get heap storage” on page 315.

General callable services

Table 12. General callable services

Callable service	Function
CEE3DLY	Suspends processing of an active enclave for a specified number of seconds. See “CEE3DLY—Suspend processing of the active enclave in seconds” on page 140.
CEE3DMP	Generates a Language Environment formatted dump of the runtime environment and member language libraries. See “CEE3DMP—Generate dump” on page 144.
CEE3INF	Returns to the calling routine information about the system, subsystem, environment, member languages, and version of Language Environment associated with the enclave. See “CEE3INF—Query enclave information” on page 170.
CEE3PRM	Returns to the calling routine the argument string that was specified at program invocation. See “CEE3PRM—Query parameter string” on page 193.
CEE3PR2	Returns to the calling routine the argument string and its associated length that was specified at program invocation. See “CEE3PRM—Query parameter string” on page 193.
CEE3USR	Sets or queries one of two 4-byte fields known as the user area fields. See “CEE3USR—Set or query user area fields” on page 210.
CEEDLYM	Suspends processing of an active enclave for a specified number of milliseconds. See “CEEDLYM—Suspend processing of the active enclave in milliseconds” on page 254.
CEEGPID	Retrieves the version of Language Environment that is currently in use. See “CEEGPID—Retrieve the Language Environment version and platform ID” on page 300.
CEEGTJS	Retrieves the value of an exported JCL symbol. See “CEEGTJS—Retrieves the value of an exported JCL symbol” on page 313.
CEERAN0	Generates a sequence of uniform pseudorandom numbers between 0.0 and 1.0 using the multiplicative congruential method with a user-specified seed. See “CEERAN0—Calculate uniform random numbers” on page 393.
CEETEST	Invokes a tool for debugging. See “CEETEST—Invoke Debug Tool” on page 428.

Initialization and termination services

Table 13. Initialization and termination services

Callable service	Function
CEE3ABD	Stops the enclave with an abend. The abend can be issued either with or without cleanup. See “CEE3ABD—Terminate enclave with an abend” on page 125.
CEE3AB2	Stops the enclave with an abend and a reason code. The abend can be issued either with or without cleanup. See “CEE3AB2—Terminate enclave with an abend and reason code” on page 128.
CEE3GRC	Gets the enclave return code. See “CEE3GRC—Get the enclave return code” on page 152.
CEE3SRC	Sets the enclave return code. See “CEE3SRC—Set the enclave return code” on page 208.

Locale callable services

Table 14. Locale callable services

Callable service	Function
CEEFMON	Formats monetary strings. See “CEEFMON—Format monetary string” on page 276.
CEEFTDS	Formats time and date into a character string. See “CEEFTDS—Format time and date into character string” on page 288.
CEELCNV	Queries locale numeric conventions. See “CEELCNV—Query locale numeric conventions” on page 342.
CEEQDTC	Queries locale date and time conventions and returns the specified format information. See “CEEQDTC—Query locale date and time conventions” on page 387.
CEEQRYL	Queries the active locale environment. See “CEEQRYL—Query active locale environment” on page 391.
CEESCOL	Compares the collation weights of two strings. See “CEESCOL—Compare collation weight of two strings” on page 399.
CEESETL	Sets the locale operating environment. “CEESETL—Set locale operating environment” on page 413.
CEESTXF	Transforms string characters into collation weights. See “CEESTXF—Transform string characters into collation weights” on page 422.

Math services

Table 15. Math services

Math service	Function
CEESxABS	Absolute value. See “CEESxABS—Absolute value” on page 439.
CEESxACS	Arccosine. See “CEESxACS—Arccosine” on page 441.
CEESxASN	Arcsine. See “CEESxASN—Arcsine” on page 442.
CEESxATH	Hyperbolic arctangent. See “CEESxATH—Hyperbolic arctangent” on page 443.
CEESxATN	Arctangent. See “CEESxATN—Arctangent” on page 444.
CEESxAT2	Arctangent of two arguments. See “CEESxAT2—Arctangent2” on page 445.
CEESxCJG	Conjugate complex. See “CEESxCJG—Conjugate of complex” on page 446.
CEESxCOS	Cosine. See “CEESxCOS—Cosine” on page 447.
CEESxCSH	Hyperbolic cosine. See “CEESxCSH—Hyperbolic cosine” on page 448.
CEESxCTN	Cotangent. See “CEESxCTN—Cotangent” on page 450.

Table 15. Math services (continued)

Math service	Function
CEESxDIM	Positive difference. See “CEESxDIM—Positive difference” on page 451.
CEESxDVD	Division. See “CEESxDVD—Floating-point complex divide” on page 452.
CEESxERC	Error function complement. See “CEESxERC—Error function complement” on page 453.
CEESxERF	Error function. See “CEESxERF—Error function” on page 454.
CEESxEXP	Exponential (base e). See “CEESxEXP—Exponential base e” on page 455.
CEESxGMA	Gamma function. See “CEESxGMA—Gamma function” on page 456.
CEESxIMG	Imaginary part of complex. See “CEESxIMG—Imaginary part of complex” on page 457.
CEESxINT	Truncation. See “CEESxINT—Truncation” on page 458.
CEESxLGM	Log gamma function. See “CEESxLGM—Log gamma” on page 459.
CEESxLG1	Logarithm base 10. See “CEESxLG1—Logarithm base 10” on page 460.
CEESxLG2	Logarithm base 2. See “CEESxLG2—Logarithm base 2” on page 461.
CEESxLOG	Logarithm base e. See “CEESxLOG—Logarithm base e” on page 462.
CEESxMLT	Floating-point complex multiplication. See “CEESxMLT—Floating-point complex multiply” on page 463.
CEESxMOD	Modular arithmetic. See “CEESxMOD—Modular arithmetic” on page 464.
CEESxNIN	Nearest integer. See “CEESxNIN—Nearest integer” on page 465.
CEESxNWN	Nearest whole number. See “CEESxNWN—Nearest whole number” on page 466.
CEESxSGN	Transfer of sign. See “CEESxSGN—Transfer of sign” on page 467.
CEESxSIN	Sine. See “CEESxSIN—Sine” on page 468.
CEESxSNH	Hyperbolic sine. See “CEESxSNH—Hyperbolic sine” on page 470.
CEESxSQT	Square root. See “CEESxSQT—Square root” on page 471.
CEESxTAN	Tangent. See “CEESxTAN—Tangent” on page 472.
CEESxTNH	Hyperbolic tangent. See “CEESxTNH—Hyperbolic tangent” on page 474.
CEESxXPx	Exponential (**). See “CEESxXPx—Exponentiation” on page 475.

Message handling callable services

Table 16. Message handling callable services

Callable service	Function
CEECMI	Stores message insert data. See “CEECMI—Store and load message insert data” on page 218.
CEEMGET	Retrieves a message corresponding to a condition token returned from a callable service. See “CEEMGET—Get a message” on page 352.
CEEMOUT	Writes a specified message to the message string file. See “CEEMOUT—Dispatch a message” on page 357.
CEEMSG	Retrieves a message corresponding to a condition token received and writes it to the message file. See “CEEMSG—Get, format, and dispatch a message” on page 375.

National Language Support callable services

Table 17. National Language Support and National Language Architecture callable services

Callable service	Function
CEE3CTY	Changes or queries the current national country setting. See “CEE3CTY—Set default country” on page 135.
CEE3LNG	Changes or queries the current national language. See “CEE3LNG—Set national language” on page 174.
CEE3MCS	Gets the default currency symbol for a country specified in <i>country_code</i> . See “CEE3MCS—Get default currency symbol” on page 181.
CEE3MC2	Gets the default currency symbol and the international currency symbol for a country specified in <i>country_code</i> . See “CEE3MC2—Get default and international currency symbols” on page 184.
CEE3MDS	Gets the default decimal separator for the country specified in <i>country_code</i> . See “CEE3MDS—Get default decimal separator” on page 187.
CEE3MTS	Gets the default thousands separator for the country that you specify in <i>country_code</i> . See “CEE3MTS—Get default thousands separator” on page 190.
CEEFMDA	Gets the default date picture string for a country specified in <i>country_code</i> . See “CEEFMDA—Get default date format” on page 270.
CEEFMDT	Gets the default date and time picture strings for the country specified in <i>country_code</i> . See “CEEFMDT—Get default date and time format” on page 273.
CEEFMTM	Gets the default time picture string for the country specified in <i>country_code</i> . See “CEEFMTM—Get default time format” on page 281.

Chapter 4. Using Language Environment callable services

Restriction: Language Environment services are not supported for AMODE 64 applications.

This topic provides syntax and examples of Language Environment callable services, which you can invoke from applications generated with the following IBM compiler products:

- IBM z/OS XL C/C++
- C/C++ for MVS/ESA
- IBM SAA AD/Cycle C/370
- Enterprise COBOL for z/OS
- Enterprise PL/I for z/OS
- IBM COBOL for OS/390 & VM
- IBM COBOL for MVS & VM
- IBM PL/I for MVS & VM

You can invoke Language Environment callable services from assembler programs using the CEEENTRY and associated macros. While you cannot call these services directly from Fortran programs, you can use the Fortran routines AFHCEEN and AFHCEEFF to invoke most of these services. (See *Fortran Run-time Migration Guide*.) You can use the other languages to perform these services on behalf of a Fortran program.

Note:

1. Customers using this information may not have pre-Language Environment runtime libraries.
2. You can use DYNAMIC calls from VS COBOL II programs to Language Environment Date/Time callable services. You can not use DYNAMIC calls from VS COBOL II programs to other Language Environment callable services. You can not use STATIC calls from VS COBOL II programs to any Language Environment callable services.
3. A Language Environment callable service used by application programmers can also be called an application writer interface (AWI).

Language Environment callable services provide functions that pre-Language Environment runtime libraries might not provide. You can use these services alone or with Language Environment runtime options, which customize your runtime environment. For guidelines about writing your own callable services, see *z/OS Language Environment Programming Guide*.

Locating callable service information

The following sections help you use the Language Environment callable services. For a summary of Language Environment callable services, see Chapter 1, "Summary of Language Environment runtime options," on page 3.

- "General usage notes for callable services" on page 116
- "Invoking callable services" on page 116
- "Data type definitions" on page 121
- Chapter 5, "Callable services," on page 125

General usage notes for callable services

- You can invoke callable services from any Language Environment-conforming HLL except where otherwise noted.
- You might receive feedback codes from services other than the one you are invoking. This is because the callable services invoke other callable services that might return a feedback code.
- Callable services that are intended to be available on any platform that Language Environment supports are prefixed with CEE. Callable services defined only for S/370 are prefixed with CEE3.
- Routines that invoke callable services do not need to be in 31-bit addressing mode. 31-bit addressing mode switching is performed implicitly without any action required by the calling routine, if you specify the ALL31(OFF) runtime option (see “ALL31” on page 12).

However, if AMODE switching occurs and your program makes many calls to Language Environment callable services, the switching time can slow down your application. Run with AMODE(31), if possible, to avoid unnecessary mode switching.

- Under Language Environment, all parms are passed by reference, indirectly. The code in Figure 2 and Figure 3 might cause unpredictable results:

```
CALL CEEDATE USING X,Y,Z.  **Invalid**
```

Figure 2. An invalid COBOL CALL that omits the fc parameter

```
DCL CEEDATE ENTRY OPTIONS(ASM);  
CALL CEEDATE(x,y,z); /* invalid */
```

Figure 3. An invalid PL/I CALL that omits the fc parameter

Figure 4 and Figure 5 illustrate valid calls. The COBOL examples are valid only for COBOL for MVS & VM Release 2 or later.

```
CALL CEEDATE USING X,Y,Z,OMITTED.  
CALL CEEDATE USING X,Y,Z,FC.
```

Figure 4. Valid COBOL CALLs that use the optional fc parameter

```
DCL CEEDATE ENTRY(*,*,*,* OPTIONAL) OPTIONS(ASM);  
CALL CEEDATE(x,y,z,*); /* valid  */  
CALL CEEDATE(x,y,z,fc); /* valid  */
```

Figure 5. Valid PL/I CALLs that use the optional fc parameter

Invoking callable services

You can invoke Language Environment callable services from assembler routines, HLL-generated object code, HLL library routines, other Language Environment library routines, and user-written HLL calls. When you want to access Language Environment library routines, you can use the same type of user-written HLL calls and functions you currently use for your HLL applications.

This topic provides syntax and examples to help you request callable services from C/C++, COBOL, and PL/I.

Header, copy, or include files

Many of the programming examples in this section imbed header, copy, or include files. (Whether you call the files header files, copy files, or include files depends on the language you are using.) These files can save you time by providing declarations for symbolic feedback codes and Language Environment callable services that you would otherwise need to code in your program. They can also help you reduce errors by verifying correct usage of Language Environment callable services at compile time.

Table 18 summarizes the names and descriptions of the files imbedded in the callable service examples in this section.

Table 18. Files used in C/C++, COBOL, and PL/I examples

File name	Description
ceedcct.h	C declarations for Language Environment symbolic feedback codes
leawi.h	Declarations of Language Environment callable services and OMIT_FC, which is used to explicitly omit the <i>fc</i> parm, for routines written in C/C++
CEEIGZCI	Declarations for condition information block
CEEIGZCT	Declarations for Language Environment symbolic feedback codes
CEEIGZLC	Locale category constants LC-ALL, LC-COLLATE, LC-CTYPE, LC-MESSAGES, LC-MONETARY, LC-NUMERIC, LC-TIME, and version_info structure.
CEEIGZTD	TD-STRUCT structure needed for CEEFTDS calls
CEEIGZNM	NM-STRUCT structure needed for CEELCNV calls
CEEIGZN2	NM-STRUCT structure needed for ISO/IEC 9899:1999 (C99) support of CEELCNV calls
CEEIGZDT	DTCONV structure needed for CEEQDTC calls
CEEIGZD2	DTCONV structure needed for C99 support of CEEQDTC calls
CEEIBMAW	Language Environment callable service declarations for routines written in PL/I
CEEIBMCI	Declarations for condition information block
CEEIBMCT	Declarations for Language Environment symbolic feedback codes
CEEIBMLC	Locale category constants LC-ALL, LC-COLLATE, LC-CTYPE, LC-MESSAGES, LC-MONETARY, LC-NUMERIC, LC-TIME, and version_info structure.
CEEIBMTD	TD-STRUCT structure needed for CEEFTDS calls
CEEIBMNM	NM-STRUCT structure needed for CEELCNV calls
CEEIBMN2	NM-STRUCT structure needed for C99 support of CEELCNV calls
CEEIBMDT	DTCONV structure needed for CEEQDTC calls
CEEIBMD2	DTCONV structure needed for C99 support of CEEQDTC calls
CEEFORCT	Fortran declarations for Language Environment symbolic feedback codes

Note:

1. A symbolic feedback code is a symbolic representation of a condition token.

2. PL/I routines that imbed CEEIBMAW require the MACRO compiler option.
3. COBOL does not require declarations of external programs; therefore, you do not need declarations of Language Environment callable services for programs written in COBOL.
4. CEEIBMxx parts support PL/I applications.
5. CEEIGZxx parts support COBOL applications.

On z/OS, these files are contained in the Language Environment SCEESAMP partitioned data set, except for `leawi.h`, which is contained in the SCIEH.H partitioned data set. You can imbed these files using the statement appropriate for the language your routine is written in, as shown in Table 19. Examples of these statements are shown in the following topics on syntax.

Table 19. Imbedding files in your routines

To imbed a file in a...	Use statement...
C/C++ routine	<code>#include</code>
COBOL program	<code>COPY</code>
PL/I routine	<code>%include</code>

Sample programs

Sample C/C++, COBOL, and PL/I programs are provided for most of the callable services. Sample Fortran programs are not provided because you cannot invoke Language Environment callable services from Fortran programs. However, you can use other languages to perform these services on behalf of a Fortran program. These sample programs are also provided online with the Language Environment product for your convenience. On MVS, the sample routines are located in the SCEESAMP partitioned data set.

C/C++ syntax

In C or C++, use the following syntax to invoke a Language Environment callable service with a feedback code in effect:

Syntax

```
➤—ceexxx—(parm1, parm2, ...parmn, fc);—————➤
```

Note: "..." is "and so on," not the C ellipsis operator.

Use the following syntax to invoke callable services with an omitted feedback code parameter:

Syntax

```
➤—CEExxx—(parm1, parm2, ...parmn, NULL);—————➤
```

See “Parameter list for invoking callable services” on page 121 for a description of this syntax.

Language Environment callable services always have a return type of *void* and should be prototyped as such.

Input strings for callable services are **not** NULL terminated in C/C++.

You can use the SC EEH.H file `leawi.h` to declare Language Environment callable services, in conjunction with a C/C++ call to a Language Environment callable service, as shown in Figure 6.

```
#include <leawi.h>
int main(void)
{
 CEExxxx(parm1, parm2, ... parmn, fc);
}
```

Figure 6. Sample callable services invocation syntax for C/C++

To help in checking the success of your applications, Language Environment provides FBCHECK in the `ceedcct.h` file. FBCHECK compares a feedback code against a condition token you supply to determine whether you receive the feedback code you should.

COBOL syntax

In COBOL, use the following syntax to invoke Language Environment callable services:

Syntax

►►—CALL "CEExxxx" USING— *parm1, parm2, ...parm_n, fc*—————►

You can call Language Environment services either statically or dynamically from COBOL applications.

The Language Environment callable services are architected as low maintenance stubs that branch to the actual runtime routine that performs the service. Static CALL to these stubs is the preferred choice for best performance. This avoids the overhead of a COBOL dynamic call without the usual maintainability disadvantage of a more robust statically link-edited routine.

See “Parameter list for invoking callable services” on page 121 for a description of this syntax.

You can use the SCEESAMP file CEEIGZCT to declare symbolic Language Environment feedback codes, in conjunction with a COBOL call to a Language Environment callable service to return a feedback code, as shown in Figure 7 on page 120.

```
COPY CEEIGZCT.  
CALL "CEExxxx" USING parm1, parm2, ... parmn, fc
```

Figure 7. Sample callable services invocation syntax for COBOL

COBOL for MVS & VM Release 2 or later also allows you to omit arguments. In place of the argument, use the OMITTED parameter, as shown below. See Figure 2 on page 116 and Figure 4 on page 116 for an example of omitting parameters in COBOL.

Syntax

```
►►—CALL "CEExxxx" USING— parm1, parm2, ...parmn, OMITTED—————►◄
```

PL/I syntax

In PL/I, use the following syntax to invoke a Language Environment callable service with a feedback code in effect:

Syntax

```
►►—CALL CEExxxx—(parm1, parm2, ...parmn, *);—————►◄
```

PL/I also allows you to omit arguments. In place of the argument, code an asterisk (*), as shown below:

Syntax

```
►►—CALL CEExxxx—(*, *, ...*, );—————►◄
```

Note that you cannot invoke callable services as function references.

See “Parameter list for invoking callable services” on page 121 for a description of this syntax.

The value of register 15 upon return from any Language Environment callable service is undefined. Use of OPTIONS(RETCODE) is not recommended, because a subsequent use of the PLIRETV built-in function returns an undefined value.

If you code your own declarations for the Language Environment callable services, be sure to specify all required arguments in the CALL statement. Figure 3 on page 116 illustrates a call in which the feedback code to CEEDATE was incorrectly omitted.

You can use the SCEESAMP file CEEIBMAW to declare Language Environment callable services with a PL/I call to a Language Environment callable service, as Figure 8 shows.

```
%INCLUDE CEEIBMAW;  
CALL CEExxxx(parm1, parm2, ... parmn, fc);
```

Figure 8. Sample callable services invocation syntax for PL/I

Parameter list for invoking callable services

This section describes the syntax and parameters you need to invoke Language Environment callable services.

CEExxxx

The name of the callable service. By including a reference to a header file in your code, you can avoid declaring each callable service as an external entry. See “Header, copy, or include files” on page 117 for these file names.

parm1 parm2 ... parmn

Optional or required parameters passed to or returned from the called service. Some callable service parameters are optional in C/C++ and PL/I only. If you do not want to pass the parm or you do not want the return value, you can omit the parm, using the appropriate syntax to indicate that the parm is omitted.

fc A feedback code that indicates the result of the service. *fc* can be omitted when you use C/C++, PL/I, and COBOL (COBOL for MVS & VM Release 2 or later).

If you specify *fc* as an argument, feedback information in the form of a condition token is returned to the calling routine. The condition token indicates whether the service completed successfully or whether a condition was encountered while the service was running. In Language Environment you can decode the condition token so that it can be acted on.

If you omit *fc* as an argument, using the appropriate syntax to indicate *fc* is omitted, the condition is signaled if the service was not successful.

Because callable services call other services, these other services might generate feedback codes.

Data type definitions

Parameters in Language Environment are defined as specific data types, such as:

- Fullword binary integer
- Short floating-point hexadecimal
- Long floating-point hexadecimal
- Fixed-length character string with a predefined length
- Entry variable
- Character string with a halfword prefix indicating its current length

Table 20 on page 122, Table 21 on page 123, and Table 22 on page 124 contain data type definitions and their descriptions for C/C++, COBOL, and PL/I, respectively.

C/C++ data type definitions

Table 20 on page 122 includes data type definitions and their descriptions for C/C++.

Table 20. Data type definitions for C/C++

Data type	Description	C/C++
INT2	A 2-byte signed integer	signed short
INT4	A 4-byte signed integer	signed int
FLOAT4	A 4-byte single-precision floating-point number	float
FLOAT8	An 8-byte double-precision floating-point number	double
FLOAT16	A 16-byte extended-precision floating-point number	long double
COMPLEX8	Short floating-point complex hex number: an 8-byte complex number, whose real and imaginary parts are each 4-byte single-precision floating-point numbers	Not available
COMPLEX16	Long floating-point complex hex number: a 16-byte complex number, whose real and imaginary parts are each 8-byte double-precision floating-point numbers	Not available
COMPLEX32	Extended floating-point hex number: a 32-byte complex number, whose real and imaginary parts are each 16-byte extended-precision floating-point numbers	Not available
POINTER	A platform-dependent address pointer	void *
CHAR n	A string (character array) of length n	char[n]
VSTRING	A halfword length-prefixed character string (for input); fixed-length 80-character string (for output)	<pre>struct _VSTRING(_INT2 short length; char string[1];)string-in; char string_out[80];</pre>
FEED_BACK	A mapping of the condition token (fc)	<p>Case 1:</p> <pre>typedef struct { short tok_sev ; short tok_msgno ; int tok_case :2, tok_sever:3, tok_ctrl :3 ; char tok_facid[3]; int tok_isi ; } _FEEDBACK ;</pre> <p>Case 2:</p> <pre>typedef struct { short tok_sev ; short tok_msgno ; int tok_class_code :2, tok_cause_code:3, tok_ctrl :3 ; char tok_facid[3]; int tok_isi ; } _FEEDBACK ;</pre>
CEE_ENTRY	An HLL-dependent entry constant	FUNCTION POINTER

COBOL data type definitions

Table 21 includes data type definitions and their descriptions for COBOL.

Table 21. Data type definitions for COBOL

Data type	Description	COBOL
INT2	A 2-byte signed integer	PIC S9(4) USAGE IS BINARY
INT4	A 4-byte signed integer	PIC S9(9) USAGE IS BINARY
FLOAT4	A 4-byte single-precision floating-point number	COMP-1
FLOAT8	An 8-byte double-precision floating-point number	COMP-2
FLOAT16	A 16-byte extended-precision floating-point number	Not available
COMPLEX8	Short floating-point complex hex number: an 8-byte complex number, whose real and imaginary parts are each 4-byte single-precision floating-point numbers	Not available
COMPLEX16	Long floating-point complex hex number: a 16-byte complex number, whose real and imaginary parts are each 8-byte double-precision floating-point numbers	Not available
COMPLEX32	Extended floating-point hex number: a 32-byte complex number, whose real and imaginary parts are each 16-byte extended-precision floating-point numbers	Not available
POINTER	A platform-dependent address pointer	USAGE IS POINTER
CHAR n	A string (character array) of length n	PIC X(n)
VSTRING	A halfword length-prefixed character string (for input); fixed-length 80-character string (for output)	01 STRING-IN. 02 LEN PIC S9(4) USAGE IS BINARY. 02 TXT PIC X(N). 01 STRING-OUT PIC X(80).
FEED_BACK	A mapping of the condition token (fc)	Case 1: 01 FC 02 SEV PIC S9(4) USAGE IS BINARY. 02 MSGNO PIC S9(4) USAGE IS BINARY. 02 FLGS PIC X(1). 02 FACID PIC X(3). 02 ISI PIC X(4). Case 2: 01 FC 02 CLASS-CODE PIC 9(4) USAGE IS BINARY. 02 CAUSE-CODE PIC 9(4) USAGE IS BINARY. 02 FLGS PIC X(1). 02 FACID PIC X(3). 02 ISI PIC X(4).
CEE_ENTRY	An HLL-dependent entry constant	USAGE IS PROCEDURE-POINTER

PL/I data type definitions

Table 22 includes data type definitions and their descriptions for PL/I.

Table 22. Data type definitions for PL/I

Data type	Description	PL/I
INT2	A 2-byte signed integer	REAL FIXED BINARY (15,0)
INT4	A 4-byte signed integer	REAL FIXED BINARY (31,0)
FLOAT4	A 4-byte single-precision floating-point number	REAL FLOAT BINARY (21) or REAL FLOAT DECIMAL (6)
FLOAT8	An 8-byte double-precision floating-point number	REAL FLOAT BINARY (53) or REAL FLOAT DECIMAL (16)
FLOAT16	A 16-byte extended-precision floating-point number	REAL FLOAT DECIMAL (33) or REAL FLOAT BINARY (109)
COMPLEX8	Short floating-point complex hex number: an 8-byte complex number, whose real and imaginary parts are each 4-byte single-precision floating-point numbers	COMPLEX FLOAT DECIMAL (6)
COMPLEX16	Long floating-point complex hex number: a 16-byte complex number, whose real and imaginary parts are each 8-byte double-precision floating-point numbers	COMPLEX FLOAT DECIMAL (16)
COMPLEX32	Extended floating-point hex number: a 32-byte complex number, whose real and imaginary parts are each 16-byte extended-precision floating-point numbers	COMPLEX FLOAT DECIMAL (33)
POINTER	A platform-dependent address pointer	POINTER
CHAR n	A string (character array) of length n	CHAR(n)
VSTRING	A halfword length-prefixed character string (for input); fixed-length 80-character string (for output)	DCL string_in CHAR(n) VARYING; DCL string_out CHAR(80);
FEED_BACK	A mapping of the condition token (fc)	Case 1: DCL 1 FEEDBACK BASED, 3 SEVERITY FIXED BINARY (15), 3 MSGNO FIXED BINARY (15), 3 FLAGS, 5 CASE BIT (2), 5 SEVERITY BIT (3), 5 CONTROL BIT (3), 3 FACID CHAR (3), 3 ISI FIXED BINARY (31); Case 2: DCL 1 FEEDBACK BASED, 3 CLASS_CODE FIXED BINARY (15), 3 CAUSE_CODE FIXED BINARY (15), 3 FLAGS, 5 CASE BIT (2), 5 SEVERITY BIT (3), 5 CONTROL BIT (3), 3 FACID CHAR (3), 3 ISI FIXED BINARY (31);
CEE_ENTRY	An HLL-dependent entry constant	ENTRY

Chapter 5. Callable services

This section lists the Language Environment callable services and shows examples of how to use them in C/C++, COBOL, and PL/I.

CEE3ABD—Terminate enclave with an abend

CEE3ABD requests that Language Environment terminate the enclave with an abend. The issuing of the abend can be either with or without clean-up. There is no return from this service, nor is there any condition associated with it.

Syntax

►► CEE3ABD (—*abcode*—, —*clean-up*—) ►►

abcode (input)

A fullword integer, no greater than 4095, specifying the abend code that is issued. Under CICS, this fullword integer is converted to EBCDIC.

clean-up (input)

Indicates if the abend should result in clean-up of the enclave's resources. The acceptable values for *clean-up* are as follows:

- 0 Issue the abend without clean-up
- 1 Issue the abend with normal enclave termination processing
- 2 Issue the abend with enclave termination processing honoring the TERMTHDACT runtime option for taking a system dump of the user address space but suppressing the CEEDUMP
- 3 Issue the abend with enclave termination processing suppressing both the CEEDUMP and system dump if requested by the TERMTHDACT runtime option
- 4 Issue the abend with enclave termination processing honoring the TERMTHDACT runtime option for taking a CEEDUMP but suppressing the system dump
- 5 Issue the abend with enclave termination processing forcing a system dump of the user address space and suppressing the CEEDUMP

If an illegal value for *clean-up* is passed, the abend is issued without clean-up.

If *clean-up* is 0, no Language Environment dump is generated. A system dump, however, is requested when issuing the abend. Under CICS, a transaction dump is taken. To get a dump under CMS, specify FILEDEF SYSABEND PRINTER or FILEDEF SYSUDUMP PRINTER.

If *clean-up* is 0, Language Environment condition handling is disabled for the current enclave and termination activities are not performed. Event handlers are not driven; Debug Tool is not invoked; user exits are not invoked; and user-written condition handlers are not invoked.

When *clean-up* is 1, the abend is processed in the same manner as if it were a non-Language Environment abend. Its processing is affected by the ABPERC and TRAP options, the filedef abends percolated in the assembler user exit, and other elements of the environment related to abend processing. In particular, the condition handler can intercept the abend and give the application a chance to handle the abend. If the condition remains unhandled, normal termination activities are performed: information such as a Language Environment dump is produced, depending on the setting of the TERMTHDACT option; event handlers are driven; Debug Tool is invoked; and user exits are invoked. Assembler user exit settings control if the application actually terminates with an abend.

When *clean-up* is 2, it follows the abend processing as when *clean-up* is 1 except the CEEDUMP is suppressed.

When *clean-up* is 3, it follows the abend processing as when *clean-up* is 1, however CEEDUMP and system dumps are both suppressed

When *clean-up* is 4, it follows the abend processing as when *clean-up* is 1, however only the system dumps are suppressed.

When *clean-up* is 5, it follows the abend processing as when *clean-up* is 1, however forcing a system dump to be taken and suppressing the CEEDUMP.

z/OS UNIX considerations

- In a multithreaded environment, CEE3ABD applies to the enclave.
- When ALL31(ON) is in effect, Language Environment allocates thread-specific control blocks from the anywhere heap.

Usage notes

1. **Recommendation:** Language Environment abend codes are usually in the range of 4000 (X'FA0') to 4095 (X'FFF'). You should use the range of 0 to 3999 to avoid confusion with Language Environment abend codes. The value specified for the abend code is passed directly to the ABEND macro without further verification.
2. When TRAP(OFF) is specified, CEE3ABD behaves in a similar manner to *clean-up* 0.
3. In a non-CICS environment, a system dump of the user address space is taken only if a SYSMDUMP, SYSUDUMP, or SYSABEND DD card is present.
4. Users can look at CEE3AB2 to include user reason codes separately from abend codes.

For more information

- For more information about the ABPERC runtime option, see “ABPERC” on page 9.
- For more information about the TRAP runtime option, see “TRAP” on page 98.
- For more information about the TERMTHDACT runtime option, see “TERMTHDACT” on page 83.
- For more information about the CEE3AB2 callable service, see “CEE3AB2—Terminate enclave with an abend and reason code” on page 128.

Examples

1. An example of CEE3ABD called by C/C++.

```
/*Module/File Name: EDC3ABD */
/*****
/*
/* Licensed Materials - Property of IBM */
```

```

/* */
/* 5688-198 (C) Copyright IBM Corp. 1991, 1995 */
/* All rights reserved */
/* */
/* US Government Users Restricted Rights - Use, */
/* duplication or disclosure restricted by GSA */
/* ADP Schedule Contract with IBM Corp. */
/* */
/*****

```

```
#include <leawi.h>
```

```

int main(void) {

 _INT4 code, timing;

 code = 1234; /* Abend code to issue */
 timing = 0;

 CEE3ABD(&code,&timing);
}

```

2. An example of CEE3ABD called by COBOL.

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZT3ABD
*****
** CBL3ABD - Call CEE3ABD to terminate the **
** enclave with an abend **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3ABD.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ABDCODE PIC S9(9) BINARY.
01 TIMING PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLMGET.

*****
** 3415 is the abend code to be issued, **
** a timing of zero requests an abend **
** without clean-up **
*****
MOVE 3415 TO ABDCODE.
MOVE 0 TO TIMING.
CALL "CEE3ABD" USING ABDCODE , TIMING.

GOBACK.

```

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZT3ABD
*****
** CBL3ABD - Call CEE3ABD to terminate the **
** enclave with an abend **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3ABD.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ABDCODE PIC S9(9) BINARY.
01 TIMING PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLMGET.

```

```

*****
** 3415 is the abend code to be issued, **
** a timing of zero requests an abend **
** without clean-up **
*****
 MOVE 3415 TO ABDCODE.
 MOVE 0 TO TIMING.
 CALL "CEE3ABD" USING ABDCODE , TIMING.

 GOBACK.

```

3. An example of CEE3ABD called by PL/I.

```

*PROCESS MACRO;
/*****
/*
/* Licensed Materials - Property of IBM */
/*
/* 5688-198 (C) Copyright IBM Corp. 1993, 1995 */
/* All rights reserved */
/*
/* US Government Users Restricted Rights - Use, */
/* duplication or disclosure restricted by GSA */
/* ADP Schedule Contract with IBM Corp. */
/*
*****/
/*Module/File Name: IBM3ABD
/*****
/**
/** Function: CEE3ABD - terminate enclave with an */
/** abend */
/** */
/** In this example, CEE3ABD is called with a */
/** timing value of 1. This requests an abend that */
/** is deferred until clean-up takes place. */
/** */
*****/
PLI3ABD: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL ABDCODE REAL FIXED BINARY(31,0);
 DCL TIMING  REAL FIXED BINARY(31,0);

 ABDCODE = 3333; /* Choose code to abend with */
 TIMING = 1; /* Specify 1, for an abend with */
 /* clean-up */

 /* Call CEE3ABD to request an abend 3333 with */
 /* clean-up */
 CALL CEE3ABD ( ABDCODE, TIMING );

END PLI3ABD;

```

CEE3AB2—Terminate enclave with an abend and reason code

CEE3AB2 requests that Language Environment terminate the enclave with an abend and user-defined reason code. The issuing of the abend can be either with or without clean-up, with the type of dumps the user requires. There is no return from this service, nor is there any condition that is associated with it.

Syntax

```
►►—CEE3AB2—(—abcode—,—reasoncode—,—clean-up—)————►►
```

***abcode* (input)**

A fullword integer, no greater than 4095, specifying the abend code that is issued. Under CICS, this fullword integer is converted to EBCDIC.

***reasoncode* (input)**

A fullword integer, specifying the reason code that is issued by the user. If no reason code is specified, the reason code is 0.

***clean-up* (input)**

Indicates if the abend should result in clean-up of the enclave's resources. The acceptable values for *clean-up* are as follows:

- 0** Issue the abend without clean-up
- 1** Issue the abend with normal enclave termination processing
- 2** Issue the abend with enclave termination processing honoring the TERMTHDACT runtime option for taking a system dump of the user address space but suppressing the CEEDUMP
- 3** Issue the abend with enclave termination processing suppressing both the CEEDUMP and system dump if requested by the TERMTHDACT runtime option
- 4** Issue the abend with enclave termination processing honoring the TERMTHDACT runtime option for taking a CEEDUMP but suppressing the system dump
- 5** Issue the abend with enclave termination processing forcing a system dump of the user address space and suppressing the CEEDUMP

If an illegal value for *clean-up* is passed, the abend is issued without clean-up.

If *clean-up* is 0, no Language Environment dump is generated. A system dump, however, is requested when issuing the abend. Under CICS, a transaction dump is taken. To get a dump under CMS, specify FILEDEF SYSABEND PRINTER or FILEDEF SYSUDUMP PRINTER.

If *clean-up* is 0, Language Environment condition handling is disabled for the current enclave and termination activities are not performed. Event handlers are not driven; Debug Tool is not invoked; user exits are not invoked; and user-written condition handlers are not invoked.

When *clean-up* is 1, the abend is processed in the same manner as if it were a non-Language Environment abend. Its processing is affected by the ABPERC and TRAP options, the filedef abends percolated in the assembler user exit, and other elements of the environment related to abend processing. In particular, the condition handler can intercept the abend and give the application a chance to handle the abend. If the condition remains unhandled, normal termination activities are performed: information such as a Language Environment dump is produced, depending on the setting of the TERMTHDACT option; event handlers are driven; Debug Tool is invoked; and user exits are invoked. Assembler user exit settings control if the application actually terminates with an abend.

When *clean-up* is 2, it follows the abend processing as when *clean-up* is 1 except the CEEDUMP is suppressed.

When *clean-up* is 3, it follows the abend processing as when *clean-up* is 1, however CEEDUMP and system dumps are both suppressed

When *clean-up* is 4, it follows the abend processing as when *clean-up* is 1, however only the system dumps are suppressed.

When *clean-up* is 5, it follows the abend processing as when *clean-up* is 1, however forcing a system dump to be taken and suppressing the CEEDUMP.

z/OS UNIX consideration

- In a multithreaded environment, CEE3AB2 applies to the enclave.

Usage notes

1. Language Environment abend codes are usually in the range of 4000 (X'FA0') to 4095 (X'FFF'). Use the range of 0 to 3999 to avoid confusion with Language Environment abend codes. The value that is specified for the abend code is passed directly to the ABEND macro without further verification.
2. When TRAP(OFF) is specified, CEE3AB2 behaves in a similar manner to *clean-up* 0.
3. In a non-CICS environment, a system dump of the user address space is taken only if a SYSMDUMP, SYSUDUMP, or SYSABEND DD card is present.

For more information

- For more information about the ABPERC runtime option, see “ABPERC” on page 9.
- For more information about the TRAP runtime option, see “TRAP” on page 98.
- For more information about the TERMTHDACT runtime option, see “TERMTHDACT” on page 83.
- For more information about the ABEND macro, see *z/OS MVS Programming: Authorized Assembler Services Reference SET-WTO*.
- For more information about the CEE3ABD callable service, see “CEE3ABD—Terminate enclave with an abend” on page 125.

Examples

1. Following is an example of CEE3AB2 called by C/C++.

```
/*Module/File Name: EDC3AB2 */
/*****/
/*
/* THIS EXAMPLE CALLS CEE3AB2 TO TERMINATE THE ENCLAVE WITH AN ABEND */
/* AFTER CLEAN-UP TAKES PLACE. USER COULD ALSO SPECIFY THEIR OWN */
/* REASON CODE. */
/* */
/*****/

#include <leawi.h>

int main(void) {

 _INT4 code,reason,cleanup;
 code = 1234; /* Abend code to issue */
 reason = 9; /* User defined reason code*/
 cleanup = 3; /* Specify 3, for an ABEND with cleanup & with no dumps*/
 CEE3AB2(&code,&reason,&cleanup);
}
```

2. Following is an example of CEE3AB2 called by COBOL.

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZTAB2
*****
** Function: CEE3AB2 - Terminate enclave **
** with an abend and user defined **
** reason code **
** **
** In this example, CEE3AB2 is called to **
** terminate the enclave with an abend and **
** a user defined reason code along with **
** Language Environment cleanup **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3AB2.
DATA DIVISION.
WORKING-STORAGE SECTION.
 01 ABDCODE PIC S9(9) BINARY.
 01 RESCODE PIC S9(9) BINARY.
 01 TIMING PIC S9(9) BINARY.
PROCEDURE DIVISION.
 PARA-CBLMGET.

*****
** 1234 is the abend code to be issued, **
** 9 is the reason code for the abend. **
** A timing of four requests an abend **
** with clean-up. **
*****
 MOVE 1234 TO ABDCODE.
 MOVE 9 TO RESCODE.
 MOVE 4 TO TIMING.
 CALL "CEE3AB2" USING ABDCODE, RESCODE, TIMING.

 GOBACK.

```

3. Following is an example of CEE3AB2 called by PL/I.

```

*PROCESS MACRO;

/*****
/*Module/File Name: IBM3AB2
/******
/**
/** Function: CEE3AB2 - Terminate enclave with abend and user
/** defined reason code
/**
/** In this example, CEE3AB2 is called to terminate the enclave
/** with an abend and user defined reason code along with
/** Language Environment cleanup
/**
/**
/******
PLI3AB2: PROCEDURE OPTIONS (MAIN) REORDER;

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL ABDCODE REAL FIXED BINARY(31,0);
DCL RESCODE REAL FIXED BINARY(31,0);
DCL TIMING REAL FIXED BINARY(31,0);

ABDCODE = 3333; /* Choose code to abend with */
RESCODE = 9; /* User defined reason code */
TIMING = 4; /* Specify 4, for an abend with */
 /* clean-up and no dumps */

/*****
/* Call CEE3AB2 to request an abend 3333
*/

```

```

/* reason code 9 with cleanup */
/*****
CALL CEE3AB2 ( ABDCODE, RESCODE, TIMING );

END PLI3AB2;

```

CEE3CIB—Return pointer to condition information block

CEE3CIB returns a pointer to a condition information block (CIB) associated with a given condition token. Use this service only during condition handling.

For PL/I and COBOL applications, Language Environment provides called header, COPY, or include files (in SCEESAMP) that map the CIB. For C/C++ applications, the macros are in the header file `leawi.h` (in SCEEH.H).

The CIB contains detailed information about the condition and provides input to your application's condition handlers, which can then respond more effectively to a given condition.

Syntax

```

▶▶ CEE3CIB ( cond_token , cib_ptr , fc ) ▶▶

```

cond_token

The condition token passed to a user-written condition handler. If you do not specify this parameter, Language Environment returns the address of the most recently-raised condition.

cib_ptr

The address of the CIB associated with the condition token.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE35S	1	3260	No condition was active when a call to a condition management routine was made.
CEE35U	1	3262	An invalid condition token was passed. The condition token did not represent an active condition.

Usage notes

- Because the CIB is used only for synchronous signals, you should not use CEE3CIB in signal catchers that are driven for asynchronous signals.
- After the condition handling functions return control to your application, *cib_ptr* is no longer valid.

- z/OS UNIX consideration—In multithread applications, CEE3CIB returns the CIB associated with the current token on only the current thread.

For more information

- For more information about the CEE3CIB callable service, see *z/OS Language Environment Programming Guide*.

Examples

1. Following is example of CEE3CIB called by C/C++.

```

/*Module/File Name: EDC3CIB */

#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <string.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main(void) {

 _FEEDBACK fc;
 _ENTRY routine;
 _INT4 token;
 int x,y,z;

 /* set the routine structure to point to the handler */
 /* and use CEEHDLR to register the user handler */

 token = 99;
 routine.address = (_POINTER)&handler;;
 routine.nesting = NULL;

 CEEHDLR(&routine,&token,&fc);
 /* verify that CEEHDLR was successful */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 x = 5;
 y = 0;
 z = x / y;
}

/*****
/* handler is a user condition handler */
*****/
void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {

 _CEECIB *cib_ptr;
 _FEEDBACK cibfc;

 CEE3CIB(fc, &cib_ptr, &cibfc);

 /* verify that CEE3CIB was successful */
 if ( _FBCHECK ( cibfc , CEE000 ) != 0 ) {

```

```

 printf("CEE3CIB failed with message number %d\n",
 cibfc.tok_msgno);
 exit(2999);
 }

 printf("%s \n",(*cib_ptr).cib_eye);
 printf("%d \n",cib_ptr->cib_cond.tok_msgno);
 printf("%s \n",cib_ptr->cib_cond.tok_facid);
 *result = 10;
}

```

2. Following is an example of CEE3CIB called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZT3CIB
*****
** **
** CBL3CIB - Register a condition handler **
** that will call CEE3CIB to get **
** a Condition Information Block **
** (CIB) for the condition. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3CIB.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 TOKEN PIC S9(9) BINARY.
01 FC PIC X(12).
PROCEDURE DIVISION.
PARA-CBL3CIB.
 SET ROUTINE TO ENTRY "HANDLER".
 CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.

 GOBACK.
END PROGRAM CBL3CIB.

CBL LIB,QUOTE
IDENTIFICATION DIVISION.
PROGRAM-ID. HANDLER.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 CIB-PTR POINTER.
01 FC PIC S9(9) BINARY.
LINKAGE SECTION.
*****
** Include the mapping of the CIB **
*****
COPY CEEIGZCI.
01 CURCOND PIC X(12).
01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
01 NEWCOND PIC X(12).
PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.
PARA-HANDLER.
 CALL "CEE3CIB" USING CURCOND, CIB-PTR, FC.
 SET ADDRESS OF CEECIB TO CIB-PTR.
 DISPLAY "In Handler".
 DISPLAY CIB-EYE.
 DISPLAY CIB-TOK-MSGNO.
 DISPLAY CIB-TOK-FACID.

 GOBACK.
END PROGRAM HANDLER.

```

3. Following is an example of CEE3CIB called by PL/I.

```

*PROCESS OPT(0), MACRO;
/* Module/File Name: IBM3CIB */
/*****
/**
/** Function: CEE3CIB - example of CEE3CIB **
/** invoked from PL/I ON-unit **
/**
/**
/*****

IBM3CIB: PROCEDURE OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;
%INCLUDE CEEIBMCI;

DECLARE
  CIB_PTR POINTER,
  01 FC, /* Feedback token */
  03 MsgSev REAL FIXED BINARY(15,0),
  03 MsgNo REAL FIXED BINARY(15,0),
  03 Flags,
  05 Case BIT(2),
  05 Severity BIT(3),
  05 Control  BIT(3),
  03 FacID CHAR(3), /* Facility ID */
  03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0),
  divisor FIXED BINARY(31) INITIAL(0);

ON ZERODIVIDE BEGIN;

  CALL CEE3CIB(*, CIB_PTR, FC);
  IF FBCHECK( FC, CEE000 ) THEN DO;
 PUT SKIP LIST('Found ' || CIB_PTR->CIB_EYE ||
 ' for message #' || CIB_PTR->CIB_TOK_MSGNO
 || ' from ' || CIB_PTR->CIB_TOK_FACID );
 END;
  ELSE DO;
 DISPLAY( 'CEE3CIB failed with msg '
 || FC.MsgNo );
 END;

  END /* ON ZeroDivide */;

  divisor = 15 / divisor /* signals ZERODIVIDE */;

END IBM3CIB;

```

CEE3CTY—Set default country

CEE3CTY sets the default country. A calling routine can change or query the current national country setting. The country setting affects the date format, the time format, the currency symbol, the decimal separator, and the thousands separator.

The current national country setting also affects the format of the date and time in the reports generated by the RPTOPTS and RPTSTG runtime options.

CEE3CTY also affects the default symbols for the NLS and date and time callable services.

CEE3CTY affects only the Language Environment NLS and date and time services, not the Language Environment locale callable services or C locale-sensitive functions.

The current default country setting, as well as previous default settings that have not been discarded, are stored on the stack on a LIFO (last in, first out) basis. The current default country setting is always on the top of the stack.

There are two methods of changing the default country setting with CEE3CTY:

- Specify the new default country setting and place it on top of the stack using a *function* value of 1 (SET). This discards the previous default setting.
- Specify the new default country setting and place it on top of the stack using a *function* value of 3 (PUSH). This pushes the previous default setting down on the stack so that you can later retrieve it by discarding the current setting.

To illustrate the second method, suppose you live in the United States and the code for the United States is specified as the default at installation. If you want to use the French defaults for a certain application, you can use CEE3CTY to PUSH France as the default country setting; then when you want the defaults for the United States, you can POP France from the top of the stack, making the United States the default setting.

Syntax

```
►►—CEE3CTY—(—function—,—country_code—,—fc—)—————►►
```

function (input)

A fullword binary integer specifying the service to be performed. The possible values for *function* are:

1—SET

Establishes the *country_code* parameter as the current country. The top of the stack is, in effect, replaced with *country_code*.

2—QUERY

Returns the current country code on the top of the stack to the calling routine. The current code is returned in the *country_code* parameter.

3—PUSH

Pushes the *country_code* parameter onto the top of the country code stack, making it the current country code. Previous country codes on the stack are retained on a LIFO basis, which makes it possible to return to a prior country code at a later time.

4—POP

Pops the current country code. The last country code that was affected by a PUSH now becomes the current *country_code*. On return to the calling routine, the *country_code* parameter contains the discarded country code. If the stack contains only one country code, the code cannot be popped because the stack would be empty after the call. Therefore, no action is taken and a feedback code indicating such is returned to the calling routine.

country_code (input/output)

A 2-character fixed-length string. *country_code* is not case-sensitive. Table 32 on page 483 contains a list of valid country codes. It is used in the following ways for the different *functions*:

If <i>function</i> is:	then <i>country_code</i> :
1 or 3	Contains the desired 2-character country code. In this case, it is an input parameter. Table 32 on page 483 contains a list of valid country codes.
2	Returns the current 2-character country code on top of the stack. In this case, it is an output parameter.
4	Returns the discarded 2-character country code. In this case, it is an output parameter.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3BV	2	3455	Only one country code was on the stack when a POP request was made to CEE3CTY. The current country code was returned in the
CEE3C0	3	3456	The country code <i>country-code</i> for the PUSH or SET function for CEE3CTY was invalid. No operation was performed.
CEE3C1	3	3457	The function <i>function</i> specified for CEE3CTY was not recognized. No operation was performed.

Usage notes

- The default setting for *country_code* is already on the stack when you start a program. You do not have to PUSH it there.
- The bytes X'0E' and X'0F' representing shift-out and shift-in codes are not affected by any *country_code* setting.
- C/C++ consideration—Language Environment provides locales used in C and C++ to establish default formats for the locale-sensitive functions and locale callable services, such as date and time formatting, sorting, and currency symbols. To change the locale, you can use the `setlocale()` library function or the CEESETL callable service.

The settings of CEESETL or `setlocale()` do not affect the setting of the CEE3CTY callable service. CEE3CTY affects only Language Environment NLS and date and time services. `setlocale()` and CEESETL affect only C/C++ locale-sensitive functions and Language Environment locale callable services.

To ensure that all settings are correct for your country, use CEE3CTY and either CEESETL or `setlocale()`.

- z/OS UNIX consideration—CEE3CTY applies to the enclave. Every thread in the enclave has the same country setting.

For more information

- For more information about the RPTOPTS and RPTSTG runtime options, see “RPTOPTS” on page 71 and “RPTSTG” on page 73.
- For a list of the default settings for a specified country, see Table 32 on page 483.
- For more information about the COUNTRY runtime option, see “COUNTRY” on page 24.
- For more information about `setlocale()`, see *z/OS XL C/C++ Programming Guide*.

Examples

1. Following is an example of CEE3CTY called by C/C++.

```
/*Module/File Name: EDC3CTY */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 function;
 _CHAR2 country;

 /* query the current country setting */
 function = 2; /* function 2 is query */
 CEE3CTY(&function,country,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3CTY failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* if the current country is not Canada then set */
 /* it to Canada */
 if (memcmp(country,"CA",2) != 0) {
 memcpy(country,"CA",2);
 function = 1; /* function 1 is set */
 CEE3CTY(&function,country,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3CTY failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 }
}
```

2. Following is an example of CEE3CTY called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZT3CTY
*****
** **
** Function: CEE3CTY - set default country **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3CTY.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 FUNCTN PIC S9(9) BINARY.
01 COUNTRY PIC X(2).
```

```

01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

```

PROCEDURE DIVISION.
PARA-3CTYQRY.

```

```

*****

```

```

** Call CEE3CTY with the QUERY function,
** and display current country code.

```

```

*****

```

```

 MOVE 2 TO FUNCTN.
 CALL "CEE3CTY" USING FUNCTN, COUNTRY, FC.
 IF CEE000 of FC THEN
 DISPLAY "THE CURRENT COUNTRY CODE IS "
 COUNTRY
 ELSE
 DISPLAY "CEE3CTY(query) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

```

```

PARA-3CTYSET.

```

```

*****

```

```

** If the current country code is not the US,
** call CEE3CTY with the SET function to make
** it the US. Display result.

```

```

*****

```

```

 IF ( COUNTRY IS NOT = "US" ) THEN
 MOVE 1 TO FUNCTN
 MOVE "US" TO COUNTRY
 CALL "CEE3CTY" USING FUNCTN,
 COUNTRY, FC
 IF CEE000 of FC THEN
 DISPLAY "THE NEW COUNTRY CODE IS ",
 COUNTRY
 ELSE
 DISPLAY "CEE3CTY(set) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF
END-IF.

```

```

GOBACK.

```

3. Following is an example of CEE3CTY called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3CTY */
/*****
**
** Function: CEE3CTY - set current country
**
** In this example, a call is made to the query
** function of CEE3CTY to return the current
** default country setting. This is then
** printed out. If the current country code is
** not 'US', then it is set to 'US' and printed.
**
**

```

```

/*****
PLI3CTY: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL FUNCTN REAL FIXED BINARY(31,0);
DCL COUNTRY  CHARACTER ( 2 );
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

FUNCTN = 2; /* Specify 2 for the query function */

/* Call CEE3CTY with the query function to */
/* return the current country setting */
CALL CEE3CTY ( FUNCTN, COUNTRY, FC );

/* If CEE3CTY ran successfully, print the */
/* current country */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The current country code is "'
 || COUNTRY || '".' );
 END;
ELSE DO;
 DISPLAY( 'CEE3CTY failed with msg '
 || FC.MsgNo );
 STOP;
END; /* If the current default country is not the US, */
/* set it to the US */
IF COUNTRY ^= 'US' THEN DO;
 FUNCTN = 1; /* Specify 1 for the set function */
 COUNTRY = 'US'; /* Specify country code for US */
 CALL CEE3CTY ( FUNCTN, COUNTRY, FC );

 /* If CEE3CTY ran successfully print the */
 /* current country */
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The new country code is "'
 || COUNTRY || '".' );
 END;
 ELSE DO;
 DISPLAY( 'CEE3CTY failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END;

END PLI3CTY;

```

CEE3DLY—Suspend processing of the active enclave in seconds

CEE3DLY provides a service for Language Environment-conforming applications that suspends the processing of the active enclave for a specified number of seconds. The maximum is 1 hour.

Syntax

```
►►—CEE3DLY—(—input_seconds—,—fc—)—————►◄
```

input_seconds

A fullword binary value in the range of 0 to 3600 that specifies the total number of seconds during which the enclave should be suspended.

fc (**output**)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE3QQ	1	CEE3930W	The input value <i>input_value</i> in a call to the callable service <i>callable_service_name</i> was not within the valid range.
CEE3QS	1	CEE3932W	The system service <i>system_service</i> failed with return code <i>return_code</i> and reason code <i>reason_code</i> .

Usage notes

- CICS consideration—CEE3DLY is available under CICS.
- z/OS UNIX consideration—CEE3DLY is handled by the z/OS UNIX System Services when POSIX is set to ON.
- This service is not intended for timing requests. Delays up to the nearest second might occur in some circumstances.
- In a multi-threaded application, only the calling thread is suspended.

Examples

1. An example of CEE3DLY called by C/C++:

```
/*Module/File Name: EDC3DLY  */
/*****
/*
/* THIS EXAMPLE CALLS CEE3DLY TO SUSPEND PROCESSING OF THE ACTIVE  */
/* ENCLAVE FOR SPECIFIED NUMBER OF SECONDS.  */
/*
/*
*****/
#include <time.h>
#include <stdio.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void)
{
 _INT4 seconds;
 _FEEDBACK fc;
 time_t ltime;

 /* Get the time in seconds */
 time(&ltime);
 printf("CEE3DLY Start  time : %s", ctime(&ltime));

 seconds = 10;
```

```

CEE3DLY(&seconds,&fc);

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3DLY failed with message number %d\n",fc.tok_msgno);
 exit(999);
}

time(&ltime);
printf("CEE3DLY Finish time : %s", ctime(&ltime));
}

```

2. A example of CEE3DLY called by COBOL:

```

CBL LIB,QUOTE
*****
*MODULE/FILE NAME: IGZT3DLY
*****
**
** FUNCTION: CEE3DLY - SUSPEND ENCLAVE EXECUTION IN SECONDS
**
**
** THIS EXAMPLE CALLS CEE3DLY TO SUSPEND PROCESSING OF THE
** ACTIVE ENCLAVE FOR SPECIFIED NUMBER OF SECONDS.
**
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3DLY.
DATA DIVISION. WORKING-STORAGE SECTION.
01 DATE-TIME PIC X(21).
01 CUR-DATE-FIELDS.
03 CURRENT-DATE PIC X(8).
03 FILLER REDEFINES CURRENT-DATE.
05 CUR-MM PIC XX.
05 PIC X.
05 CUR-DD PIC XX.
05 PIC X.
05 CUR-YY PIC XX.
03 TIME-OF-DAY PIC X(8).
01 SECONDS PIC S9(9) BINARY.
01 FC.
02 CONDITION-TOKEN-VALUE.
COPY CEEIGZCT.
03 CASE-1-CONDITION-ID.
04 SEVERITY PIC S9(4) BINARY.
04 MSG-NO PIC S9(4) BINARY.
03 CASE-2-CONDITION-ID
REDEFINES CASE-1-CONDITION-ID.
04 CLASS-CODE PIC S9(4) BINARY.
04 CAUSE-CODE PIC S9(4) BINARY.
03 CASE-SEV-CTL PIC X.
03 FACILITY-ID PIC XXX.
02 I-S-INFO PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBL3DLY.
MOVE FUNCTION CURRENT-DATE TO DATE-TIME.
STRING DATE-TIME (5:2) "/"
DATE-TIME (7:2) "/"
DATE-TIME (3:2)
DELIMITED BY SIZE
INTO CURRENT-DATE.
STRING DATE-TIME (9:2) ":"
DATE-TIME (11:2) ":"
DATE-TIME (13:2)
DELIMITED BY SIZE
INTO TIME-OF-DAY.
DISPLAY "CEE3DLY - BEGINS"
DISPLAY "DATE : " CURRENT-DATE
DISPLAY "TIME : " TIME-OF-DAY
MOVE 10 TO SECONDS.

```

```

CALL "CEE3DLY" USING SECONDS, FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEE3DLY FAILED WITH MSG "
 MSG-NO OF FC
 STOP RUN
END-IF.
MOVE FUNCTION CURRENT-DATE TO DATE-TIME.
STRING DATE-TIME (5:2) "/"
 DATE-TIME (7:2) "/"
 DATE-TIME (3:2)
 DELIMITED BY SIZE
 INTO CURRENT-DATE.
STRING DATE-TIME (9:2) ":"
 DATE-TIME (11:2) ":"
 DATE-TIME (13:2)
 DELIMITED BY SIZE
 INTO TIME-OF-DAY.
DISPLAY "CEE3DLY - COMPLETED"
DISPLAY "DATE : " CURRENT-DATE
DISPLAY "TIME : " TIME-OF-DAY
GOBACK.

```

3. An example of CEE3DLY called by PL/I:

```

*PROCESS MACRO; 00001000
/*****/ 00013000
/*MODULE/FILE NAME: IBM3DLY */ 00014000
/*****/ 00015000
/** **/ 00016000
/** FUNCTION: CEE3DLY - SUSPENDS ENCLAVE EXECUTION IN SECONDS **/ 00017000
/** **/ 00018000
/** THIS EXAMPLE CALLS CEE3DLY TO SUSPEND PROCESSING OF THE **/ 00019000
/** ACTIVE ENCLAVE FOR SPECIFIED NUMBER OF SECONDS. **/ 00020000
/** **/ 00021000
/*****/ 00022000
PLI3DLY: PROCEDURE OPTIONS (MAIN) REORDER; 00023000
 00024000
%INCLUDE CEEIBMAW; 00025000
%INCLUDE CEEIBMCT; 00026000
 00027000
DECLARE DLYSECS  REAL FIXED BINARY(31,0); 00028000
DECLARE LILIAN REAL FIXED BINARY(31,0); 00029000
DECLARE SECONDS  REAL FLOAT DECIMAL(16); 00030000
DECLARE GREGORN  CHARACTER (17); 00031000
 00032000
DECLARE 01 FC1, /* FEEDBACK TOKEN FOR CEELOCT */ 00033000
 03 MSGSEV  REAL FIXED BINARY(15,0), 00034000
 03 MSGNO REAL FIXED BINARY(15,0), 00035000
 03 FLAGS, 00036000
 05 CASE  BIT(2), 00037000
 05 SEVERITY BIT(3), 00038000
 05 CONTROL BIT(3), 00039000
 03 FACID CHAR(3), 00040000
 03 ISI REAL FIXED BINARY(31,0); 00041000
 00042000
DECLARE 01 FC2, /* FEEDBACK TOKEN FOR CEE3DLY */ 00043000
 03 MSGSEV  REAL FIXED BINARY(15,0), 00044000
 03 MSGNO REAL FIXED BINARY(15,0), 00045000
 03 FLAGS, 00046000
 05 CASE  BIT(2), 00047000
 05 SEVERITY BIT(3), 00048000
 05 CONTROL BIT(3), 00049000
 03 FACID CHAR(3), 00050000
 03 ISI REAL FIXED BINARY(31,0); 00051000
 00052000
CALL CEELOCT ( LILIAN, SECONDS, GREGORN, FC1 ); 00053000
IF FBCECHCK(FC1, CEE000) THEN DO; 00054000
 PUT SKIP LIST ( 'CEE3DLY START DATE AND TIME: ' || GREGORN ); 00055000

```

```

END; 00056000
ELSE DO; 00057000
 PUT ( 'CEELOCT FAILED WITH MSG ' || FC1.MSGNO ); 00058000
 STOP; 00059000
END; 00060000
DLYSECS = 30; 00062000
CALL CEE3DLY(DLYSECS, FC2); 00063000
IF FBCEK(F2, CEE000) THEN DO; 00064000
 CALL CEELOCT ( LILIAN, SECONDS, GREGORN, FC1 ); 00065000
 IF FBCEK(F1, CEE000) THEN DO; 00066000
 PUT SKIP LIST ( 'CEE3DLY FINISH DATE AND TIME: ' || GREGORN ); 00067000
 END; 00068000
ELSE DO; 00069000
 PUT ( 'CEELOCT FAILED WITH MSG ' || FC1.MSGNO ); 00070000
 STOP; 00071000
END; 00072000
PUT SKIP LIST ( 'CEE3DLY IS SUCCESSFUL!' ); 00073000
END; 00074000
ELSE DO; 00075000
 PUT SKIP LIST ( 'CEE3DLY FAILED WITH MSG ' || FC2.MSGNO ); 00076000
 STOP; 00077000
END; 00078000
END; 00079000
END PLI3DLY; 00061000

```

CEE3DMP—Generate dump

CEE3DMP generates a dump of Language Environment and the member language libraries. Sections of the dump are selectively included, depending on options specified with the *options* parameter. When an error occurs that would cause a CEEDUMP to be taken, and this is a POSIX application, Language Environment writes this dump to the current directory. Output from CEE3DMP is written to one of the following (in top-down order):

- The directory found in `_CEE_DMPTARG`, if found.
- The current working directory, if this is not the root (`/`), and if the directory is writable, and if the dump pathname (made up of the `cwd` pathname plus the dump file name) does not exceed 1024 characters.
- The directory found in environment variable `TMPDIR` (if the temporary directory is not `/TMP`).
- `/TMP`

(See the `Fname` suboption of CEE3DMP in “Fname” on page 149 for more information about the dump output filename.)

If longer than 60 characters, the dump title is truncated to 60 characters in order to match the record size of the dump file. Only nested enclaves within a single process are supported.

CEE3DMP establishes a condition handler that captures all conditions that occur during dump processing. It terminates the section of the dump in progress when a condition occurs and inserts the following line into the dump (`nnnnnnnn` is the instruction address at the time of the exception). After this line is inserted in the report, dump processing continues for other member languages until CEE3DMP is complete.

Exception occurred during dump processing at <code>nnnnnnnn</code>
--

If an abend occurs, or if any other condition occurs or is raised, the condition manager attempts to handle it. If the condition remains unhandled, and it is of sufficient severity, the condition manager might, based on if the TERMTHDACT TRACE or DUMP suboption is specified, invoke dump services and then terminate the program. You do not have to call CEE3DMP to use the dump services. Any routine can use them. To support this case, dump services are invoked as follows:

- The title is Condition processing resulted in the unhandled condition to indicate why the dump was produced.
- The dump options are 'TRACE COND THR(ALL) BLOCKS STOR NOENTRY' for dump output and 'TRACE COND THR(ALL) NOBLOCK NOSTOR NOENTRY' for trace output.

Reprinting of section title and control block name at the top of each page is suppressed. Only the main title CEE3DMP: ... is reprinted.

Syntax

►► CEE3DMP (—*title*—, —*options*—, —*fc*—) ————— ►◀

title (input)

An 80-byte fixed-length character string containing a title printed at the top of each page of the dump.

options

A 255-byte fixed-length character string enclosed in single quotes containing options describing the type, format, and destination of dump information. Options are declared as a string of keywords separated by blanks or commas. Some options have suboptions that follow the option keyword and are contained in parentheses. The options can be specified in any order, but the last option declaration is honored if there is a conflict between it and any preceding options. The following options are recognized by Language Environment:

ENCLave(ALL | **CURrent** | *n*)

Dumps the current enclave, a fixed number of enclaves, or all enclaves associated with the current process; *n* is an integer ranging from 1 to 2**31-1, inclusive, that indicates the maximum number of enclaves that should be dumped. ENCLAVE(CURRENT) and ENCLAVE(1) are equivalent.

THRead(ALL | **CURrent**)

Dumps the current thread (the thread that invoked this service) or all threads associated with the current enclave. When you specify THREAD(ALL) and more than one thread is running, the library quiesces all threads before writing the dump. Therefore, the state of the library changes from the time the dump is requested to the time the dump is written.

TRACEback

Includes a traceback of all routines on the call chain. The traceback shows transfers of control from either calls or exceptions. The traceback extends backwards to the main program of the current thread. PL/I transfers of control into BEGIN-END blocks or ON-units are considered calls.

NOTRACEback

Does not include a traceback.

FILES

Includes attributes of all open files and the buffer contents used by the files. The particular attributes displayed are defined by the member languages. File buffers are dumped when FILE and STORAGE are specified. File control blocks are dumped when FILE and BLOCKS are specified.

NOFILES

Does not include file attributes of open files.

VARiables

Includes a symbolic dump of all variables, arguments, and registers. Variables include arrays and structures. Register values are those saved in the stack frame at the time of call. There is no way to print a subset of this information. Variables and arguments are printed only if the symbol tables are available. A symbol table is generated when a program is compiled with the options shown below for each HLL, except for PL/I, which does not support the VARIABLE option.

Language**Compile-Time Option**

C TEST(SYM)

C++ TEST

COBOL

TEST or TEST(h,SYM)

The variables, arguments, and registers are dumped, beginning with the routine that called CEE3DMP. The dump proceeds up the chain for the number of routines specified by the STACKFRAME option. See below for a description of the STACKFRAME option.

NOVARiables

Does not include a dump of variables, arguments, and registers.

BLOCKs

Dumps the control blocks used in Language Environment and member language libraries. Global control blocks, as well as control blocks associated with routines on the call chain, are printed. Control blocks are printed for the routine that called CEE3DMP. The dump proceeds up the call chain for the number of routines specified by the STACKFRAME option (see below). Control blocks for files are also dumped if the FILES option was specified. See the FILES option above for more information. If the TRACE runtime option is set to ON, the trace table is dumped when BLOCKS is specified. If the heap storage diagnostics report is requested through the HEAPCHK runtime option, the report is displayed when BLOCKS is specified.

NOBLOCKs

Suppresses the dump of control blocks.

STORage

Dumps the storage used by the program. The storage is displayed in hexadecimal and character format. Global storage, as well as storage associated with each routine on the call chain, is printed. Storage is dumped for the routine that called CEE3DMP, which proceeds up the call

chain for the number of routines specified by the STACKFRAME option. Storage for all file buffers is also dumped if the FILES option was specified (see above).

NOSTORage

Suppresses storage dumps.

REGSTor

Controls the amount of storage (reg_stor_amount) that is dumped around registers. reg_stor_amount indicates storage in bytes to be dumped around each register and must be in the range of 0 to 256. The number is rounded up to the nearest multiple of 32. The default is REGSTOR(96).

Restriction: You must specify REGSTor(0) as a CEE3DMP option if a dump storage around registers is not required.

StackFrame(*n*|ALL)

Specifies the number of stack frames dumped from the call chain. If STACKFRAME(ALL) is specified, all stack frames are dumped. No stack frame storage is dumped if STACKFRAME(0) is specified. The particular information dumped for each stack frame depends on the VARIABLE, BLOCK, and STORAGE option declarations specified for CEE3DMP. The first stack frame dumped is the one associated with the routine that called CEE3DMP, followed by its caller, and proceeding backwards up the call chain.

PAGEsize(*n*)

Specifies the number of lines on each page of the dump. This value must be greater than 9. A value of 0 indicates that there should be no page breaks in the dump. The default setting is PAGESIZE(60). Refer to the CEEDUMP runtime option for an optional method of setting the number of lines on each page of the dump.

FNAME(*ddname*)

Specifies the ddname of the file to which the dump report is written. The ddname supplied in this option must be a valid ddname for the system on which the application is running. CEE3DMP does not check the ddname for validity, nor does CEE3DMP translate or modify the ddname. Supplying an invalid ddname can result in unpredictable behavior. The default ddname CEEDUMP is used if this option is not specified.

CONDition

Specifies that for each active condition on the call chain, the following information is dumped from the CIB:

- The address of the CIB.
- The message associated with the current condition token.
- The message associated with the original condition token, if different from the current one.
- The location of the error.
- The machine state at the time the condition manager was invoked, if an abend or hardware condition occurred.
- The abend code and reason code, if the condition occurred as a result of an abend.
- Language-specific error information.

The information supplied by Language Environment-conforming languages differs. PL/I supplies DATAFIELD, ONCHAR, ONCOUNT,

ONFILE, ONKEY, and ONSOURCE built-in function (BIF) values, which are shown in the context of the condition raised.

This option does not apply to asynchronous signals.

NOCONDition

Does not dump condition information for active conditions on the call chain.

ENTRY

Includes in the dump a description of the routine that called CEE3DMP and the contents of the registers on entry to CEE3DMP.

NOENTRY

Does not include in the dump a description of the routine that called CEE3DMP and the contents of the registers on entry to CEE3DMP.

GENOptS

Includes in the dump a runtime options report like that generated by the use of the RPTOPTS runtime option.

NOGENOptS

Does not include in the dump a runtime options report like that generated by the use of the RPTOPTS runtime option.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted. If specified as an argument, feedback information, in the form of a condition token, is returned to the calling routine. If not specified, and the requested operation was not successfully completed, the condition is signaled to the condition manager.

The following feedback codes can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE317	1	3111	CEEDUMP was defined as a dummy data set. No Language Environment dump processing was performed.
CEE30U	2	3102	Invalid CEE3DMP options or suboptions were found and ignored.
CEE30V	3	3103	An error occurred in writing messages to the dump file.

Usage notes

- Language Environment is sensitive to the national language when it writes dump output.
 - When the national language is upper case U.S. English or Japanese, the environment variable `_CEE_UPPERCASE_DATA` can be used to determine if variable data in the dump output is in uppercase.
 - When this environment variable is set to YES, variable data (entry point names, program unit names, variable names, Trace Entry in EBCDIC data, hexadecimal/EBCDIC displays of storage) will be in uppercase.
 - When this environment variable is not set or set to a value other than YES, variable data will not be in uppercase. Variable data is never in uppercase when the national language is mixed-case U.S. English.

- CICS consideration—Only ENCLAVE(CURRENT) and ENCLAVE(1) are supported on CICS.
- MVS consideration—On MVS, all values for the ENCLAVE option are supported.
- z/OS UNIX consideration—CEE3DMP applies to the enclave.

When you call CEE3DMP in a multithread environment, the current thread or all threads might be dumped. Enclave- and process-related storage (along with storage related to threads other than the current thread) might have changed in value from the time the dump request was issued.

If the CEEDUMP DD has a PATH= parameter, the dump is directed to the specified file system.

If your application is running under z/OS UNIX System Services and is either running in an address space created by using the fork() function or is invoked by one of the exec family of functions, the dump is written to the file system. Language Environment writes the dump to a file in your current working directory, unless that directory is the root directory, in which case the dump is written to a file in the directory /tmp..

The name of this file changes with each dump and uses the following format:

/path/Fname.Date.Time.Pid

path The current working directory

Fname The name specified in the FNAME parameter on the call to CEE3DMP (default is CEEDUMP)

Date The date the dump is taken, appearing in the format YYYYMMDD (such as 19940325 for March 25, 1994)

Time The time the dump is taken, appearing in the format HHMMSS (such as 175501 for 05:55:01 PM)

Pid The process ID the application is running in when the dump is taken

- When nested CEEPIPI main-DP environments are present, the traceback section includes all nested environments. The first environment contains all the usual sections as determined by the CEE3DMP options. For the chained parent main-DP environments, the dump output omits all sections other than the traceback.

The ENCLAVE option controls how many enclaves appear in the output for each CEEPIPI main-DP environment. The STACKFRAME option controls how many stack frames are dumped for each CEEPIPI main-DP environment.

- When multiple CEEPIPI main-DP environments are present, and the chained parent Main-DP environments contain Language Environment member languages that are not present in the current active Main-DP environment (the one that caused the dump), the information dumped out might be incomplete.
- If the assembler CEEPIPI driver program does not follow standard z/OS linkage conventions, the dumped traceback information might be incomplete or incorrect.

For more information

- See “TERMTHDACT” on page 83 for more information about the TERMTHDACT runtime option.
- For more information about generating dumps, see *z/OS Language Environment Debugging Guide*.

Examples

1. Following is an example of CEE3DMP called by C/C++.

```

/*Module/File Name: EDC3DMP */

#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <string.h>
#include <ceedcct.h>

#define OPT_STR "THREAD(CURRENT) TRACEBACK FILES"

int main(void) {

 _CHAR80 title =
 "This is the title of the dump report";
 _CHAR255 options;
 FILE *f;
 _FEEDBACK fc;

 memset(options,' ',sizeof(options));
 memcpy(options,OPT_STR,sizeof(OPT_STR)-1);

 f = fopen("my.file","wb");
 fprintf(f,"my file record 1\n");

 CEE3DMP(title,options,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3DMP failed with msgno %d\n",
 fc.tok msgno);
 exit(2999);
 }
}

```

2. Following is an example of CEE3DMP called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZT3DMP
*****
** **
** CBL3DMP - Call CEE3DMP to generate a dump **
** **
** In this example, a call to CEE3DMP is made **
** to request a dump of the runtime **
** environment. Several options are specified **
** to customize the dump. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3DMP.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 DMPTITL PIC X(80).
01 OPTIONS PIC X(255).
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code  PIC S9(4) BINARY.
 04 Cause-Code  PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.

```

```

*****
** Specify title to appear on each page of the
** dump report.
** Specify options that will request that a
** traceback be provided, but no variables,
** stack frames, condition information, or
** registers be dumped.
*****
PARA-CBL3DMP.
 MOVE "This is the dump report title."
 TO DMPTITL.
 MOVE "TRACE NOVAR SF(0) NOCOND NOENTRY"
 TO OPTIONS.
 CALL "CEE3DMP" USING DMPTITL, OPTIONS, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEE3DMP failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
  END-IF.

GOBACK.

```

3. Following is an example of CEE3DMP called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3DMP */
/*****
/**
/** Function: CEE3DMP - generate dump */
/**
/** In this example, a call to CEE3DMP is made to */
/** request a dump of the runtime environment. */
/** Several options are specified, to customize */
/** the dump. */
*****/
PLI3DMP: PROC OPTIONS(MAIN);
  %INCLUDE CEEIBMAW;
  %INCLUDE CEEIBMCT;

  DCL DMPTITL CHAR(80);
  DCL OPTIONS CHARACTER ( 255 );
  DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

  /* Specify a string to be printed at the top of */
  /* each page of dump */

  DMPTITL = 'This is the title for the dump report.';

  /* Request that a traceback be provided, but */
  /* no variables, stack frames, condition */
  /* information, or registers be dumped */

  OPTIONS = 'TRACE NOVAR SF(0) NOCOND NOENTRY';

  /* Call CEE3DMP with options to customize dump */
  CALL CEE3DMP ( DMPTITL, OPTIONS, FC );
  IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Successfully produced dump with'
 || ' title "' || DMPTITL || '" );

```

```

 PUT SKIP LIST( ' and options: ' || OPTIONS );
 END;
ELSE DO;
 DISPLAY( 'CEE3DMP failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLI3DMP;

```

CEE3GRC—Get the enclave return code

CEE3GRC retrieves the current value of the user enclave return code. Use CEE3GRC in conjunction with CEE3SRC to get and then set user enclave return codes.

Syntax

```
►►—CEE3GRC—(—return_code—,—fc—)—————►◄
```

return_code (output)

The enclave return code.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Usage notes

- z/OS UNIX consideration—CEE3GRC is not supported in multithread applications.
- PL/I MTF consideration—CEE3GRC is not supported in PL/I MTF applications.
- PL/I consideration—When running PL/I with POSIX(ON), CEE3GRC is not supported.

For more information

- See “CEE3SRC—Set the enclave return code” on page 208 for more information about the CEE3SRC callable service.
- See *z/OS Language Environment Programming Guide* for more information about the CEE3GRC and CEE3SRC callable services.

Examples

1. Following is an example of a C/C++ main() routine that calls CEEHDLR and CEE3GRC.

```

/*Module/File Name: EDC3GRC */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

/*****
/**
/** Function: CEEHDLR - Register user condition handler
/** : CEE3GRC - Get enclave return code
/**
/** 1. Register the user-written condition handler
/**  CESETRC.
/** 2. Call CERCDIV, which performs a divide-by-zero.
/** 3. CESETRC is entered, sets the enclave return
/**  code to 999998 and resumes.
/** 4. The main routine regains control and
/**  retrieves the enclave return code
*****/

void CERCDIV(int);
/*****
Declaration of user-written condition handler
*****/
#ifdef __cplusplus
extern "C" {
#endif
void CESETRC(_FEEDBACK *, _INT4*, _INT4 *, _FEEDBACK *);
#ifdef __cplusplus
}
#endif

main()
{
 _INT4 idivisor = 0;
 _INT4 enclave_RC;
 _FEEDBACK feedback, new_feedback;
 _ENTRY pgmptr;
 _INT4 token;

 /*****
 The condition handler CESETRC is registered
 *****/
 pgmptr.address = (_POINTER)&CESETRC;;
 pgmptr.nesting = NULL;
 token = 97;
 CEEHDLR(&pgmptr, &token, &feedback);

 /*****
 A divide-by-zero is accomplished by calling CERCDIV.
 *****/
 CERCDIV(idivisor); /* this causes a zero divide */

 /*****
 Call CEE3GRC and check that enclave return code was set.
 *****/
 CEE3GRC(&enclave_RC, &feedback);
 if ( _FBCHECK ( feedback , CEE000 ) != 0 ) {
 printf("CEE3GRC failed with message number %d\n",
 feedback.tok_msgno);
 exit(2999);
 }
}

```

```

 if (enclave_RC != 999998)
 printf ("Error setting enclave return code");
}

```

2. Following is an example of a C/C++ user-written condition handler that sets a user enclave return code.

```

/*Module/File Name: EDC3SRC */
/*****
/**
/** Function: CEE3SRC - Set the enclave return code. */
/*
/* This is the user-written condition handler
/* registered by CEGETRC. It invokes CEE3SRC to set
/* the enclave return code to 999998
/* when a divide-by-zero condition is encountered.
/**
*****/
#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <ceedcct.h>
#define RESUME 10
#define PERCOLATE 20
/*****

#ifdef __cplusplus
extern "C" void CESETRC (_FEEDBACK *, _INT4 *,
 _INT4 *, _FEEDBACK *);
#endif

void CESETRC (_FEEDBACK *cond, _INT4 *input_token,
 _INT4 *result, _FEEDBACK *new_cond)
{
 _INT4 enclave_RC;
 _FEEDBACK feedback;

 if ( _FBCHECK ( *cond , CEE349 ) == 0 )
 {
 enclave_RC = 999998;
 CEE3SRC(&enclave_RC, &feedback);
 *result = RESUME;
 }
 else
 {
 *result = PERCOLATE;
 }
}

```

3. Following is an example of a C/C++ subroutine that generates the divide-by-zero condition.

```

/*Module/File Name: EDCDIV */
#include <stdio.h>
#include <string.h>
/*****
/**
/* This is a divide-by-zero routine. It divides
/* an input integer by a constant.
/**
*****/

void CERCDIV (int Integer)

{
 int num;
 num = 1/Integer;
}

```

4. Following is an example of a COBOL main routine that calls CEEHDLR and CEE3GRC.

```

CBL LIB,QUOTE,C,RENT,OPTIMIZE,NODYNAM
*Module/File Name: IGZT3GRC
*****
** **
** CBL2GRC - Call the following Lang. Env. svcs: **
** **
** : CEEHDLR - register user condition **
** handler **
** : CEE3GRC - get enclave return code **
** **
** 1. Registers user condition handler CESETRC. **
** 2. Program then calls CERCDIV which performs **
** a divide by zero operation. **
** 3. CESETRC gets control and set the enclave **
** return code to 999998 and resumes. **
** 4. Regains control and retrieves the enclave **
** return code. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3GRC.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 TOKEN PIC X(4).
01 IDIVISOR PIC S9(9)
 BINARY VALUE ZERO.
01 ENCLAVE-RC PIC S9(9) BINARY.
**
** Declares for condition handling
**
01 PGMPTR USAGE IS PROCEDURE-POINTER.
01 FBCODE.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

0001-BEGIN-PROCESSING.
*****
** Register user condition handler CESETRC using
** CEEHDLR
*****
 SET PGMPTR TO ENTRY "CESETRC".
 MOVE 97 TO TOKEN
 CALL "CEEHDLR" USING PGMPTR, TOKEN, FBCODE.
 IF NOT CEE000 OF FBCODE THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No OF FBCODE UPON CONSOLE
 STOP RUN
 END-IF.

*****
** Call CERCDIV to cause a divide by zero
** condition

```

```

*****
CALL "CERCDIV" USING IDIVISOR.
*****
** Call CEE3GRC to get the enclave return code
*****
CALL "CEE3GRC" USING ENCLAVE-RC, FBCODE.
IF NOT CEE000 of FBCODE THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FBCODE UPON CONSOLE
 STOP RUN
END-IF.

IF (ENCLAVE-RC = 999998) THEN
 DISPLAY "Enclave return code "
 "set and retrieved."
ELSE
 DISPLAY "*** Unexpected enclave return "
 "code of " ENCLAVE-RC " encountered"
END-IF.

GOBACK.
End program CBL3GRC.

```

5. Following is an example of a COBOL condition handler that sets a user enclave return code and resumes when a divide-by-zero condition occurs.

```

CBL C,RENT,OPTIMIZE,NODYNAM,LIB,QUOTE
*Module/File Name: IGZT3SRC
*****
** **
** DRV3SRC - Drive sample program for CEE3SRC. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRV3SRC.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 DENOMINATOR PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code  PIC S9(4) BINARY.
 04 Cause-Code  PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

REGISTER-HANDLER.
*****
** Register handler
*****
SET ROUTINE TO ENTRY "CBL3SRC".
CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 of FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE

```


```

 STOP RUN
 END-IF.  RAISE-CONDITION.
*****
** Cause a zero-divide condition.
*****
 MOVE 0 TO DENOMINATOR.
 MOVE 1 TO NUMERATOR.
 DIVIDE NUMERATOR BY DENOMINATOR
 GIVING RATIO.

UNREGISTER-HANDLER.
*****
** UNregister handler
*****
 CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 END-IF.

 STOP RUN.
 END PROGRAM DRV3SRC.

*****
**
** CBL3SRC - Call CEE3SRC to set the enclave
** return code
**
** This is an example of a user-written
** condition handler that sets a user
** enclave return code and resumes when
** a divide-by-zero condition occurs.
*****
 IDENTIFICATION DIVISION.
 PROGRAM-ID. CBL3SRC.

 DATA DIVISION.

 WORKING-STORAGE SECTION.
 01 ENCLAVE-RC PIC S9(9) BINARY.
 01 FEEDBACK.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
 LINKAGE SECTION.
 01 TOKEN PIC X(4).
 01 RESULT-CODE PIC S9(9) BINARY.
 88 RESUME VALUE +10.
 88 PERCOLATE VALUE +20.
 01 CURRENT-CONDITION.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.

```

```

03 Case-Sev-Ctl 04 Cause-Code  PIC S9(4) BINARY.
 PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 NEW-CONDITION.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID  PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION USING CURRENT-CONDITION,
 TOKEN, RESULT-CODE,
 NEW-CONDITION.

HANDLE-CONDITION.
*****
** Check for divide-by-zero condition (CEE349)
*****
IF CEE349 of CURRENT-CONDITION THEN
  MOVE 761 TO ENCLAVE-RC
  CALL "CEE3SRC" USING ENCLAVE-RC,
 FEEDBACK
  IF NOT CEE000 of FEEDBACK THEN
 DISPLAY "CEE3SRC failed with msg "
 Msg-No of FEEDBACK UPON CONSOLE
  END-IF
END-IF.
SET PERCOLATE TO TRUE

GOBACK.

END PROGRAM CBL3SRC.

```

6. Following is an example of a COBOL subroutine that generates a divide-by-zero condition.

```

CBL LIB,QUOTE,C,RENT,OPTIMIZE,NODYNAM
*Module/File Name: IGZTDIV
*****
**
**Function :
**
** A divide by zero is attempted. This
** induces the invocation of user condition
** handler CESETRC registered in program
** CEGETRC.
**
** :
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CERCDIV.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 TO-DIVIDE PIC S9(9) BINARY VALUE 1.
LINKAGE SECTION.
01 IDIVISOR PIC S9(9) BINARY.

PROCEDURE DIVISION USING IDIVISOR.
*****

```

```

** divide a constant by IDIVISOR. **
*****
 DIVIDE IDIVISOR INTO TO-DIVIDE.

 GOBACK.
End program CERCDIV.

```

7. Following is an example in PL/I that sets and retrieves the user enclave return code when a divide-by-zero is generated.

```

*Process lc(101),opt(0),s,map,list,stmt,a(f),ag,macro ;
/*Module/File Name: IBMDIV */
/*****
/**
/** Function: CEE3SRC - Set the enclave return code */
/** : CEE3GRC - Get the enclave return code */
/**
/* 1. A user ZERODIVIDE ON-unit is established by */
/* CESETRC. */
/* 2. A sub-program, sdivide, is called and causes */
/* a ZERODIVIDE condition to occur. */
/* 3. The ON-unit for ZERODIVIDE is entered. */
/* The ON-unit calls CEE3GRC to get the current */
/* enclave return code. It increments the return */
/* code by 4444, and sets the enclave return */
/* code to this new value. */
/* 4. On completion, the program prints the enclave */
/* return code. */
/*****
CESETRC: Proc Options(Main) ;

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;
 REAL FIXED BINARY(31,0);
DCL Enclave_RC REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */

/*****
/* A ZERODIVIDE ON-unit is established */
/*****
on zerodivide begin;
 call CEE3GRC (Enclave_RC, fc);
 IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Original Enclave RC was '
 || Enclave_RC );
 END;
 ELSE DO;
 DISPLAY( 'CEE3GRC failed with msg '
 || FC.MsgNo );
 STOP;
 END;
 Enclave_RC = Enclave_RC + 4444;
 call CEE3SRC (Enclave_RC, fc);
 IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'New Enclave RC is '
 || Enclave_RC );
 END;
 ELSE DO;
 DISPLAY( 'CEE3SRC failed with msg '
 || FC.MsgNo );

```

```

 STOP;
 END;
 goto resume;
 end;
/*****
/* Call sdivide to cause a ZERODIVIDE condition.  */
*****/
 call sdivide;
resume:
 put skip edit('Enclave return code is ',
 Enclave_RC) (A, F(10));

/*****
/* The sdivide routine causes a ZERODIVIDE condition*/
*****/
sdivide: proc;
 dcl int fixed bin (15,0);
 dcl int_2 fixed bin (15,0) init(5);
 dcl int_3 fixed bin (15,0) init(0);
 int = int_2 / int_3;
end sdivide;

End cesetrc;

```

CEE3GRN—Get name of routine that incurred condition

CEE3GRN gets the name of the most current Language Environment-conforming routine where a condition occurred. If there are nested conditions, the most recently signaled condition is used.

Syntax

►► CEE3GRN—(—*name*—,—*fc*—)—————►

name (output)

A fixed-length 80-character string (VSTRING), that contains the name of the routine that was executing when the condition was raised. *name* is left-justified within the field and right-padded with blanks. If there are nested conditions, the most recently activated condition is used to determine *name*.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE35S	1	3260	No condition was active when a call to a condition management routine was made.

Usage notes

- z/OS UNIX consideration—In multithread applications, CEE3GRN gets the name of the routine that incurred the condition on the current thread.

Examples

1. Following is an example of CEE3GRN called by C/C++.

```
/*Module/File Name: EDC3GRN */

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler( _FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main(void) {

 _FEEDBACK fc,condtok;
 _ENTRY routine;
 _INT4 token,qdata;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;

 /* .
 .
 . */
 /* register condition handler */
 token = 99;
 routine.address = (_POINTER)&handler;;
 routine.nesting = NULL;
 CEEHDLR(&routine,&token,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
 }

 /*
 :
 :
 */
 /* set up any condition sev 2 or higher */
 c_1 = 3;
 c_2 = 99;
 cond_case = 1;
 sev = 3;
 control = 0;
 memcpy(facid,"ZZZ",3);
 isi = 0;
 CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* signal condition */
 CEESGL(&condtok,&qdata,&fc);
}
```

```

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
}
}

void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {

 _CHAR80 name;
 _FEEDBACK grnfc;

 /* get name of the routine that signal the */
 /* condition */
 CEE3GRN(name,&grnfc);
 if ( _FBCHECK ( grnfc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 grnfc.tok_msgno);
 exit (2999);
 }

 printf("the routine that called this condition");
 printf(" handler is:\n %.80s\n",name);
 *result = 10;
 return;
}

```

2. Following is an example of CEE3GRN called by COBOL.

```

CBL LIB,QUOTE,NOOPT
*Module/File Name: IGZT3GRN
*****
** **
** DRV3GRN - Drive sample program for CEE3GRN. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRV3GRN.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 DENOMINATOR PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

REGISTER-HANDLER.
*****
** Register handler
*****
SET ROUTINE TO ENTRY "CBL3GRN".

```

```

CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 of FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
RAISE-CONDITION.
*****
** Cause a zero-divide condition.
*****
 MOVE 0 TO DENOMINATOR.
 MOVE 1 TO NUMERATOR.
 DIVIDE NUMERATOR BY DENOMINATOR
 GIVING RATIO.

UNREGISTER-HANDLER.
*****
** UNregister handler
*****
 CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 END-IF.

 STOP RUN.
END PROGRAM DRV3GRN. *****
**
** CBL3GRN - Call CEE3GRN to get the name of
** the routine that incurred
** the condition.
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3GRN.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 RNAME PIC X(80).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
LINKAGE SECTION.
01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 CURCOND.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.

```

```

02 I-S-Info PIC S9(9) BINARY.

01 NEWCOND.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.

PARA-CBL3GRN.
CALL "CEE3GRN" USING RNAME, FC.
IF CEE000 of FC THEN
 DISPLAY "Name of routine which "
 "incurred the condition is: " RNAME
ELSE
 DISPLAY "CEE3GRN failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

PARA-HANDLER.
*****
** In user handler - resume execution
*****
SET RESUME TO TRUE.

GOBACK.

END PROGRAM CBL3GRN.

```

3. Following is an example of CEE3GRN called by PL/I.

```

*PROCESS OPT(0), MACRO;
/* Module/File Name: IBM3GRN */
/*****
/**
/** Function: CEE3GRN - example of CEE3GRN
/** invoked from PL/I ON-unit
/**
/**
/*****

IBM3GRN: PROCEDURE OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DECLARE
RNAME CHAR(80),
01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
05 Case BIT(2),
05 Severity BIT(3),
05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0),
divisor FIXED BINARY(31) INITIAL(0);

```


```

ON ZERODIVIDE BEGIN;

/* Call CEE3GRN to get the name of the routine */
/* that incurred the most recently signalled */
/* condition */

CALL CEE3GRN ( RNAME, FC );
IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST( 'The most recently signalled '
 || 'condition was incurred by ' || RNAME );
END;
ELSE DO;
  DISPLAY( 'CEE3GRN failed with msg '
 || FC.MsgNo );
END;

END /* ON ZeroDivide */;

divisor = 15 / divisor /* signals ZERODIVIDE */;

END IBM3GRN;

```

CEE3GRO—Get offset of condition

The CEE3GRO service returns the offset within a failing routine of the most recent condition. If there are nested conditions, the most recently signaled condition is returned.

Syntax

```

▶▶—CEE3GRO—(—cond_offset—,—fc—)————▶▶

```

cond_offset (output)

An INT4 data type that, upon completion of this service, contains the offset within a failing routine of the most recent condition.

fc (output, optional)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE35S	1	3260	No condition was active when a call to a condition management routine was made.

Examples

- Following is an example of CEE3GRO called by COBOL.

```

CBL  LIB,QUOTE,NOOPT
 *Module/File Name: IGZT3GRO
 *****

```

```

**
** DRV3GRO - Register a condition handler
** that calls CEE3GRO to determine
** the offset in the program that
** incurred the condition.
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID.  DRV3GRO.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 DENOMINATOR  PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.

02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION. REGISTER-HANDLER.
*****
** Register handler
*****
 SET ROUTINE TO ENTRY "CBL3GRO".
 CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF. RAISE-CONDITION.
*****
** Cause a zero-divide condition
*****
 MOVE 0 TO DENOMINATOR.
 MOVE 1 TO NUMERATOR.
 DIVIDE NUMERATOR BY DENOMINATOR
 GIVING RATIO.

UNREGISTER-HANDLER.
*****
** Unregister handler
*****
 CALL "CEEHDLU" USING ROUTINE, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 STOP RUN.
 END PROGRAM DRV3GRO.

*****
**

```

```

** CBL3GRO - Call CEE3GRO to get the offset **
** in the routine that incurred **
** the condition. **
** **
*****

IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3GRO.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROFFSET PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

LINKAGE SECTION.
01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 CURCOND.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 NEWCOND.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.
PARA-CBL3GRO.
CALL "CEE3GRO" USING ROFFSET, FC.
IF CEE000 of FC THEN
 DISPLAY "Offset in routine which "
 "incurred the condition is: "
 ROFFSET
ELSE
 DISPLAY "CEE3GRO failed with msg "
 Msg-No of FC UPON CONSOLE

```

```
END-IF.
```

```
PARA-HANDLER.
```

```
*****
** In user handler - resume execution
*****
SET RESUME TO TRUE.
```

```
GOBACK.
```

```
END PROGRAM CBL3GRO.
```

2. Following is an example of CEE3GRO called by PL/I.

```
*Process lc(101),opt(0),s,map,list,stmt,a(f),ag;
```

```
*Process macro;
```

```
DRV3GRO: Proc Options(Main);
```

```
/*Module/File Name: IBM3GRO */
/*****
**
** DRV3GRO - Register a condition handler that
** calls CEE3GRO to determine
** the offset in the routine that
** incurred the condition.
**
*****/
```

```
%include CEEIBMCT;
%include CEEIBMAW;
declare 01 FBCODE feedback;
declare DENOMINATOR real fixed binary(31,0);
declare NUMERATOR real fixed binary(31,0);
declare RATIO real fixed binary(31,0);
declare PLI3GRO external entry;
declare U_PTR pointer;
declare 01 U_DATA,
 03 U_CNTL fixed binary(31,0),
 03 U_TOK pointer;
```

```
U_PTR = addr(U_DATA);
U_CNTL = 0;
```

```
/* Set Resume Point */
```

```
Display('Setting resume point via CEE3SRP');
Call CEE3SRP(U_TOK,FBCODE);
Display('After call to CEE3SRP ... Resume point');
If U_CNTL = 0
```

```
Do;
  Display('First time through...');
```

```
/* Register User Handler */
```

```
Display('Registering user handler');
Call CEEHDLR(PLI3GRO, U_PTR, FBCODE);
If FBCHECK(FBCODE, CEE000) then
  Do;
 /* Cause a zero-divide condition */
 DENOMINATOR = 0;
 NUMERATOR = 1;
 RATIO = NUMERATOR/DENOMINATOR;
  End;
Else
  Do;
 Display('CEEHDLR failec with msg');
 Display(MsgNo);
  End;
End;
```

```

Else
 Display('2nd time...User can do whatever');

/* Unregister handler */

Call CEEHDLU(PLI3GRO, FBCODE);
If FBCEK (FBCODE, CEE000) Then
 Display('Main: unregistered PLI3GRO);
Else
 Do;
 Display('CEEHDLU failed with msg ');
 Display(MsgNo);
 End;
End DRV3GRO;*Process lc(101),opt(0),s,map,list,stmt,a(f),ag;
*Process macro;
PLI3GRO: Proc (PTR1,PTR2,PTR3,PTR4);
/*****
**
** PLI3GRO - Call CEE3GRO to get the offset in
** the routine that incurred the
** condition.
**
** *****/

%include CEEIBMCT;
%include CEEIBMAW;
declare (PTR1,PTR2,PTR3,PTR4) pointer;
declare 01 CURCOND based(PTR1) feedback;
declare TOKEN pointer based(PTR2);
declare RESULT fixed binary(31,0) based(PTR3);
declare 01 NEWCOND based(PTR4) feedback;
declare ROFFSET real fixed binary(31,0);
declare 01 FBCODE  feedback;
declare 01 U_DATA  based(TOKEN),
 03 U_CNTL fixed binary(31,0),
 03 U_TOK pointer;

Call CEE3GRO(ROFFSET,FBCODE);
If fbcheck (fbcode, cee000) Then
 Do;
 Display('Routine offset which incurred');
 Display('the condition is: ');
 Display(ROFFSET);
 End;
Else
 Do;
 Display('CEE3GRO failed with msg ');
 Display(FBCODE.MsgNo);
 End;

/*****
** In user handler - resume execution
** *****/

 RESULT = 10;
 Call CEEMRCE(U_TOK,FBCODE);
 U_CNTL = 1;
 Return;
End PLI3GRO;

```

CEE3INF—Query enclave information

CEE3INF queries and returns to the calling routine the information about the system/subsystem, the environment information, the member languages, and the version of Language Environment associated with this enclave.

Syntax

```
►►—CEE3INF—(—sys/subsys—,—env-info—,—member-id—,—gp-id—,—fc—)—►►
```

sys/subsys (input/output)

As input, *sys/subsys* is considered to be an address to a fullword. As output, the fullword is a 32-bit map that represents the operating system or subsystem on which the enclave is currently running.

- 0 Currently executing in the CICS environment
- 1 Currently executing in a CICS_PAPI environment
- 2-3 Reserved for other specific CICS environments
- 4 Currently executing in a TSO environment
- 5 Currently executing in a Batch environment
- 6 Currently executing in a z/OS UNIX environment
- 7-28 Reserved for future use
- 29 Currently executing on z/VSE®
- 30 Currently executing on z/OS
- 31 Reserved.

env-info (input/output)

As input, *env-info* is considered to be an address to a fullword. As output, the fullword is a 32-bit map representing the environments that are active in that enclave.

- 0 Currently executing in a PAPI environment
- 1 Currently executing in a PAPI-Main environment
- 2 Currently executing in a PAPI-Sub environment
- 3 Currently executing in a PAPI-Subdp environment
- 4 Currently executing in a PICI (Pre-init compatibility interface) environment. For more information, see *z/OS XL C/C++ Programming Guide*.
- 5 Currently executing in a nested enclave
- 6 LRR is active in the current enclave
- 7 Runtime reuse is active in the current environment
- 8 XPLINK(ON) is in effect in the current enclave
- 9 POSIX(ON) RTO in effect in the current enclave
- 10 At least one pthread has been created in this enclave
- 11 Currently executing on the IPT
- 12 Multithreaded fork is in effect in the current enclave
- 13-14 AMODE Init
 - B'00' AMODE 24
 - B'10' AMODE 31
- 15 Currently executing in a PAPI-Maindp environment
- 16-31 Reserved for future use

***member-id* (input/output)**

As input, *member-id* is considered to be an address to a fullword. As output, the fullword is a 32-bit map representing the member languages that are initialized in that enclave.

0	Reserved
1	Reserved
2	Reserved
3	C/C++
4	Reserved
5	COBOL
6	Reserved
7	Fortran
8-9	Reserved
10	PL/I
11	Enterprise PL/I
12-14	Reserved
15	Reserved
16	Reserved
17-23	Reserved for future use
24-31	The current version number of CEE3INF. It is currently set to 0.

***gpid* (input/output)**

A fullword integer representing the version of Language Environment that created this thread. This fullword can be interpreted as a four-byte hex number as follows:

```
|PP|VV|RR|MM|
PP product number
VV version
RR release
MM modification
```

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Usage notes

- z/OS UNIX considerations — CEE3INF is allowed only in the thread.
- If you are not interested in any one of the parameters being passed, a 0 must be placed in the slot of those parameters. This indicates that no information is needed regarding that parameter.
- When the PIPI or nested enclave environment bit is on, a subsystem bit may not be set.

Examples

1. An example of CEE3INF called by C/C++:

```
/*Module/File Name: EDC3INF */
/*****
/*
/* THIS EXAMPLE CALLS CEE3INF TO GET INFORMATION OF THE CURRENT */
```

```

/* ENCLAVE, LIKE THE SYSTEM/SUBSYSTEM, THE ENVIRONMENT INFORMATION, */
/* THE MEMBER LANGUAGES USED AND THE VERSION OF LANGUAGE ENVIRONMENT.*/
/* */
/*****

#include <leawi.h>
#include <string.h>
#include <ceedcct.h>

int main(void) {

 _INT4 sys_subsys,env_info,member_id,gpid;
 _FEEDBACK fc;

 /* Calling CEE3INF to get the information */
 CEE3INF(&sys_subsys,&env_info,&member_id,&gpid,fc);

 if ( _FBCHECK(fc,CEE000) != 0 ) {
 printf("CEE3INF failed with message number %d\n", fc.tok_msgno);
 }
 printf("System/Subsystem in hex %08x \n",sys_subsys);
 printf("Enviornment info in hex %08x \n",env_info);
 printf("Member languages in hex %08x \n",member_id);
 printf("GPID information in hex %08x \n",gpid);
 printf("\n");
}

```

2. An example of CEE3INF called by COBOL:

```

CBL LIB,QUOTE
*****
*Module/File Name: IGTZINF
*****
** **
** Function: CEE3INF - Query enclave information **
** **
** This example calls CEE3INF to gather data about the current **
** enclave like the system/subsystem, environment information, **
** member languages, and Language Environment version number. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3INF.

DATA DIVISION.
WORKING-STORAGE SECTION.
*****
** Define space for a Language Environment feedback **
** code (12 total bytes). **
** Include a copy of CEEIGZCT to get pre-defined **
** Language Environment condition tokens. **
*****
01 FC.
 02 CONDITION-TOKEN-VALUE.
 COPY CEEIGZCT.
 03 CASE-1-CONDITION-ID.
 04 SEVERITY PIC S9(4) BINARY.
 04 MSG-NO PIC S9(4) BINARY.
 03 CASE-SEV-CTL PIC X.
 03 FACILITY-ID PIC XXX.
 02 I-S-INFO PIC S9(9) BINARY.
*****
** Define some storage to be used by the Language **
** Environment callable service. **
*****
01 SYS-SUBSYS PIC S9(9) BINARY.
01 ENV-INFO PIC S9(9) BINARY.
01 MEM-ID PIC S9(9) BINARY.

```


01 GPID PIC S9(9) BINARY.

PROCEDURE DIVISION.

MAIN-PROG.

```

* *****
* ** Now call CEE3INF. It returns the results **
* ** of the query on the environment and the **
* ** feedback code. **
* ** Report error and stop if CEE3INF fails. **
* *****
 CALL "CEE3INF" USING SYS-SUBSYS, ENV-INFO, MEM-ID, GPID, FC.
 IF CEE000 OF FC THEN
 DISPLAY "SYS-SUBSYS: " SYS-SUBSYS
 DISPLAY "ENV-INFO  : " ENV-INFO
 DISPLAY "MEM-ID : " MEM-ID
 DISPLAY "GPID : " GPID
 ELSE
 DISPLAY "CEE3INF FAILED WITH MSG "
 MSG-NO OF FC UPON CONSOLE
 STOP RUN
 END-IF.
 GOBACK.

```

3. An example of CEE3INF called by PL/I:

```

*PROCESS MACRO;
/*****
/*Module/File Name: IBM3INF
/*****
/**
/** Function: CEE3INF - query enclave information
/**
/**
/** This example calls CEE3INF to gather data about the current
/** enclave like the system/subsystem, environment information,
/** member languages, and Language Environment version number.
/**
/**
/*****

PLI3INF: PROCEDURE OPTIONS (MAIN) REORDER;

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL SYSPRINT File Output Stream;

DCL SYS_SUB REAL FIXED BINARY(31,0),
ENV_INF REAL FIXED BINARY(31,0),
MEM_ID REAL FIXED BINARY(31,0),
GPID REAL FIXED BINARY(31,0);

/*****
/* Declare a Language Environment Feedback token.
/* 12 Total bytes of storage.
/*****
  Declare 01 LE_Feedback_Code,
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3),
 03 ISI REAL FIXED BINARY(31,0);

/*****
/* Local declares needed for Messaging Callable Services*/
/*****
  Declare Msg_dest REAL FIXED BINARY(31,0);
  Declare Msg_String CHAR(255) VARYING;

```

```

Msg_dest = 2;

/*****
/* Call CEE3INF to request info about the
/* current enclave
*****/

CALL CEE3INF(SYS_SUB,ENV_INF,MEM_ID,GPID,LE_Feedback_Code);

/*****
/* Output the result.
*****/
Msg_String = 'System-Subsystem : ' || BIT(SYS_SUB);
Call CEEMOUT(Msg_String,Msg_Dest,LE_Feedback_Code);

Msg_String = 'Environment Information: ' || BIT(ENV_INF);
Call CEEMOUT(Msg_String,Msg_Dest,LE_Feedback_Code);

Msg_String = 'Member Languages : ' || BIT(MEM_ID);
Call CEEMOUT(Msg_String,Msg_Dest,LE_Feedback_Code);

```

CEE3LNG—Set national language

CEE3LNG sets the current national language. You can also use CEE3LNG to query the current national language. Changing the national language changes the languages in which error messages are displayed and printed, the names of the days of the week, and the names of the months. The current national language setting, as well as previous national language settings that have not been discarded, are recorded on the stack on a LIFO (last in, first out) basis. The current national language setting is always on the top of the stack.

There are two methods of changing the default national language setting with CEE3LNG:

- Specify the new national language setting and place it on top of the stack using a *function* value of 1 (SET). This discards the previous default setting.
- Specify the new national language setting and place it on top of the stack using a *function* value of 3 (PUSH). This pushes the previous national language setting down on the stack so that you can later retrieve it by discarding the current setting.

To illustrate the second method, suppose you live in the United States and the code for the United States is specified as a system-level default. If you want to use the French defaults for a certain application, you can use CEE3LNG to PUSH France as the national language setting; then when you want the defaults for the United States, you can POP France from the top of the stack, making the United States the national language setting.

If you specify a *desired_language* that is not available on your system, Language Environment uses the IBM-supplied default ENU (mixed-case U.S. English). If an unknown national language code is specified as a system-level, region-level or CEEUOPT default, a return code of 4 and a warning message is issued.

You can also use the NATLANG runtime option to set the national language.

CEE3LNG affects only the Language Environment NLS and date and time services, not the Language Environment locale callable services or C locale-sensitive functions.

Syntax

►► CEE3LNG (—*function*—, —*desired_language*—, —*fc*—) ————— ►►

function (input)

A fullword binary integer that specifies the service to perform. The possible values for *function* are:

1—SET

Establishes the *desired_language* specified in the call to CEE3LNG as the current language. In effect, it replaces the current language on the top of the stack with the *desired_language* that you specify. When setting the national language, the *desired_language* is folded to uppercase. "enu" and "ENU", for example, are considered to be the same national language.

2—QUERY

Identifies the current language on the top of the stack to the calling routine by returning it in the *desired_language* parameter of CEE3LNG. The *desired_language* retained as the result of the QUERY function is in uppercase.

3—PUSH

Pushes the *desired_language* specified in the call to CEE3LNG on to the top of the language stack, making it the current language. Previous languages are retained on the stack on a LIFO basis, making it possible to return to a prior language at a later time.

4—POP

Pops the current language off the stack. The previous language that was pushed on to the stack now becomes the new current language. Upon return to the caller, the *desired_language* parameter contains the discarded language. If the stack contains only one language and would be empty after the call, no action is taken and a feedback code indicating such is returned.

desired_language (input/output)

A 3-character fixed-length string. The string is not case-sensitive and is used in the following ways for different *functions*:

If <i>function</i> is: Then <i>desired_language</i> :	
1 or 3	Contains the desired national language identification. In this case, it is an input parameter. Table 23 on page 179 contains a list of national language identifiers. Note: Language Environment supports only these national languages: ENU Mixed-case U.S. English UEN Uppercase U.S. English JPN Japanese.
2	Returns the current language on top of the stack. In this case, it is an output parameter.

If function is: **Then** *desired_language*:

4	Returns the discarded national language. In this case, it is an output parameter.
---	---

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3BQ	2	3450	Only one language was on the stack when a POP request was made to CEE3LNG. The current language was returned.
CEE3BR	3	3451	The desired language <i>desired_language</i> for the PUSH or SET function for CEE3LNG was invalid. No operation was performed.
CEE3BS	3	3452	The function <i>function</i> specified for CEE3LNG was not recognized. No operation was performed.

Usage notes

- PL/I MTF consideration—The CEE3LNG callable service is not supported in PL/I multitasking applications.
- PL/I consideration—When running PL/I with POSIX(ON), CEE3LNG is not supported.
- z/OS UNIX consideration
 - CEE3LNG applies to the enclave. Each enclave has a single current national language setting.
 - Language Environment provides z/OS UNIX-compliant locales as part of the C/C++ runtime library. The locales establish the cultural conventions for locale-sensitive functions in this runtime. The CEESETL callable service and other locale callable services depend on the loaded locale. To change the locale, you can use the `setlocale()` C/C++ library function or the CEESETL callable service. Locale values do not affect the settings used by the CEE3LNG callable service. For a complete list of locales, see *z/OS Language Environment Programming Guide*.
 - The CEE3LNG callable services, such as date and time formatting, sorting, and currency symbols are independent of the locale. CEE3LNG affects only Language Environment NLS and date and time services. Mixing CEE3LNG services and locale callable services might produce inconsistent results.

For more information

- See “NATLANG” on page 59 for more information about the NATLANG runtime option.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.
- For more information about `setlocale()`, see *z/OS XL C/C++ Programming Guide*.

Examples

1. Following is an example of CEE3LNG called by C/C++.

```

/*Module/File Name: EDC3LNG */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 function;
 _CHAR3 lang;

 /* Query the current language setting */
 function = 2; /* function 2 is query */
 CEE3LNG(&function,lang,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3LNG failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* if the current language is not mixed-case */
 /* American English set the current language to */
 /* mixed-case American English */
 if (memcmp(lang,"ENU",3) != 0) {
 memcpy(lang,"ENU",3);
 function = 1; /* function 1 is set */
 CEE3LNG(&function,lang,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3LNG failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 }
}

```

2. Following is an example of CEE3LNG called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZT3LNG
*****
**
** CBL3LNG - Set national language
**
**
** In this example, CEE3LNG is called to query **
** the current national language setting. If **
** the setting is not mixed-case U.S. English, **
** CEE3LNG is called to change the setting. **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3LNG.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 FUNCTN PIC S9(9) BINARY.
01 LANG PIC X(3).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.

```

```

 04 Msg-No PIC S9(4) BINARY. 03
Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code  PIC S9(4) BINARY.
 04 Cause-Code  PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID  PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-3LNGQRY.
*****
** Specify 2 for QUERY function.
** Call CEE3LNG to query the current
** national language setting
*****
 MOVE 2 TO FUNCTN.
 CALL "CEE3LNG" USING FUNCTN, LANG, FC.
 IF CEE000 of FC THEN
 DISPLAY "Current National Language is: "
 LANG
 ELSE
 DISPLAY "CEE3LNG(query) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

PARA-3LNGSET.
*****
** If the current national language is not
** mixed-case U.S. English, then call
** CEE3LNG with the SET function (1) to
** change the national language to mixed-case
** U.S. English
*****
 IF ( LANG IS NOT = "ENU" ) THEN
 MOVE 1 TO FUNCTN
 CALL "CEE3LNG" USING FUNCTN, LANG, FC
 IF NOT CEE000 of FC THEN
 DISPLAY "CEE3LNG(set) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF
 DISPLAY "The national language has ",
 "been changed to mixed-case "
 "U.S. English (ENU)."
```

3. Following is an example of CEE3LNG called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3LNG */
/***** */
/** */
/** Function: CEE3LNG - set national language */
/** */
/** In this example, CEE3LNG is called to query the */
/** current national language setting. If the */
/** setting is not mixed case American English, */
/** CEE3LNMG is called to change the setting to that*/
/** */
/***** */
PLI3LNG: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;
```

```

DCL FUNCTN REAL FIXED BINARY(31,0);
DCL LANG CHARACTER ( 3 );
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

FUNCTN = 2; /* Specify code to query current */
 /* national language */

/* Call CEE3LNG with function code 2 to query */
/* national language */

CALL CEE3LNG ( FUNCTN, LANG, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST('The current national language '
 || 'is ' || LANG );
 END;
ELSE DO;
 DISPLAY('CEE3LNG failed with msg ' || FC.MsgNo);
 STOP;
 END;

/* If the current language is not mixed-case */
/* American English, set it to mixed-case */
/* American English */

IF LANG ^= 'ENU' THEN DO;
 FUNCTN = 1;
 CALL CEE3LNG ( FUNCTN, 'ENU', FC);
 IF ~ FBCHECK( FC, CEE000) THEN DO;
 DISPLAY( 'CEE3LNG failed with msg '
 || FC.MsgNo );
 STOP;
 END; CALL CEE3LNG ( 2, LANG, FC);
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST('The national language is now '
 || LANG );
 END;
 ELSE DO;
 DISPLAY( 'CEE3LNG failed with msg '
 || FC.MsgNo );
 STOP;
 END;

 END /* Language is not ENU */;

END PLI3LNG;

```

4. Table 23 lists the supported national language codes.

Table 23. National language codes

ID	National Language
AFR	Afrikaans
ARA	Arab countries
BGR	Bulgarian
CAT	Catalan
CHT	Traditional Chinese

Table 23. National language codes (continued)

ID	National Language
CHS	Simplified Chinese
CSY	Czech
DAN	Danish
DEU	German
DES	Swiss German
ELL	Greek
ENG	U.K. English
ENU	U.S. English
ESP	Spanish
FIN	Finnish
FRA	French
FRB	Belgian French
FRC	Canadian French
FRS	Swiss French
HEB	Hebrew
HUN	Hungarian
ISL	Icelandic
ITA	Italian
ITS	Swiss Italian
JPN	Japanese
KOR	Korean
NLD	Dutch
NLB	Belgian Dutch
NOR	Norwegian - Bokmal
NON	Norwegian - Nynorsk
PLK	Polish
PTG	Portuguese
PTB	Brazilian Portuguese
RMS	Rhaeto-Romanic
ROM	Romanian
RUS	Russian
SHC	Serbo-Croatian (Cyrillic)
SHL	Serbo-Croatian (Latin)
SKY	Slovakian
SQI	Albanian
SVE	Swedish
THA	Thai
TRK	Turkish
UEN	U.S. uppercase English
URD	Urdu

CEE3MCS—Get default currency symbol

CEE3MCS returns the default currency symbol for the country you specify with *country_code*. For a list of the default settings for a specified country, see Table 32 on page 483.

Syntax

```
►►—CEE3MCS—(—country_code—,—currency_symbol—,—fc—)————►◄
```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. *country_code* is not case-sensitive. If no value is specified, the default country code, as set by the COUNTRY runtime option or the CEE3CTY callable service, is used.

currency_symbol (output)

A 4-character fixed-length string returned to the calling routine. It contains the default currency symbol for the country specified. The currency symbol is left-justified and padded on the right with blanks, if necessary.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3C7	2	3463	The country code <i>country_code</i> was not valid for CEE3MCS. The default currency symbol <i>currency_symbol</i> was returned.

Usage notes

- If you specify a *country_code* that is not valid, the default currency symbol is X'9F404040'. In the United States, it is shown as a '\$' followed by three blanks.
- z/OS UNIX considerations—CEE3MCS applies to the enclave. Every enclave has a single current country setting that has a single currency symbol. Every thread in every enclave has the same default.
- Euro considerations—For countries in the European Union that have adopted the Euro as the legal tender, the currency symbol is represented as a hexadecimal string in the default country settings. The value is the code point for the Euro sign, taken from a typical code page for the given country. Of course, the actual graphical representation depends on the code page in use. See Table 32 on page 483 for a list of country settings.

Language Environment supports the Euro as the default currency symbol in the following countries: Austria, Belgium, Finland, France, Germany, Greece, Ireland,

Italy, Luxembourg, the Netherlands, Portugal, and Spain. As more countries pass the economic and monetary union convergence criteria and adopt the Euro as the legal currency, the default currency symbol will replace the national currency symbol with the Euro sign.

For more information

- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.
- See “CEE3MC2—Get default and international currency symbols” on page 184 for an explanation of the CEE3MC2 callable service.

Examples

1. Following is an example of CEE3MCS called by C/C++.

```
/*Module/File Name: EDC3MCS */
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _CHAR2 country;
 _CHAR4 currency;

 /* get the default currency symbol for Canada */
 memcpy(country,"CA",2);
 CEE3MCS(country,currency,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3MCS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("The default currency symbol for Canada is:"
 " %.2s\n",currency);
}
```

2. Following is an example of CEE3MCS called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZT3MCS
*****
**
** CBL3MCS - Call CEE3MCS to obtain the
** default currency symbol
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3MCS.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 CURSYM PIC X(4).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
```

```

 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

PROCEDURE DIVISION.

PARA-CBL3MCS.

```

*****
** Specify country code for the US in the call
** to CEE3MCS
*****
 MOVE "US" TO COUNTRY.
 CALL "CEE3MCS" USING COUNTRY, CURSYM, FC.

*****
** If CEE3MCS runs successfully, display result.
*****
 IF CEE000 of FC THEN
 DISPLAY "The default currency symbol "
 "for the " COUNTRY " is: " CURSYM
 ELSE
 DISPLAY "CEE3MCS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 GOBACK.

```

3. Following is an example of CEE3MCS called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3MCS */
/*****
**
** Function: CEE3MCS - Obtain default currency
** symbol
**
**
*****/
PLI3MCS: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;
 DCL COUNTRY CHARACTER ( 2 );
 DCL CURSYM  CHARACTER ( 4 );
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 COUNTRY = 'US'; /* Specify country code for the
 /* United States */

 /* Call CEE3MCS to return currency symbol for
 /* the United States */
 CALL CEE3MCS ( COUNTRY, CURSYM, FC );

 /* Print the default currency symbol for the US */
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The default currency symbol for the '

```

```

 || COUNTRY || ' is "' || CURSYM || '"');
 END;
ELSE DO;
 DISPLAY( 'CEE3MCS failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLI3MCS;

```

CEE3MC2—Get default and international currency symbols

CEE3MC2 returns the default currency symbol and international currency symbol for the country you specify with *country_code*. For a list of the default settings for a specified country, see Table 32 on page 483.

Syntax

```

►► CEE3MC2(—country_code—,—currency_symbol—,——————►
►—international_currency_symbol—,—fc—)—————►◄

```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. *country_code* is not case-sensitive. If no value is specified, the default country code, as set by the COUNTRY runtime option or the CEE3CTY callable service, is used.

currency_symbol (output)

A 4-character fixed-length string returned to the calling routine. It contains the default currency symbol for the country specified. The currency symbol is left-justified and padded on the right with blanks, if necessary.

international_currency_symbol (output)

A 3-character alphabetic fixed-length string returned to the calling routine. It contains the international currency symbol for the country specified.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3C2	2	3458	The country code <i>country_code</i> was not valid for CEE3MC2. The default currency symbol <i>currency_symbol</i> was returned. no international currency symbol was returned.

Usage notes

- If you specify a *country_code* that is not valid, the default currency symbol is 'X'9F404040'. In the United States, it is shown as a '\$' followed by three blanks.
- z/OS UNIX considerations—CEE3MC2 applies to the enclave. Every enclave has a single current country setting that has a single currency symbol. Every thread in every enclave has the same default.
- Euro considerations—For countries in the European Union that have adopted the Euro as the legal tender, the currency symbol is represented as a hexadecimal string in the default country settings. The value is the code point for the Euro sign, taken from a typical code page for the given country. Of course, the actual graphical representation depends on the code page in use. See Table 32 on page 483 for a list of country settings.

Language Environment supports the Euro as the default currency symbol in the following countries: Austria, Belgium, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, and Spain. As more countries pass the economic and monetary union convergence criteria and adopt the Euro as the legal currency, the default currency symbol will replace the national currency symbol with the Euro sign.

For more information

- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.
- See “CEE3MCS—Get default currency symbol” on page 181 for an explanation of the CEE3MCS callable service.

Examples

1. Following is an example of CEE3MC2 called by C/C++.

```
/*Module/File Name: EDC3MC2 */
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _CHAR2 country;
 _CHAR4 currency;
 _CHAR3 international_currency;

 /* get the default currency symbol for Canada */
 memcpy(country,"CA",2);
 CEE3MC2(country,currency,international_currency,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3MC2 failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("The default currency symbol for Canada is:"
 " %.2s\n",currency);
 printf("The international symbol for Canada is:"
 " %.3s\n",international_currency);
}
```

2. Following is an example of CEE3MC2 called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGT3MC2
*****
**
** CBL3MC2 - Call CEE3MC2 to obtain the
** currency symbols
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3MC2.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 CURSYM PIC X(2).
01 INTCURSYM PIC X(3).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

PARA-CBL3MC2.
*****
** Specify country code for the US in the call
** to CEE3MC2
*****
MOVE "US" TO COUNTRY.
CALL "CEE3MC2" USING COUNTRY, CURSYM, INTCURSYM, FC.

*****
** If CEE3MC2 runs successfully, display result.
*****
IF CEE000 of FC THEN
 DISPLAY "The default currency symbol "
 "for the " COUNTRY " is: " CURSYM
 DISPLAY "The international currency symbol "
 "for the " COUNTRY " is: " INTCURSYM
ELSE
 DISPLAY "CEE3MC2 failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEE3MC2 called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBM3MC2 */
/*****
/** */
/** Function: CEE3MC2 - Obtain currency symbols */
/** */
/*****
PLI3MC2: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

```

```

DCL COUNTRY  CHARACTER ( 2 );
DCL CURSYM CHARACTER ( 4 );
DCL INTCURSYM CHARACTER ( 3 );
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'US'; /* Specify country code for the */
 /* United States */

/* Call CEE3MC2 to return currency symbol for */
/* the United States */
CALL CEE3MC2 ( COUNTRY, CURSYM, INTCURSYM, FC );

/* Print the default currency symbol for the US */
IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST(
 'The default currency symbol for the '
 || COUNTRY || ' is ' || CURSYM || ' ');
  PUT SKIP LIST(
 'The international currency symbol for the '
 || COUNTRY || ' is ' || INTCURSYM || ' ');
END;
ELSE DO;
  DISPLAY( 'CEE3MC2 failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLI3MC2;

```

CEE3MDS—Get default decimal separator

CEE3MDS returns the default decimal separator for the country specified by *country_code*. For a list of the default settings for a specified country, see Table 32 on page 483.

Syntax

```
►►—CEE3MDS—(—country_code—,—decimal_separator—,—fc—)—◄◄
```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. *country_code* is not case-sensitive. If no value is specified, the default country code, as set by the COUNTRY runtime option or the CEE3CTY callable service, is used.

decimal_separator (output)

A 2-character fixed-length string containing the default decimal separator for the country specified. The decimal separator is left-justified and padded on the right with a blank.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3C4	2	3460	The decimal separator ' <i>decimal-separator</i> ' was truncated and was not defined in CEE3MDS.
CEE3C5	2	3461	The country code <i>country-code</i> was invalid for CEE3MDS. The default decimal separator ' <i>decimal-separator</i> ' was returned.

Usage notes

- If you specify a *country_code* that is not valid, the default decimal separator is a period (.).
- z/OS UNIX considerations—CEE3MDS applies to the enclave. Every enclave has a single current country setting that has a single decimal separator. Every thread in every enclave has the same default.

For more information

- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.

Examples

1. Following is an example of CEE3MDS called by C/C++.

```
/*Module/File Name: EDC3MDS */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _CHAR2 country,decimal;

 /* get the default decimal separator for Canada */
 memcpy(country,"CA",2);
 CEE3MDS(country,decimal,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3MDS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* print out the default decimal separator */
 printf("The default decimal separator for");
 printf(" Canada is: %.2s\n",decimal);
}
```

2. Following is an example of CEE3MDS called by COBOL.


```

CBL LIB,QUOTE
*Module/File Name: IGZT3MDS
*****
**
** CBL3MDS - Call CEE3MDS to get the
** default decimal separator
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3MDS.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 DECSEP PIC X(2).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

*****
** Specify the country code for the US in the
** call to CEE3MDS.
** If call was successful, print result.
*****
PARA-CBL3MDS.
 MOVE "US" TO COUNTRY.
 CALL "CEE3MDS" USING COUNTRY, DECSEP, FC.
 IF CEE000 OF FC THEN
 DISPLAY "The default Decimal Separator "
 "for " COUNTRY " is " DECSEP ""
 ELSE
 DISPLAY "CEE3MDS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
GOBACK.

```

3. Following is an example of CEE3MDS called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3MDS */
/*****
/**
/** Function: CEE3MDS - get default decimal
/** separator
/**
/*****
PLI3MDS: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL COUNTRY CHARACTER ( 2 );
DCL DECSEP CHARACTER ( 2 );
DCL 01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),

```

```

03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'US'; /* Specify country code for */
 /* the United States */

/* Call CEE3MDS to get default decimal */
/* separator for the US */
CALL CEE3MDS ( COUNTRY, DECSEP, FC );

/* Print the default decimal separator for */
/* the US */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The default decimal separator for the '
 || COUNTRY || ' is "' || DECSEP || '"' );
 END;
ELSE DO;
 DISPLAY( 'CEE3MDS failed with msg '
 || FC.MsgNo );
 STOP;
 END;
END PLI3MDS;

```

CEE3MTS—Get default thousands separator

CEE3MTS returns the default thousands separator for the specified country with *country_code*.

Syntax

```

►►—CEE3MTS—(—country_code—,—thousands_separator—,—fc—)————►►

```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. *country_code* is not case-sensitive. If no value is specified, the default country code, as set by the COUNTRY runtime option or the CEE3CTY callable service, is used.

thousands_separator (output)

A 2-character fixed-length string representing the default thousands separator for the country specified. The thousands separator is left-justified and padded on the right with a blank.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3C8	2	3464	The thousands separator ' <i>thousands-separator</i> ' was truncated and was not defined in CEE3MTS.
CEE3C9	2	3465	The country code <i>country-code</i> was invalid for CEE3MTS. The default thousands separator ' <i>thousands-separator</i> ' was returned.

Usage notes

- If you specify a *country_code* that is not valid, the default thousands separator is a comma (,).
- z/OS UNIX considerations—CEE3MTS applies to the enclave. Every enclave has a single current country setting that has a single thousands separator. Every thread in every enclave has the same default.

For more information

- For a list of the default settings for a specified country, see Table 32 on page 483.
- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.

Examples

1. Following is an example of CEE3MTS called by C/C++.

```
/*Module/File Name: EDC3MTS */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _CHAR2 country,thousand;

 /* get the default thousands separator for Canada */
 memcpy(country,"CA",2);
 CEE3MTS(country,thousand,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3MTS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* print out the default thousands separator */
 printf("The default thousands separator for Canada");
 printf(" is: %.2s\n",thousand);
}
```

2. Following is an example of CEE3MTS called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZT3MTS
*****
**
** CBL3MTS - Call CEE3MTS to obtain the
** default thousands separator
**
**
```

```

*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3MTS.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 THOUSEP PIC X(2).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

PARA-CBL3MTS.
*****
** Specify the country code for the US in the
** call to CEE3MTS.
*****
MOVE "US" TO COUNTRY.
CALL "CEE3MTS" USING COUNTRY, THOUSEP, FC.

*****
** If CEE3MTS runs successfully, display result
*****
IF CEE000 of FC THEN
 DISPLAY "The default Thousands Separator"
 " for " COUNTRY " is "" THOUSEP """
ELSE
 DISPLAY "CEE3MDS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEE3MTS called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3MTS */
/*****
**
** Function: CEE3MTS - obtain default thousands
** separator
**
**
*****/
PLI3MTS: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL COUNTRY CHARACTER ( 2 );
DCL THOUSEP CHARACTER ( 2 );
DCL 01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
05 Case BIT(2),

```

```

 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'US';  /* Specify US as the country */
 /* code for the United States */

/* Call CEE3MTS to return default thousands */
/* separator for the US */
CALL CEE3MTS ( COUNTRY, THOUSEP, FC );

/* If CEE3MTS ran successfully print out result */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The default thousands separator for the '
 || COUNTRY || ' is "' || THOUSEP || '"');
 END;
ELSE DO;
 DISPLAY( 'CEE3MTS failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLI3MTS;

```

CEE3PRM—Query parameter string

CEE3PRM queries and returns to the calling routine the parameter string specified at invocation of the program. The returned parameter string contains only program arguments. If no program arguments are available, a blank string is returned.

Syntax

```

▶▶—CEE3PRM—(—char_parm_string—,—fc—)—————▶▶

```

char_parm_string (output)

An 80-byte fixed-length string passed by CEE3PRM. On return from this service, the *char_parm_string* contains the parameter string specified at invocation of the program. If this parameter string is longer than 80 characters, it is truncated. If the parameter string is shorter than 80 characters, the returned string is padded with blanks. If the program argument passed to the service is absent, or is not a character string, *char_parm_string* is blank.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Code	Severity	Message number	Message text
CEE3I1	1	3649	The parameter string returned from CEE3PRM exceeded the maximum length of 80 bytes and was truncated.

Usage notes

- C/C++ consideration—C/C++ users can use the `__osplist` to return a program argument longer than 80 characters.
- z/OS UNIX considerations—CEE3PRM is allowed only in the initial thread.
- You can use the CEE3PR2 callable service to return a program string that is longer than 80 characters.

For more information

- For more information about the CEE3PR2 callable service, see “CEE3PR2—Query parameter string long” on page 196

Examples

1. Following is an example of CEE3PRM called by C/C++.

```
/*Module/File Name: EDC3PRM */

#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <string.h>
#include <ceedcct.h>

int main() {

 _CHAR80 parm;
 _FEEDBACK fc;

 CEE3PRM(parm,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3PRM failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("%.80s\n",parm);
}
```

2. Following is an example of CEE3PRM called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZT3PRM
*****
** **
** CBL3PRM - Call CEE3PRM to query the **
** parameter string **
** **
** In this example, a call is made to **
** CEE3PRM to return the parameter string **
** that was specified at invocation of the **
** program. The string is then displayed. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3PRM.

DATA DIVISION.
WORKING-STORAGE SECTION.
01  PARMSTR PIC X(80).
```

```

01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

PARA-CBL3PRM.
CALL "CEE3PRM" USING PARMSTR, FC.
IF CEE000 THEN
 DISPLAY "Program arguments specified: "
 "" PARMSTR ""
ELSE
 DISPLAY "CEE3PRM failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEE3PRM called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3PRM */
/*****
**
** Function: CEE3PRM - Query Parameter String
**
**
*****/
PLI3PRM: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL PARMSTR CHAR(80);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 /* Call CEE3PRM to return the program arguments */
 /* specified at invocation of the program */
 CALL CEE3PRM ( PARMSTR, FC );

 /* There are no non-zero feedback codes to */
 /* check, so print result */
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'These program arguments were specified: '
 || PARMSTR || ' ');
 END;
 ELSE DO;
 DISPLAY( 'CEE3PRM failed with msg '

```

```

 || FC.MsgNo );
STOP;
END;

END PLI3PRM;

```

CEE3PR2—Query parameter string long

CEE3PR2 queries and returns to the calling routine the parameter string and its associated length specified at invocation of the program. The returned parameter string contains only program arguments. If no program arguments are available, a blank string is returned.

Syntax

```
►►—CEE3PR2—(—int_parm_length—,—char_parm_string—,—fc—)—————►◄
```

int_parm_length (input/output)

A fullword integer that indicates the length of the parameter string.

- For input: If the value is less than or equal to 0, *int_parm_length* is a request for the length of the parameter string passed during program invocation. If the value is greater than 0, it is the actual size of the *char_parm_string* buffer passed by the caller.
- For output: CEE3PR2 returns the actual length of the parameter string passed during program invocation for any case, regardless of the input value in the *int_parm_length* field.

char_parm_string (input/output)

- For input: *char_parm_string* contains the address of a piece of storage that is obtained by the caller.

Note: This storage is used as a varying string. It must be 2 bytes longer than the length of the parameter string passed during program invocation.

- For output: The storage pointed to by this address contains a varying string that contains the parameter string passed during program invocation. The parameter string is truncated when the actual length of the parameter string passed during invocation exceeds *int_parm_length* minus 2.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3K3	1	3715	The parameter string returned from CEE3PR2 was truncated due to insufficient storage space for the string provided by the caller.

Usage notes

- C/C++ consideration—C/C++ users can use the `__osplist` return a program argument longer than 80 characters.
- z/OS UNIX consideration—CEE3PR2 is allowed only in the initial thread.
- CICS consideration—CEE3PR2 always returns a blank string.

For more information

- For more information about the CEE3PRM callable service, see “CEE3PRM—Query parameter string” on page 193.

Examples

1. Following an example of CEE3PR2 called by C/C++.

```

/*Module/File Name: EDC3PR2 */
/*****
/*
/* THIS EXAMPLE CALLS CEE3PR2 TO RETRIEVE THE PARAMETER STRING THAT */
/* WAS SPECIFIED AT THE INVOCATION OF THE PROGRAM AND ITS ASSOCIATED */
/* LENGTH. BOTH THESE VALUES ARE THEN PRINTED. */
/* */
/*****

#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <string.h>
#include <ceedcct.h>

struct mystring{
 unsigned short int length;
 char string[298];
};
typedef struct mystring mystring;

int main() {

 int len;

 mystring parm;
 _FEEDBACK fc;

 /*Setting up the user defined space to store the retrieved string*/
 memset(&parm,0x00,sizeof(parm));
 len = sizeof(parm);

 /*Calling CEE3PR2 to retrieve the parameter string*/
 CEE3PR2(&len,&parm,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3PR2 failed with message number %d\n", fc.tok_msgno);
 }

 printf("Length field of the string : %d \n",len);
 printf("Parameter String is: %s\n",parm.string);

 return 0;
}

```

2. Following is an example of CEE3PR2 called by COBOL.

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZTPR2
*****
**

```

```

** CBL3PR2 - Call CEE3PR2 to query the **
** parameter string **
** **
** In this example, a call is made to **
** CEE3PR2 to return the parameter string **
** that was specified at invocation of the  **
** program. The string is then displayed. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3PR2.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 PARMLEN PIC S9(9) BINARY.
01 PARMSTR.
 02 STR1-LENGTH PIC S9(4) BINARY.
 02 STR1-STRING.
 03 STR1-CHAR PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON STR1-LENGTH.
01 FC.
 02 CONDITION-TOKEN-VALUE.
 COPY CEEIGZCT.
 03 CASE-1-CONDITION-ID.
 04 SEVERITY PIC S9(4) BINARY.
 04 MSG-NO PIC S9(4) BINARY.
 03 CASE-SEV-CTL PIC X.
 03 FACILITY-ID PIC XXX.
 02 I-S-INFO PIC S9(9) BINARY.

PROCEDURE DIVISION.

PARA-CBL3PR2.
 MOVE 258 TO PARMLEN
 CALL "CEE3PR2" USING PARMLEN, PARMSTR, FC.
 IF CEE000 THEN
 DISPLAY "Program arguments specified: '"
 STR1-STRING "'"
 ELSE
 DISPLAY "CEE3PR2 FAILED WITH MSG "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
GOBACK.

```

3. Following is an example of CEE3PR2 called by PL/I.

```

*PROCESS MACRO;
/*****
/*Module/File Name: IBM3PR2
/*****
/**
/** Function: CEE3PR2 - Query Parameter String
/**
/** This example calls CEE3PR2 to retrieve the arguments passed
/** during the invocation of the program.
/**
/**
/*****

PLI3PR2: PROCEDURE OPTIONS (MAIN) REORDER;

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL SYSPRINT File Output Stream;

DCL Parm_Len FIXED BINARY(31,0),

```

```

Parm_Str CHAR(255) VARYING;

/*****
/* Declare a Language Environment Feedback token. */
/* 12 Total bytes of storage. */
*****/
Declare 01 LE_Feedback_Code,
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3),
 03 ISI REAL FIXED BINARY(31,0);

/*****
/* Local declares needed for Messaging Callable Services*/
*****/
Declare Msg_String CHAR(255) VARYING;
Declare Output PICTURE '99999';

Msg_dest = 2;

Parm_Len = 255; /*****/
/* Call CEE3PR2 to get the parameter string */
/*****/

CALL CEE3PR2(Parm_Len,Parm_Str,LE_Feedback_Code);

If ^ FBCEK(LE_Feedback_Code, CEE000) Then Do;
 Msg_String = 'Truncation occured';
 Call CEEMOUT(Msg_String,Msg_Dest,LE_Feedback_Code);
End;
Else Do;
 /*****/
 /* Output the result. */
 /*****/
 MsgString = 'The returned parameter string is: ';

```

CEE3RPH—Set report heading

CEE3RPH sets the heading displayed at the top of the storage or options report generated when you specify the RPTSTG(ON) or RPTOPTS(ON) runtime options. For examples of these reports, see *z/OS Language Environment Debugging Guide*.

Syntax

```
►►—CEE3RPH—(—report_heading—,—fc—)—————►
```

report_heading (input)

An 80-character fixed-length string. *report_heading* sets the identifying character string displayed at the top of the storage or options report. Language Environment uses only the first 79 bytes of *report_heading*; the last byte is ignored. *report_heading* can contain DBCS characters surrounded by X'0E' (shift-out) and X'0F' (shift-in).

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result

of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3JK	0	3700	The storage and options report heading replaced a previous heading.

Usage notes

- PL/I considerations—CEE3RPH is designed to provide an equivalent function to the special PL/I variable PLIXHD.
- z/OS UNIX considerations—CEE3RPH applies to the enclave.

For more information

- See “RPTSTG” on page 73 for more information about the RPTSTG runtime option.
- See “RPTOPTS” on page 71 for more information about the RPTOPTS runtime option.
- See *PL/I for MVS & VM Programming Guide* for further information about PLIXHD.

Examples

1. Following is an example of CEE3RPH called by C/C++.

```
/*Module/File Name: EDC3RPH */

#pragma runopts(RPTOPTS(ON))
#include <string.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _CHAR80 heading;

 /* initialize heading to blanks and then set the */
 /* heading */
 memset(heading, ' ',80);
 memcpy(heading,"User Defined Report Heading",27);

 /* set the report heading...do not need to check */
 /* feedback token because all return codes are */
 /* successful */
 CEE3RPH(heading,NULL);
 /* .
 *
 * */
}
```

2. Following is an example of CEE3RPH called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZT3RPH
*****
** **
** CBL3RPH - Call CEE3RPH to set report heading**
** **
** In this example, a call is made to CEE3RPH **
```

```

** to set the report heading that appears at **
** the top of each page of the options report **
** (generated by RPTOPTS) and storage report **
** (generated by RPTSTG). **
**

```

```

*****

```

```

IDENTIFICATION DIVISION.

```

```

PROGRAM-ID. CBL3RPH.

```

```

DATA DIVISION.

```

```

WORKING-STORAGE SECTION.

```

```

01 RPTHEAD PIC X(80).

```

```

01 FC.

```

```

02 Condition-Token-Value.

```

```

COPY CEEIGZCT.

```

```

03 Case-1-Condition-ID.

```

```

04 Severity PIC S9(4) BINARY.

```

```

04 Msg-No PIC S9(4) BINARY.

```

```

03 Case-2-Condition-ID

```

```

REDEFINES Case-1-Condition-ID.

```

```

04 Class-Code PIC S9(4) BINARY.

```

```

04 Cause-Code PIC S9(4) BINARY.

```

```

03 Case-Sev-Ctl PIC X.

```

```

03 Facility-ID PIC XXX.

```

```

02 I-S-Info PIC S9(9) BINARY.

```

```

PROCEDURE DIVISION.

```

```

*****

```

```

** Specify user-defined report heading via CEE3RPH

```

```

*****

```

```

PARA-CBL3RPH.

```

```

MOVE "My options and storage reports heading"
TO RPTHEAD.

```

```

CALL "CEE3RPH" USING RPTHEAD, FC.

```

```

IF NOT CEE000 of FC THEN

```

```

DISPLAY "CEE3RPH failed with msg "

```

```

Msg-No of FC UPON CONSOLE

```

```

STOP RUN

```

```

END-IF.

```

```

GOBACK.

```

3. Following is an example of CEE3RPH called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3RPH */
/*****
**
** Function: CEE3RPH - set report heading **
**
*****/
PLI3RPH: PROC OPTIONS(MAIN);

```

```

%INCLUDE CEEIBMAW;

```

```

%INCLUDE CEEIBMCT;

```

```

DCL RPTHEAD CHAR(80);

```

```

DCL 01 FC, /* Feedback token */

```

```

03 MsgSev REAL FIXED BINARY(15,0),

```

```

03 MsgNo REAL FIXED BINARY(15,0),

```

```

03 Flags,

```

```

05 Case BIT(2),

```

```

05 Severity BIT(3),

```

```

05 Control BIT(3),

```

```

03 FacID CHAR(3), /* Facility ID */

```

```

03 ISI /* Instance-Specific Information */

```

```

REAL FIXED BINARY(31,0);

```

```

/* Define report heading */
RPTHEAD = 'My storage report heading';

/* Set report heading in call to CEE3RPH */
CALL CEE3RPH ( RPTHEAD, FC );

IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST( 'Report heading now set to "'
 || RPTHEAD || '" ');
END;
ELSE DO;
  DISPLAY( 'CEE3RPH failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLI3RPH;

```

CEE3SPM—Query and modify Language Environment hardware condition enablement

CEE3SPM queries and modifies the enablement of Language Environment hardware conditions. You can use the CEE3SPM service to:

- Alter the settings of the Language Environment conditions, using an *action* value of 1 (SET), to those specified by the caller.
- Query the current settings of the Language Environment conditions and return the settings to the caller.
- Push the current settings of the Language Environment conditions on to the condition stack using an *action* value of 3 (PUSH). This pushes the current setting down on the stack for later retrieval, and, in effect, places a copy of the current setting on top of the stack. It does not alter the current condition settings.
- Pop the pushed settings of the Language Environment conditions from the condition stack using an *action* value of 4 (POP). This reinstates the previous condition settings as the current condition settings.
- Push the current settings of the Language Environment conditions on to the Language Environment-managed condition stack and alter the settings of the Language Environment conditions to those supplied by the caller.

The enabled or disabled Language Environment conditions are:

fixed-overflow

When enabled, raises the fixed-overflow condition when an overflow occurs during signed binary arithmetic or signed left-shift operations.

decimal-overflow

When enabled, raises the decimal-overflow condition when one or more nonzero digits are lost because the destination field in a decimal operation is too short to contain the results.

underflow

When enabled, raises the underflow condition when the result characteristic of a floating-point operation is less than zero and the result fraction is not zero. For an extended-format floating-point result, the condition is raised only when the high-order characteristic underflows.

significance

When enabled, raises the significance condition when the resulting fraction in floating-point addition or subtraction is zero.

When you use the CEE3SPM callable service, maintenance of the condition stack is required. For example, one user-written condition handler can disable a hardware condition while another enables it. Therefore, do not assume that the program mask is at a given setting. The program mask is set differently based on different HLL requirements. You can find out what the current setting is by using the QUERY function of CEE3SPM.

Language Environment initialization sets conditions based on the languages in the initial load module. Each language present adds to the conditions that are enabled.

Some S/370 hardware interrupt codes and their matching Language Environment feedback codes appear in Table 24 on page 205.

Syntax

```
►►—CEE3SPM—(—action—,—cond_string—,—fc—)—————►►
```

***action* (input)**

The action to be performed. *action* is specified as a fullword binary signed integer corresponding to one of the numbers in the following list:

1—SET

Alters the settings of the Language Environment conditions to those specified in the *cond_string* parameter.

2—QUERY

Queries the current settings of the Language Environment conditions and return the settings in the *cond_string* parameter.

3—PUSH

Pushes the current settings of the Language Environment conditions on to the Language Environment-managed condition stack.

4—POP

Pops the pushed settings of the Language Environment conditions from the condition stack, discarding the current settings, and reinstating the previous condition settings as the current condition settings.

5—PUSH, SET

Pushes the current settings of the Language Environment conditions on to the Language Environment-managed condition stack and alters the settings of the Language Environment conditions to those supplied by the caller in the *cond_string* parameter.

***cond_string* (input/output)**

A fixed-length string of 80 bytes containing a sequence of identifiers representing the requested settings for the Language Environment conditions that can be enabled and disabled. A list of conditions enabled and disabled and their associated identifiers is given below:

Condition**Identifier****fixed-overflow**

F (NOF for disablement)

decimal-overflow

D (NOD for disablement)

underflow

U (NOU for disablement)

significance

S (NOS for disablement)

An identifier with the 'NO' prefix is used to disable the condition it represents. An identifier without the 'NO' prefix is used to enable the condition that it represents. For example, the token 'F' is used to enable the fixed-overflow condition. The identifier 'NOF' is used to disable the fixed-overflow condition. The rightmost option takes effect in the event of a conflict. Identifiers are separated by blanks or commas.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE36V	4	3295	The condition string from CEE3SPM did not contain all of the settings, because the returned string was truncated.
CEE370	4	3296	Some of the data in the condition string from CEE3SPM could not be recognized.
CEE371	4	3297	The service completed successfully for recognized conditions, unsuccessfully for unrecognized (unsupported) conditions.
CEE372	4	3298	A call to CEE3SPM attempted to PUSH settings onto a full stack.
CEE373	4	3299	A call to CEE3SPM attempted to POP settings off an empty stack.
CEE374	4	3300	The action parameter in CEE3SPM was not one of the digits 1 to 5.

Usage notes

- PL/I MTF consideration—In PL/I MTF applications, CEE3SPM affects only the calling task.
- C/C++ consideration—C/C++ ignores the fixed-overflow, decimal-overflow, underflow, and significance interrupts, no matter what you specify in CEE3SPM.
- COBOL consideration—COBOL ignores the fixed-overflow and decimal-overflow interrupts, no matter what you specify in CEE3SPM.
- z/OS UNIX consideration—In multithread applications, CEE3SPM affects only the calling thread.
- You cannot use CEE3SPM to enable the fixed-overflow, decimal-overflow, underflow or significance interrupts. You can, however, query the settings of CEE3SPM.

Table 24. S/370 interrupt code descriptions

S/370 interrupt code	Description	Maskable	Symbolic feedback code	Message number	Severity
0001	Operation exception	No	CEE341	3201	3
0002	Privileged operation exception	No	CEE342	3202	3
0003	Execute exception	No	CEE343	3203	3
0004	Protection exception	No	CEE344	3204	3
0005	Addressing exception	No	CEE345	3205	3
0006	Specification exception	No	CEE346	3206	3
0007	Data exception	No	CEE347	3207	3
0008	Fixed-point overflow exception	Yes	CEE348	3208	3
0009	Fixed-point divide exception	No	CEE349	3209	3
000A	Decimal-overflow exception	Yes	CEE34A	3210	3
000B	Decimal divide exception	No	CEE34B	3211	3
000C	Exponent-overflow exception	No	CEE34C	3212	3
000D	Exponent-underflow exception	Yes	CEE34D	3213	3
000E	Significance exception	Yes	CEE34E	3214	3
nn0F	Floating-point divide exception	No	CEE34F	3215	3

Examples

1. Following is an example of CEE3SPM called by C/C++.

```

/*Module/File Name: EDC3SPM */

/*****
/* This example queries the enablement of LE/370 */
/* hardware conditions. */
*****/
#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 action;
 _CHAR80 cond_string;
 char *cond;

 /* query the current settings */
 action = 2;
 CEE3SPM(&action,cond_string,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3SPM query failed with message %\n",
 fc.tok_msgno);
 exit(2999);
 }
}

```

2. Following is an example of CEE3SPM called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZT3SPM
*****

```

```

**
** CBL3SPM - Call CEE3SPM to query and modify **
** Lang. Environ. hardware condition **
** enablement **
** In this example, a call is made to CEE3SPM **
** to check the setting of the program mask. **
** See the parameter list of CEE3SPM to **
** interpret what is returned as CONDSTR in **
** this example. **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3SPM.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 ACTION PIC S9(9) BINARY.
01 CONDSTR PIC X(80).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

*****
** Specify 2 for the QUERY function.
** Pass ACTION in the call to CEE3SPM to return
** the condition string DISPLAY results.
*****
PARA-CBL3SPM.
 MOVE 2 TO ACTION.
 CALL "CEE3SPM" USING ACTION, CONDSTR, FC.
 IF CEE000 of FC THEN
 DISPLAY "The current setting of the ",
 "program mask is: " CONDSTR
 ELSE
 DISPLAY "CEE3SPM failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

GOBACK.

```

3. Following is an example of CEE3SPM called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3SPM */
/*****
/**
/** Function: CEE3SPM - Query and Modify LE/370 */
/** Hardware Condition Enablement */
/**
/** This example calls CEE3SPM to query the current */
/** setting of the program mask. See the parameter */
/** list of CEE3SPM to interpret what is returned */
/** as CONDSTR in this example. */
/**
/*****

```

```

PLI3SPM: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL ACTION REAL FIXED BINARY(31,0);
DCL CONDSTR CHAR(80);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* Call CEE3SPM to query the current setting of */
/* the program mask */

ACTION = 2; /* Specify action code 2 to query */
/* the program mask */
CALL CEE3SPM ( ACTION, CONDSTR, FC );
IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The initial setting of the program mask is: '
 || CONDSTR );
 END;
ELSE DO;
 DISPLAY('CEE3SPM failed with msg ' || FC.MsgNo);
 STOP;
 END;

/* Call CEE3SPM to enable specification exceptions. */

/* Specify action code 1 to SET the program mask. */
ACTION = 1;

/* Specify a program mask that allows specification */
/* exceptions (all others are unchanged) */
CONDSTR = 'S'; CALL CEE3SPM ( ACTION, CONDSTR, FC );
IF ~ FBCEK( FC, CEE000) THEN DO;
 DISPLAY('CEE3SPM failed with msg ' || FC.MsgNo);
 STOP;
 END;

CALL CEE3SPM (2, CONDSTR, FC); /* Query settings */
IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The new setting of the program mask is: '
 || CONDSTR );
 END;
ELSE DO;
 DISPLAY('CEE3SPM failed with msg ' || FC.MsgNo);
 STOP;
 END;

END PLI3SPM; CALL CEE3SPM ( ACTION, CONDSTR, FC );
IF ~ FBCEK( FC, CEE000) THEN DO;
 DISPLAY('CEE3SPM failed with msg ' || FC.MsgNo);
 STOP;
 END;

CALL CEE3SPM (2, CONDSTR, FC); /* Query settings */
IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST(

```

```
 'The new setting of the program mask is: '  
 || CONDSTR );  
 END;  
ELSE DO;  
 DISPLAY('CEE3SPM failed with msg ' || FC.MsgNo);  
 STOP;  
 END;  
  
END PLI3SPM;
```

CEE3SRC—Set the enclave return code

CEE3SRC sets the user enclave return code. The value set is used in the calculation of the final enclave return code at enclave termination.

Syntax

►►—CEE3SRC—(—*return_code*—,—*fc*—)—————►►

return_code (input)

An INT4 data type. The enclave return code to be set should be $\leq 999,999$ and ≥ 0 to be in the Language Environment-preferred range. (The initial value is 0.)

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0HA	1	0554	A value outside the preferred range of 0 through 999,999 was supplied. However, the value was still used as the enclave return code.

Usage notes

- z/OS UNIX consideration—CEE3SRC is not supported in multithread applications.
- PL/I MTF consideration—For PL/I multitasking applications, the user return code value set during invocation of CEE3SRC affects the current task only. If a PL/I program causes an enclave to terminate, the value set by CEE3SRC at the associated task level is reflected in the final return code at enclave termination.
- PL/I consideration—When running PL/I with POSIX(ON), CEE3SRC is not supported.

For more information

- See *z/OS Language Environment Programming Guide*, for more information about the CEE3SRC callable service.

Examples

CEE3SRC is used with CEE3GRC; see the examples for CEE3GRC show in “Examples” on page 152.

CEE3SRP—Set resume point

The CEE3SRP service sets the resume point at the next instruction in the calling routine. CEE3SRP works only in conjunction with the CEEMRCE service.

Syntax

►►—CEE3SRP—(—*resume_token*—,—*fc*—)————►◄

resume_token (output)

An INT4 data type that, upon completion of this service, contains a token that represents a machine state block, which Language Environment allocates from heap storage. Language Environment automatically frees the heap storage for the machine state block when the routine associated with the stack frame to which it points returns to its caller.

fc (output / optional)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE390	3	3360	The stack frame was not found on the call chain.

Usage notes

- An example for Service Label under COBOL follows:

```
SET-RECOVERY-POINT-PARAGRAPH.
  CALL 'CEE3SRP' USING RECOVERY-POINT FC.
  SERVICE LABEL.
  ERROR-PARAGRAPH.
* code to do post-error processing
```

- Use the CEE3SRP service only with the CEEMRCE service from within a user condition handler. The token returned by this service is used as input to the CEEMRCE service.
- Language Environment automatically frees the heap storage for the machine state block when the routine associated with the stack frame to which it points returns to its caller. Attempts to use the machine state block after it is freed result in unpredictable behavior.
- COBOL considerations

- A Service Label compiler directive must be specified immediately after the call to CEE3SRP.
- When a resume occurs and control resumes to the next instruction following the call to CEE3SRP, the COBOL RETURN-CODE special register contains an unpredictable value.

Examples

For examples of how to use CEE3SRP in combination with CEEMRCE and CEEHDLR, see “CEEMRCE—Move resume cursor explicit” on page 360.

CEE3USR—Set or query user area fields

CEE3USR sets or queries one of two 4-byte fields known as the user area fields. The user area fields are associated with an enclave and are maintained on an enclave basis. A user area field can be used by vendor or application programs to store a pointer to a global data area or to keep a recursion counter.

Be careful not to confuse the Language Environment user area fields with the PL/I user area. The PL/I user area is a 4-byte field in the PL/I TCA and can be accessed only through assembler language. The PL/I user area continues to be supported for compatibility.

Language Environment initializes both user area fields to X'00000000' during enclave initialization.

Syntax

```
►►—CEE3USR—(—function_code—,—field_number—,—field_value—,—fc—)————►◄
```

function_code (input)

A fullword binary integer representing the function performed:

1—SET

User area field according to the value specified in *field_value*.

2—QUERY

User area field; return current value in *field_value*.

field_number (input)

A fullword binary integer indicating the field to set or query. *field_number* must be specified as either 1 or 2.

field_value (input/output)

A fullword binary integer.

If *function_code* is specified as 1 (meaning SET user area field), *field_value* contains the value to be copied to the user area field.

If *function_code* is specified as 2 (meaning QUERY user area field), the value in the user area field is copied to *field_value*.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result

of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3PS	3	3900	The function code passed to CEE3USR was not 1 or 2.
CEE3PT	3	3901	The field number passed to CEE3USR was not 1 or 2.

Usage notes

- z/OS UNIX consideration—CEE3USR applies to the enclave.

Examples

1. Following is an example of CEE3USR called by C/C++.

```
/*Module/File Name: EDC3USR */

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <leawi.h>
#include <ceedcct.h>

typedef struct {
 int value1,value2,value3;
 char slot1_80";
} info_struct;

int main (void) {

 _INT4 function_code, field_number, field_value;
 _FEEDBACK fc;
 info_struct *info;

 info = (info_struct *)malloc(sizeof(info_struct));
 /* .
 .
 . */
 /* Set User field 1 to point to info_struct */
 function_code = 1;
 field_number = 1;
 field_value = (int)info;

 CEE3USR(&function_code,&field_number,&field_value,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3USR failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* .
 .
 . */
 /* get the value of field 2 */
 function_code = 2;
 field_number = 1;

 CEE3USR(&function_code,&field_number,&field_value,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEE3USR failed with message number %d\n",
```

```

 fc.tok_msgno);
 exit(2999);
}
/* .
.
. */
}

```

2. Following is an example of CEE3USR called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZT3USR
*****
** **
** CBL3USR - Call CEE3USR to set or query user **
** area fields **
** **
** In this example, CEE3USR is called twice: **
** once to set the value of a user area, and **
** once to query it. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL3USR.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 FUNCODE PIC S9(9) BINARY.
01 FIELDNO PIC S9(9) BINARY.
01 INVALUE PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.

*****
** Specify 1 for SET function.
** Specify field number 1 to set the value field
** number 1.
** Specify 23 to make the value of field number 1
** equal to 23.
*****
PARA-3USRSET.
 MOVE 1 TO FUNCODE.
 MOVE 1 TO FIELDNO.
 MOVE 23 TO INVALUE.
 CALL "CEE3USR" USING FUNCODE, FIELDNO,
 INVALUE, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEE3USR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

*****
** Specify 2 for QUERY function.
** Specify field number 1 to query the value
** of field number 1.
*****

```


```

PARA-3USRQRY.
  MOVE 2 TO FUNCODE.
  MOVE 1 TO FIELDNO.
  CALL "CEE3USR" USING FUNCODE, FIELDNO,
 INVALUE, FC.
  IF CEE000 of FC THEN
 DISPLAY "User Area field " FIELDNO
 " is: " INVALUE
  ELSE
 DISPLAY "CEE3USR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
  END-IF.

GOBACK.

```

3. Following is an example of CEE3USR called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBM3USR */
/*****
**
** Function: CEE3USR - set/query user area fields **
**
** In this example, CEE3USR is called twice: once **
** to set the value of a user area, and once to **
** query it. **
*****/
PLI3USR: PROC OPTIONS(MAIN);

  %INCLUDE CEEIBMAW;
  %INCLUDE CEEIBMCT;

  DCL FUNCODE REAL FIXED BINARY(31,0);
  DCL FIELDNO REAL FIXED BINARY(31,0);
  DCL OUTVALUE REAL FIXED BINARY(31,0);
  DCL INVALUE REAL FIXED BINARY(31,0);
  DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

  FUNCODE = 1; /* Specify 1 for the set function */
  FIELDNO = 1; /* Specify field 1 of two */
  INVALUE = 5; /* Value to put in field 1 */
  /* Call CEE3USR to set user field 1 to 5 */
  CALL CEE3USR ( FUNCODE, FIELDNO, INVALUE, FC );
  IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'LE/370 User field ' || FIELDNO
 || ' has been set to ' || INVALUE );
  END;
  ELSE DO;
 DISPLAY( 'CEE3USR failed with msg '
 || FC.MsgNo );
 STOP;
  END;

  /* Call CEE3USR to query the value of field 1 */

  FUNCODE = 2; /* Specify 2 for query function */
  FIELDNO = 1; /* Specify field 1 of two */

```

```

CALL CEE3USR ( FUNCODE, FIELDNO, OUTVALUE, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'LE/370 User field ' || FIELDNO
 || ' is currently set to ' || OUTVALUE );
 END;
ELSE DO;
 DISPLAY( 'CEE3USR failed with msg '
 || FC.MsgNo );
 STOP;
 END;
END PLI3USR;

```

CEECBLDY—Convert date to COBOL Integer format

CEECBLDY converts a string representing a date into a COBOL Integer format, which is the number of days since 1 January 1601. This service is similar to CEEDAYS, except that it provides a string in COBOL Integer format, which is compatible with ANSI intrinsic functions. Use CEECBLDY to access the century window of Language Environment and to perform date calculations with COBOL intrinsic functions for programs compiled with the INTDATE(ANSI) compiler option.

Call CEECBLDY only from COBOL programs that use the returned value as input for COBOL intrinsic functions. You should not use the returned value with other Language Environment callable services, nor should you call CEECBLDY from any non-COBOL programs. Unlike CEEDAYS, there is no inverse function for CEECBLDY, because it is only for COBOL users who want to use the Language Environment century window service together with COBOL intrinsic functions for date calculations. The inverse function for CEECBLDY is provided by the DATE-OF-INTEGER and DAY-OF-INTEGER intrinsic functions.

To handle dates earlier than 1601, add 4000 to each year, convert to Integer, calculate, subtract 4000 from the result, and then convert back to character format. By default, 2-digit years lie within the 100-year range starting 80 years prior to the system date. Thus, in 1995, all 2-digit years represent dates between 1915 and 2014, inclusive. You can change this default range by using the CEESCEN callable service.

Syntax

```

►►—CEECBLDY—(—input_char_date—,—picture_string—,—output_ANSI_date—,—►
►—)—————►

```

input_char_date (input)

A halfword length-prefixed character string (VSTRING) representing a date or timestamp, in a format conforming to that specified by *picture_string*. The character string must contain between 5 and 255 characters, inclusive.

input_char_date can contain leading or trailing blanks. Parsing for a date begins with the first nonblank character (unless the picture string itself contains leading blanks, in which case CEECBLDY skips exactly that many positions before parsing begins). After parsing a valid date, as determined by the format of the date specified in *picture_string*, CEECBLDY ignores all remaining

characters. Valid dates range between and include 01 January 1601 to 31 December 9999. See Table 33 on page 489 for a list of valid picture character terms that can be specified in *input_char_date*.

picture_string (input)

A halfword length-prefixed character string (VSTRING), indicating the format of the date specified in *input_char_date*. Each character in the *picture_string* corresponds to a character in *input_char_date*. For example, if you specify MMDDYY as the *picture_string*, CEECLDLY reads an *input_char_date* of 060288 as 02 June 1988. If delimiters such as the slash (/) appear in the picture string, leading zeros can be omitted. For example, the following calls to CEECLDLY would each assign the same value, 148155 (02 June 1988), to COBINTDATE:

```
MOVE '6/2/88' TO DATEVAL.
MOVE 'MM/DD/YY' TO PICSTR.
CALL CEECLDLY USING DATEVAL, PICSTR, COBINTDATE, fc);

MOVE '06/02/88' TO DATEVAL.
MOVE 'MM/DD/YY' TO PICSTR.
CALL CEECLDLY USING DATEVAL, PICSTR, COBINTDATE, fc);

MOVE '060288' TO DATEVAL.
MOVE 'MMDDYY' TO PICSTR.
CALL CEECLDLY USING DATEVAL, PICSTR, COBINTDATE, fc);

MOVE '88154' TO DATEVAL.
MOVE 'YYDDD' TO PICSTR.
CALL CEECLDLY USING DATEVAL, PICSTR, COBINTDATE, fc);
```

Whenever characters such as colons or slashes are included in the *picture_string* (such as HH:MI:SS YY/MM/DD), they count as placeholders but are otherwise ignored. See Table 33 on page 489 for a list of valid picture character terms and Table 34 on page 490 for examples of valid picture strings.

If *picture_string* includes a Japanese Era symbol <JJJJ>, the YY position in *input_char_date* is replaced by the year number within the Japanese Era. For example, the year 1988 equals the Japanese year 63 in the Showa era. See Table 34 on page 490 for an additional example. See also Table 35 on page 490 for a list of Japanese Eras supported by CEEDATE.

If *picture_string* includes era symbol <CCCC> or <CCCCCCCC>, the YY position in *input_char_date* is replaced by the year number within the era. See Table 34 on page 490 for an additional example.

output_Integer_date (output)

A 32-bit binary integer representing the COBOL Integer date, the number of days since 31 December 1600. For example, 16 May 1988 is day number 141485. If *input_char_date* does not contain a valid date, *output_Integer_date* is set to 0 and CEECLDLY terminates with a non-CEE000 symbolic feedback code. Date calculations are performed easily on the *output_Integer_date*, because *output_Integer_date* is an integer. Leap year and end-of-year anomalies do not affect the calculations.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can arise from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2EB	3	2507	Insufficient data was passed to CEEDAYS or CEESECS. The Lilian value was not calculated.
CEE2EC	3	2508	The date value passed to CEEDAYS or CEESECS was invalid.
CEE2ED	3	2509	The era passed to CEEDAYS or CEESECS was not recognized.
CEE2EH	3	2513	The input date passed in a CEEISEC, CEEDAYS, or CEESECS call was not within the supported range.
CEE2EL	3	2517	The month value in a CEEISEC call was not recognized.
CEE2EM	3	2518	An invalid picture string was specified in a call to a date/time service.
CEE2EO	3	2520	CEEDAYS detected non-numeric data in a numeric field, or the date string did not match the picture string.
CEE2EP	3	2521	The (<JJJJ>) or (<CCCC>) year-within-era value passed to CEEDAYS or CEESECS was zero.

Usage notes

- The probable cause for receiving message number 2518 is a picture string that contains an invalid DBCS string. You should verify that the data in the picture string is correct.
- z/OS UNIX consideration—In multithread applications, CEEGBLDY affects only the calling thread.

For more information

- See the INTDATE COBOL compiler installation option in the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>) for information about how to get ANSI integer values from COBOL Intrinsic Functions that are compatible with the Language Environment callable services CEEDAYS and CEEDATE.
- See “CEESCEN—Set the century window” on page 396 for more information about the CEESCEN callable service.
- See Table 33 on page 489 for a list of valid picture character terms that can be specified in *input_char_date*.

Examples

1. Following is an example of CEEGBLDY called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTCBLD
*****
** **
** Function: Invoke CEEGBLDY callable service **
** to convert date to COBOL Integer format. **
** This service is used when using the **
** Lang. Environ. Century Window **
** mixed with COBOL Intrinsic Functions. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDY.
```

```

DATA DIVISION.
WORKING-STORAGE SECTION.
01 CHRDATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of CHRDATE.

01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.

01 INTEGER PIC S9(9) BINARY.
01 NEWDATE PIC 9(8).
01 FC.
 02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.

```

PARA-CBLDAYS.

```

*****
** Specify input date and length **
*****
 MOVE 25 TO Vstring-length of CHRDATE.
 MOVE "1 January 00"
 to Vstring-text of CHRDATE.
*****
** Specify a picture string that describes **
** input date, and set the string's length. **
*****
 MOVE 23 TO Vstring-length of PICSTR.
 MOVE "ZD Mmmmmmmmmmmmmmmz YY"
 TO Vstring-text of PICSTR.

*****
** Call CEEGBLDY to convert input date to a **
** COBOL Integer date **
*****
 CALL "CEEGBLDY" USING CHRDATE, PICSTR,
 INTEGER, FC.

*****
** If CEEGBLDY runs successfully, then compute **
** the date of the 90th day after the **
** input date using Intrinsic Functions **
*****
 IF CEE000 of FC THEN
 COMPUTE INTEGER = INTEGER + 90
 COMPUTE NEWDATE = FUNCTION
 DATE-OF-INTEGE (INTEGER)
 DISPLAY NEWDATE
 " is ANSI day: " INTEGER
 ELSE

```

```

 DISPLAY "CEEGBLDY failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 GOBACK.

```

CEEGBMI—Store and load message insert data

CEEGBMI copies message insert data and loads the address of that data into the Instance Specific Information (ISI) associated with the condition being processed. CEEGBMI also allocates storage for the ISI, if necessary. The number of ISIs per thread is determined by the MSGQ runtime option. ISIs are released when the value specified in the MSGQ runtime option is exceeded. The least recently used ISI is overwritten.

If you plan on using a routine that signals a new condition with a call to the CEESGL callable service, you should first call CEEGBMI to copy any insert information into the ISI associated with the condition.

Syntax

```

►►—CEEGBMI—(—cond_rep—,— insert_seq_num—,—insert_data—,—fc—)————►◄

```

cond_rep (input/output)

A condition token that defines the condition for which the *q_data_token* is retrieved.

insert_seq_num (input)

A 4-byte integer that contains the insert sequence number (such as insert 1 insert 2). It corresponds to an insert number specified with an *ins* tag in the message source file created by the CEEBLDTX EXEC.

insert_data (input)

A halfword-prefixed length string that represents the insert data. The entire length described in the halfword prefix is used without truncation. DBCS strings must be enclosed within shift-out (X'0E') and shift-in (X'0F') characters. The maximum size for an individual insert data item is 254 bytes.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can arise from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0EB	3	0459	Not enough storage was available to create a new instance specific information block.
CEE0EC	1	0460	Multiple instances of the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> were detected.

Code	Severity	Message number	Message text
CEE0ED	3	0461	The maximum number of unique message insert blocks was reached. This condition token had its I_S_info field set to 1.
CEE0EE	3	0462	Instance specific information for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> could not be found.
CEE0EF	3	0463	The maximum size for an insert data item was exceeded.
CEE0H9	3	0553	An internal error was detected in creating the inserts for a condition.

Usage notes

- z/OS UNIX consideration—In multithread applications, CEECEMI applies to message insert data for only the calling thread.

For more information

- See “MSGQ” on page 58 for more information about the MSGQ runtime option.
- For more information about CEEBLDTX, see *z/OS Language Environment Programming Guide*.

Examples

1. Following is an example of CEECEMI called by C/C++.

```

/*Module/File Name: EDCCMI */
/*****
**
** FUNCTION: CEENCOD - set up a condition token *
** : CEECEMI - store and load message *
** insert data *
** : CEEMSG - retrieve, format, and *
** dispatch a message to *
** message file *
**
** This example illustrates the invocation of *
** the Lang. Environ. message services to *
** store and load message insert data. *
** The resulting message and insert is written *
** to the Lang. Environ. MSGFILE ddname. *
**
*****/
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

void main ()
{
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;
 _VSTRING insert;
 _FEEDBACK ctok;
 _FEEDBACK fbcode;
 _INT4 MSGFILE;
 _INT4 insert_no ;
 /* Condition Token Declarations */
 /*****
 * EXMPLMSG is a token that represents message *

```

```

* number 10 in a user message file constructed *
* using the CEEBLDTXT facility. *
* Message 10 is designed to allow one insert. *
*****/
insert.length = 18;
memcpy(insert.string, "<CEPGCMI's insert>",
 insert.length);
/*give ctok value of hex 0000000A40E7D4D700000000 */
/*sev = 0 msgno = 10 facid = XMP */
c_1 = 0;
c_2 = 10;
cond_case = 1;
sev = 0;
control = 0;
memcpy(facid, "XMP", 3);
isi = 0;

/*****/
/* Call CEENCOD to set-up a condition token */
/*****/
CEENCOD(&c_1, &c_2, &cond_case, &sev, &control,
 facid, &isi, &ctok, &fbcode);
if ( _FBCHECK ( fbcode , CEE000 ) != 0 )
 printf("CEENCOD failed with message number %d\n",
 fbcode.tok_msgno);
/*****/
/* Call CEECEMI to create a message insert */
/*****/
CEECEMI(&ctok, &insert_no, &insert, &fbcode);
if ( _FBCHECK ( fbcode , CEE000 ) != 0 )
 printf("CEECEMI failed with message number %d\n",
 fbcode.tok_msgno);

/*****/
/* Call CEEMSG to issue the message */
/*****/
CEEMSG(&ctok, &MSGFILE , &fbcode);
if ( _FBCHECK ( fbcode , CEE000 ) != 0 )
 printf("CEEMSG failed with message number %d\n",
 fbcode.tok_msgno);
}

```

2. Following is an example of CEECEMI called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTCMI
*****
**
** Function: CEECEMI - Store and load message *
** insert data *
** : CEENCOD - Construct a condition *
** token *
** : CEEMSG - Dispatch a Message. *
**
** This example illustrates the invocation *
** of the Lang. Environ. message services to*
** store and load message insert data. *
** CEENCOD is called to construct a token *
** for a user defined message (message 10) *
** in a user message file. *
** CEECEMI is called to insert text into *
** message 10. The resulting message and *
** insert is written to the MSGFILE. *
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLCEMI.
DATA DIVISION.

```


```

WORKING-STORAGE SECTION.
01 INSERTNO PIC S9(9) BINARY.
01 CTOK PIC X(12).
01 FBCODE.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 MSGDEST PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 VSTRING.
 05 INSERT-TXTL PIC S9(4) BINARY.
 05 INSERT-TXT PIC X(80).

PROCEDURE DIVISION.
 PARA-CEPGCMI.
*****
* Set up token fields for creation of a *
* condition token for the user defined *
* message file and message number. *
*****
 MOVE 0 TO SEV.
 MOVE 10 TO MSGNO.
 MOVE 1 TO CASE.
 MOVE 0 TO SEV2.
 MOVE 0 TO CNTRL.
 MOVE "XMP" TO FACID.
 MOVE 0 TO ISINFO.
*****
* Call CEENCOD to construct a condition token *
*****
 CALL "CEENCOD" USING SEV, MSGNO, CASE,
 SEV2, CNTRL, FACID,
 ISINFO, CTOK, FBCODE.
 IF NOT CEE000 OF FBCODE THEN
 DISPLAY "CEENCOD failed with msg"
 Msg-No of FBCODE UPON CONSOLE
 STOP RUN
 END-IF.
*****
* Call CEEECMI to store and load message *
* insert 1. *
*****
 MOVE "<CEPGCMI">s insert>" TO INSERT-TXT.
 MOVE 19 TO INSERT-TXTL.
 MOVE 1 TO INSERTNO.
 CALL "CEECMI" USING CTOK, INSERTNO, VSTRING.
*****
* Call CEEMSG to write message to MSGFILE *
*****
 MOVE 2 TO MSGDEST.
 CALL "CEEMSG" USING CTOK, MSGDEST, FBCODE.
 IF NOT CEE000 OF FBCODE THEN
 DISPLAY "CEEMSG failed with msg "

```

```

Msg-No of FBCODE UPON CONSOLE
STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEECEMI called by PL/I.

```

*PROCESS MACRO;
IBMCEMI: Proc Options(Main);

/*Module/File Name: IBMCEMI */
/*****
**
** FUNCTION : CEECEMI - store and load message *
** insert data *
** : CEEMSG - retrieve, format, and *
** dispatch a message to *
** message file *
**
** This example illustrates the invocation of *
** LE/370 message services to store and load *
** message insert data. The resulting message *
** and insert are written to the MSGFILE. *
**
*****/
%INCLUDE CEEIBMWA;
%INCLUDE CEEIBMCT;
DECLARE INSERT CHAR(255) VARYING;
DCL 01 CTOK, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL 01 FBCODE, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DECLARE MSGFILE REAL FIXED BINARY(31,0);
DECLARE INSERT_NO REAL FIXED BINARY(31,0);

/*****
/* Ctok is initialized in the DECLARE statement */
/* to message 10 in a user message file */
/* constructed using the CEEBLDTX tool. */
/* Message 10 is designed to allow one insert. */
/* The message facility ID is XMP. */
*****/
insert = '<CEPGCEMI's insert>';
insert_no = 1;

/*****
/* Call CEECEMI to create a message insert */
*****/
Call CEECEMI(ctok, insert_no, insert, *);

/*****/

```

```

/* Call CEEMSG to issue the message */
/***** */
MSGFILE = 2;
Call CEEMSG(ctok, MSGFILE, *);

End IBMEMI;

```

CEEERHP—Create new additional heap

CEEERHP lets you define additional heaps. It returns a unique *heap_id*. The heaps defined by CEEERHP can be used just like the initial heap (*heap_id*=0), below heap, and anywhere heap. Unlike the heaps created by these heap services, all heap elements within an additional heap can be quickly freed by a single call to CEEDSHP (discard heap). The number of heaps supported by Language Environment is limited only by the amount of virtual storage available.

Syntax

```

▶▶ CEEERHP (—heap_id—, —initial_size—, —increment—, —options—, —fc—▶
▶) —▶▶

```

heap_id (output)

A fullword binary signed integer. *heap_id* is the heap identifier of the created heap. If a new heap cannot be created, the value of *heap_id* remains undefined. Storage obtained from *heap_ids* 79 and 80 is set to binary 0 independent of any initialization value specified by the STORAGE option.

initial_size (input)

A fullword binary signed integer. *initial_size* is the initial amount of storage, in bytes, allocated for the new heap. *initial_size* is rounded up to the nearest increment of 4096 bytes. If *initial_size* is specified as 0, then the *init_size* specified in the HEAP runtime option is used. If no HEAP runtime option was provided and *initial_size* is specified as 0, CEEERHP uses the system-level or region-level default.

increment (input)

A fullword binary signed integer. When it is necessary to enlarge the heap to satisfy an allocation request, *increment* represents the number of bytes by which the heap is extended. *increment* is rounded up to the nearest 4096 bytes. If *increment* is specified as 0, then the *incr_size* specified in the HEAP run time option is used. If no HEAP runtime option was provided and *increment* equals 0, CEEERHP uses the installation default.

options (input)

A fullword binary signed integer. *options* are specified with the decimal codes, as shown in Table 25.

Table 25. HEAP attributes based on the setting of the options parameter

Option setting	HEAP attributes
00	Use same attributes as the initial heap (copy them from the HEAP runtime option)
01	HEAP(,,,FREE) (location inherited from HEAP runtime option)

Table 25. HEAP attributes based on the setting of the options parameter (continued)

Option setting	HEAP attributes
70	HEAP(,,KEEP) (location inherited from HEAP runtime option)
71	HEAP(,,ANYWHERE,KEEP)
72	HEAP(,,ANYWHERE,FREE)
73	HEAP(,,BELOW,KEEP)
74	HEAP(,,BELOW,FREE)
75	HEAP(,,ANYWHERE,) (disposition inherited from the HEAP runtime option)
76	HEAP(,,BELOW,) (disposition inherited from the HEAP runtime option)
77	HEAP(,,ANYWHERE,KEEP) (all heap storage obtained using this heap_id is allocated on a 4K boundary)
78	HEAP(,,ANYWHERE,FREE) (all heap storage obtained using this heap_id is allocated on a 4K boundary)
79	HEAP(,,ANYWHERE,KEEP) (all heap storage obtained using this heap_id is set to binary 0 when allocated using CEEGTST)
80	HEAP(,,ANYWHERE,FREE) (all heap storage obtained using this heap_id is set to binary 0 when allocated using CEEGTST)

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can arise from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0P2	4	0802	Heap storage control information was damaged.
CEE0P4	3	0804	The initial size value supplied in a create heap request was unsupported.
CEE0P5	3	0805	The increment size value supplied in a create heap request was unsupported.
CEE0P6	3	0806	The options value supplied in a create heap request was unrecognized.
CEE0PD	3	0813	Insufficient storage was available to satisfy a get storage request.

Usage notes

- z/OS UNIX consideration—CEECRHP applies to the enclave.
- The heapid can only be used by the TCB on which the CEECRHP request was issued. Using the heapid on other TCBs is not supported and will generate unpredictable results.

For more information

- See “CEEDSHP—Discard heap” on page 258 for more information about the CEEDSHP callable service.
- See “HEAP” on page 38 for more information about the HEAP runtime option and IBM-supplied defaults.

Examples

1. Following is an example of CEECRHP called by C/C++.

```

/*Module/File Name: EDCCRHP */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _INT4 heapid, size, increment, options;
 _FEEDBACK fc;
/* .
.
. */
 heapid = 0; /* heap identifier is set */
 /* by CEECRHP */
 size = 4096; /* initial size of heap (in */
 /* bytes) */
 increment = 4096; /* increment to extend heap by */
 options = 72; /* set up heap as */
 /* (,ANYWHERE,FREE) */

 /* create heap using CEECRHP */
 CEECRHP(&heapid,&size,&increment,&options,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEECRHP failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
/* .
.
. */
 /* discard the heap that was previously created */
 /* using CEECRHP */
 CEEDSHP(&heapid,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDSHP failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
/* .
.
. */
}

```

2. Following is an example of CEECRHP called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTZCRHP
*****
** **
** Function: CEECRHP - create new additional **
** heap **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLCRHP.
DATA DIVISION.

```

```

WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 HPSIZE PIC S9(9) BINARY.
01 INCR PIC S9(9) BINARY.
01 OPTS PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
*****
** Specify 0 for HEAPID, and heap id will be **
** set by CEECRHP. **
** Heap size and increment will each be **
** 4096 bytes. **
** Specify 00 for OPTS, and HEAP attributes **
** will be inherited from the initial heap **
** (copied from the HEAP runtime option). **
*****
MOVE 0 TO HEAPID.
MOVE 4096 TO HPSIZE.
MOVE 4096 TO INCR.
MOVE 00 TO OPTS.

CALL "CEECRHP" USING HEAPID, HPSIZE,
 INCR, OPTS, FC.
IF CEE000 of FC THEN
 DISPLAY "Created heap number " HEAPID
 " which is " HPSIZE " bytes long"
ELSE
 DISPLAY "CEECRHP failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEECRHP called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMCRHP */

/*****
/**
/** Function: CEECRHP - create new additional
/** heap
/**
/** In this example, CEECRHP is called to set up
/** a new additional heap of 4096 bytes. Each
/** time the heap needs to be extended, an
/** increment of 4096 bytes will be added.
/**
/**
/**
*****/
PLICRHP: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;
DCL HEAPID REAL FIXED BINARY(31,0) ;
DCL HPSIZE REAL FIXED BINARY(31,0) ;

```

```

DCL INCR REAL FIXED BINARY(31,0) ;
DCL OPTS REAL FIXED BINARY(31,0) ;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

HEAPID = 0; /* HEAPID will be set and */
 /* returned by CEECRHP */
HPSIZE = 4096; /* Initial size of heap, */
 /* in bytes */
INCR = 4096; /* Number of bytes to extend */
 /* heap by */
OPTS = 00; /* Set up heap with the same */
 /* attributes as the */
 /* initial heap (HEAPID = 0) */

/* Call CEECRHP to set up new heap */
CALL CEECRHP ( HEAPID, HPSIZE, INCR, OPTS, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Created heap number ' || HEAPID
 || ' consisting of ' || HPSIZE || ' bytes' );
 END;
ELSE DO;
 DISPLAY( 'CEECRHP failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLICRHP;

```

CEEZST—Reallocate (change size of) storage

CEEZST changes the size of a previously allocated heap element. The *address* parameter points to the beginning of the heap element. The *new_size* parameter gives the new size of the heap element, in bytes. The contents of the heap element are unchanged up to the shorter of the new and old sizes.

The CEEZST service returns a pointer to the reallocated heap element. It can move the storage location of the heap element. As a result, the *address* parameter passed to CEEZST is not necessarily the same as the value returned.

Because the new storage might be allocated at a different location from the existing allocation, any pointers (specifically any addresses) that referred to the old storage become invalid. Continued use of such dangling pointers gives unpredictable, and almost certainly incorrect, results.

The heap identifier is inferred from the address. The new storage block is allocated from the same heap that contained the old block.

The contents of the old storage are preserved in the following manner:

- If *new_size* is greater than the old size, the entire contents of the old storage block are copied to the new block. The remaining bytes in the new element are left uninitialized unless an initialization suboption value was specified for the heap in the STORAGE option.

- If *new_size* is less than the old size, the contents of the old block are truncated to the size of the new block.
- If *new_size* is equal to the old size, no operations are performed; a successful feedback code is returned.

Syntax

►►CEEZST—(—*address*—,—*new_size*—,—*fc*—)————►►

address (input/output)

A fullword address pointer. On input, this parameter contains an address returned by a previous CEEGTST call. On output, the address of the first byte of the newly allocated storage is returned in this parameter.

new_size (input)

A fullword binary signed integer. *new_size* is the number of bytes of storage to be allocated for the new heap element.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0P2	4	0802	Heap storage control information was damaged.
CEE0P8	3	0808	Storage size in a get storage request or a reallocate request was not a positive number.
CEE0PA	3	0810	The storage address in a free storage request was not recognized, or heap storage control information was damaged.
CEE0PD	3	0813	Insufficient storage was available to satisfy a get storage request.

Usage notes

- Storage that is reallocated maintains the same mark/release status as the old storage block. If the old storage block was marked, the new storage block carries the same mark and is released by a release operation that specifies that mark.
- z/OS UNIX consideration—CEEZST applies to the enclave.
- The `_CEE_REALLOC_CONTROL` environment variable provides additional levels of storage control, which can aid CEEZST to more efficiently use storage. For more information about `_CEE_REALLOC_CONTROL`, see *z/OS XL C/C++ Programming Guide*.

For more information

- See “STORAGE” on page 81 for more information about the STORAGE runtime option.

- For information about CEEGTST, see “CEEGTST—Get heap storage” on page 315.

Examples

1. Following is an example of CEEZST called by C/C++.

```

/*Module/File Name: EDCCZST */
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>
int main(void) {
 _INT4 heapid, size;
 _POINTER address;
 _FEEDBACK fc;
 /* .
 .
 . */
 heapid = 0; /* get storage from initial heap */
 size = 4000; /* number of bytes of heap storage */

 /* obtain the storage using CEEGTST */
 CEEGTST(&heapid,&size,&address,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGTST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */
 size = 2000; /* new size of storage element */

 /* change the size of the storage element */
 CEEZST(&address,&size,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEZST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */
 /* free the storage that was previously obtained */
 /* using CEEGTST */
 CEEFRST(&address,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFRST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */
}

```

2. Following is an example of CEEZST called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTZCZST
*****
**
** Function: CEEZST - reallocate storage
**
** In this example, CEEGTST is called to
** request storage from HEAPID = 0, and
** CEEZST is called to change the size of
** that storage request.
**
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLZCZST.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 HPSIZE PIC S9(9) BINARY.
01 ADDRSS POINTER.
01 NEWSIZE PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLGTST.
*****
** Specify 0 to get storage from the initial
** heap. Specify 4000 to get 4000 bytes of
** storage.
**
*****
MOVE 0 TO HEAPID.
MOVE 4000 TO HPSIZE.

*****
** Call CEEGTST to obtain storage.
**
*****
CALL "CEEGTST" USING HEAPID, HPSIZE,
ADDRSS, FC.

*****
** If CEEGTST runs successfully, display result**
*****
IF CEE000 OF FC THEN
DISPLAY " " HPSIZE
" bytes have been allocated."
ELSE
DISPLAY "CEEGTST failed with msg "
Msg-No of FC UPON CONSOLE
STOP RUN
END-IF.
*****
** Specify a new size of 2000 bytes.
**
*****
MOVE 2000 TO NEWSIZE.
*****

```

```

** Call CEEZST to change the size of the **
** storage allocated in the call to CEEZST. **
*****
CALL "CEEZST" USING ADDRSS, NEWSIZE, FC.

*****
** If CEEZST runs successfully, display result**
*****
IF CEE000 OF FC THEN
 DISPLAY
 "The storage element now contains "
 NEWSIZE " bytes."
ELSE
 DISPLAY "CEEZST failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEEZST called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMCZST */
/*****
/** **/
/** Function: CEEZST - reallocate storage **/
/** **/
/** In this example, CEEZST is called to request **/
/** storage from HEAPID = 0, and CEEZST is called**/
/** to change the size of that storage request.  **/
/** **/
/** **/
/*****
PLICZST: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL HEAPID REAL FIXED BINARY(31,0) ;
 DCL STGSIZE  REAL FIXED BINARY(31,0) ;
 DCL ADDRSS1  POINTER;
 DCL 01 FC1, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
 DCL ADDRSS2  POINTER;
 DCL NEWSIZE  REAL FIXED BINARY(31,0) ;
 DCL 01 FC2, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 HEAPID = 0; /* get storage from initial heap */
 STGSIZE = 4000; /* get 4000 bytes of storage */

```

```

/* Call CEEGTST to obtain the storage */
CALL CEEGTST ( HEAPID, STGSIZE, ADDRSS1, FC1 );
IF FBCHECK( FC1, CEE000) THEN DO;
  PUT SKIP LIST( 'Obtained ' || STGSIZE
 | ' bytes of storage at location '
 | DECIMAL( UNSPEC( ADDRSS1 ) )
 | ' from heap ' || HEAPID );
  END;
ELSE DO;
  DISPLAY( 'CEEGTST failed with msg '
 | FC1.MsgNo );
  STOP;
  END;

NEWSIZE = 2000;
/* change size of HEAPID 0 to 2000 bytes */

/* Call CEEZST to change the size of storage */
ADDRSS2 = ADDRSS1;
CALL CEEZST ( ADDRSS2, NEWSIZE , FC2 );
IF FBCHECK( FC2, CEE000) THEN DO;
  PUT SKIP LIST( 'Obtained ' || NEWSIZE
 | ' bytes of storage at location '
 | DECIMAL( UNSPEC( ADDRSS1 ) ) );
  PUT SKIP LIST( 'Original ' || STGSIZE
 | ' bytes of storage at location '
 | DECIMAL( UNSPEC( ADDRSS1 ) )
 | ' no longer valid' );
  END;
ELSE DO;
  DISPLAY( 'CEEZST failed with msg '
 | FC2.MsgNo );
  STOP;
  END;

END PLICZST;

```

CEEDATE—Convert Lilian date to character format

CEEDATE converts a number representing a Lilian date to a date written in character format. The output is a character string, such as 1993/09/09.

Do not use CEEDATE in combination with COBOL intrinsic functions.

The inverse of CEEDATE is CEEDAYS, which converts character dates to the Lilian format.

CEEDATE is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the setlocale() function.

Syntax

```

►►—CEEDATE—(—input_Lilian_date—,—picture_string—,—output_char_date—►
►,—fc—)—————►

```

input_Lilian_date (input)

A 32-bit integer representing the Lilian date. The Lilian date is the number of days since 14 October 1582. For example, 16 May 1988 is Lilian day number 148138. The valid range of Lilian dates is 1 to 3,074,324 (15 October 1582 to 31 December 9999).

picture_string (input)

A halfword length-prefixed character string (VSTRING), representing the desired format of *output_char_date*, for example MM/DD/YY. Each character in *picture_string* represents a character in *output_char_date*. If delimiters such as the slash (/) appear in the picture string, they are copied to *output_char_date*.

See Table 33 on page 489 for a list of valid picture characters, and Table 34 on page 490 for examples of valid picture strings.

If *picture_string* is null or blank, CEEDATE gets *picture_string* based on the current value of the COUNTRY runtime option. For example, if the current value of the COUNTRY runtime option is US (United States), the date format would be MM/DD/YY. If the current COUNTRY value is FR (France), the date format would be MM/DD/YY HH:MM:SS AM (or PM), for example: 09/09/93 4:56:29 PM. This default mechanism makes it easy for translation centers to specify the preferred date, and for applications and library routines to use this format automatically.

If *picture_string* includes a Japanese Era symbol <JJJJ>, the YY position in *output_char_date* is replaced by the year number within the Japanese Era. For example, the year 1988 equals the Japanese year 63 in the Showa era. See Table 34 on page 490 for an additional example. Also see Table 35 on page 490 for a list of Japanese Eras supported by CEEDATE.

If *picture_string* includes an era symbol <CCCC> or <CCCCCCCC>, the YY position in *output_char_date* is replaced by the year number within the era. See Table 34 on page 490 for an example.

output_char_date (output)

A fixed-length 80-character string (VSTRING), is the result of converting *input_Lilian_date* to the format specified by *picture_string*. See Table 26 on page 237 for sample output dates. If *input_Lilian_date* is not valid, *output_char_date* is set to all blanks. CEEDATE terminates with a non-CEE000 symbolic feedback code.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2EG	3	2512	The Lilian date value was not within the supported range.
CEE2EM	3	2518	An incorrect picture string was specified.
CEE2EQ	3	2522	<JJJJ>, <CCCC> or <CCCCCCCC> was used in a picture string passed to CEEDATE, but the Lilian date value was not within the supported range. The Era could not be determined.
CEE2EU	2	2526	The date string returned by CEEDATE was truncated.

Usage notes

- The probable cause for receiving message number 2518 is a picture string that contains a DBCS string that is not valid. You should verify that the data in the picture string is correct.
- To create a null VSTRING, set the length to zero; the content of the text portion does not matter. To create a blank VSTRING, any length greater than zero can be used; the content of the text portion must be spaces or blanks.
- z/OS UNIX consideration—In multithread applications, CEEDATE applies to the enclave.

For more information

- See the INTDATE COBOL compiler installation option in the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>) for information about how to get Lilian integer values from COBOL intrinsic functions that are compatible with the Language Environment callable services CEEDAYS and CEEDATE.
- See “CEEDAYS—Convert date to Lilian format” on page 243 for more information about the CEEDAYS callable service.
- See “COUNTRY” on page 24 for more information about the COUNTRY runtime option.
- See “CEEFMDA—Get default date format” on page 270 for information about how to get the default format for a given country code.

Examples

1. Following is an example of CEEDATE called by C/C++.

```
/*Module/File Name: EDCDATE */

#include <leawi.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 lil_date = 139370; /* May 14, 1964 */
 _VSTRING date_pic,date;
 _CHAR80 date_out;

 strcpy(date_pic.string,
 "The date is Wwwwwwwz, Mmmmmmmmmz ZD, YYYY");
 date_pic.length = strlen(date_pic.string);

 CEEDATE(&lil_date,&date_pic,date_out,&fc);
 if ( _FBCECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDATE failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("%.80s\n",date_out);
}
```

2. Following is an example of CEEDATE called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTDATE
*****
**
```

```

** Function: CEEDATE - convert Lilian date to **
** character format **
** ** **
** In this example, a call is made to CEEDATE **
** to convert a Lilian date (the number of **
** days since 14 October 1582) to a character **
** format (such as 6/22/88). The result is **
** displayed. The Lilian date is obtained **
** via a call to CEEDAYS. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDATE.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 LILIAN PIC S9(9) BINARY.
01 CHRDATE PIC X(80).
01 IN-DATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of IN-DATE.
01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-CBLDAYS.
*****
** Call CEEDAYS to convert date of 6/2/88 to **
** Lilian representation **
*****
 MOVE 6 TO Vstring-length of IN-DATE.
 MOVE "6/2/88" TO Vstring-text of IN-DATE(1:6).
 MOVE 8 TO Vstring-length of PICSTR.
 MOVE "MM/DD/YY" TO Vstring-text of PICSTR(1:8).
 CALL "CEEDAYS" USING IN-DATE, PICSTR,
 LILIAN, FC.

*****
** If CEEDAYS runs successfully, display result**
*****
 IF CEE000 of FC THEN
 DISPLAY Vstring-text of IN-DATE
 " is Lilian day: " LILIAN
 ELSE
 DISPLAY "CEEDAYS failed with msg "
 Msg-No of FC UPON CONSOLE

```

CEEDATE

```
STOP RUN
END-IF.
```

```
*****
** Specify picture string that describes the **
** desired format of the output from CEEDATE, **
** and the picture string's length. **
*****
MOVE 23 TO Vstring-length OF PICSTR.
MOVE "ZD Mmmmmmmmmmmmmmmmmz YYYY" TO
 Vstring-text OF PICSTR(1:23).

*****
** Call CEEDATE to convert the Lilian date **
** to a picture string. **
*****
CALL "CEEDATE" USING LILIAN, PICSTR,
 CHRDATE, FC.

*****
** If CEEDATE runs successfully, display result**
*****
IF CEE000 OF FC THEN
 DISPLAY "Input Lilian date of " LILIAN
 " corresponds to: " CHRDATE
ELSE
 DISPLAY "CEEDATE failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.
```

3. Following is an example of CEEDATE called by PL/I.

```
*PROCESS MACRO;
/*Module/File Name: IBMDATE */
/*****/
/** */
/** Function: CEEDATE - convert Lilian date to */
/** character format */
/** */
/** In this example, a call is made to CEEDATE */
/** to convert a date in the Lilian format */
/** (the number of days since 14 October 1582) */
/** to a date in character format. This date */
/** is then printed out. */
/** */
/***** */
PLIDATE: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL LILIAN REAL FIXED BINARY(31,0) ;
DCL PICSTR CHAR(255) VARYING;
DCL CHRDATE CHAR(80) ;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI * Instance-Specific Information */
 REAL FIXED BINARY(31,0);

LILIAN = 152385; /* input date in Lilian format */
```


```

/* picture string that describes how converted */
/* date is to be formatted */
PICSTR = 'ZD Mmmmmmmmmmmmmz YYYY';

/* Call CEE3DATE to convert input Lilian date to */
/* a date in the character format specified in */
/* PICSTR */
CALL CEEDATE ( LILIAN , PICSTR , CHRDATE , FC );

/* Print results if call to CEEDATE succeeds */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Lilian day ' || LILIAN
 || ' is equivalent to ' || CHRDATE );
END;
ELSE DO;
 DISPLAY( 'CEEDATE failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLIDATE;

```

Table 26 shows the sample output from CEEDATE.

Table 26. Sample output of CEEDATE

input_Lilian_date	picture_string	output_char_date
148138	YY	88
	YYMM	8805
	YY-MM	88-05
	YYMMDD	880516
	YYYYMMDD	19880516
	YYYY-MM-DD	1988-05-16
	YYYY-ZM-ZD	1988-5-16
	JJJJ YY.MM.DD	Showa 63.05.16 (in a DBCS string)
148139	CCCC YY.MM.DD	Min Guo 77.05.16 (in a DBCS string)
	MM	05
	MMDD	0517
	MM/DD	05/17
	MMDDYY	051788
	MM/DD/YYYY	05/17/1988
	ZM/DD/YYYY	5/17/1988
148140	DD	18
	DDMM	1805
	DDMMYY	180588
	DD.MM.YY	18.05.88
	DD.MM.YYYY	18.05.1988
	DD Mmm YYYY	18 May 1988
148141	DDD	140
	YYDD	88148
	YY.DDD	88.140
	YYYY.DDD	1988.140
148142	YY/MM/DD HH:MI:SS.99	88/05/20 00:00:00.00
	YYYY/ZM/ZD ZH:MI AP	1988/5/20 0:00 AM

Table 26. Sample output of CEEDATE (continued)

input_Lilian_date	picture_string	output_char_date
148143	WWW., MMM DD, YYYY	SAT., MAY 21, 1988
	Www., Mmm DD, YYYY	Sat., May 21, 1988
	Wwwwwwwww Mmmmmmmmm	Saturdaybb,
	DD, YYYY	Maybbbbbbb 21, 1988
	Wwwwwwwwwz, Mmmmmmmmmz	Saturday, May 21, 1988
	DD, YYYY	

CEEDATM—Convert seconds to character timestamp

CEEDATM converts a number representing the number of seconds since 00:00:00 14 October 1582 to a character string format. The format of the output is a character string timestamp, for example: 1988/07/26 20:37:00.

The inverse of CEEDATM is CEESECS, which converts a timestamp to number of seconds.

CEEDATM is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the `setlocale()` function.

Syntax

```

►►—CEEDATM—(—input_seconds—,—picture_string—,—output_timestamp—,——————►
►fc—)—————►►

```

input_seconds (input)

A 64-bit double floating-point number representing the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second number 86,401 ($24 \times 60 \times 60 + 01$). The valid range of *input_seconds* is 86,400 to 265,621,679,999.999 (23:59:59.999 31 December 9999).

picture_string (input)

A halfword length-prefixed character string (VSTRING), representing the desired format of *output_timestamp*, for example, MM/DD/YY HH:MI AP.

Each character in the *picture_string* represents a character in *output_timestamp*. If delimiters such as a slash (/) appear in the picture string, they are copied as is to *output_timestamp*.

See Table 33 on page 489 for a list of valid picture character terms and Table 34 on page 490 for examples of valid picture strings.

If *picture_string* is null or blank, CEEDATM gets *picture_string* based on the current value of the COUNTRY runtime option. For example, if the current value of the COUNTRY runtime option is US (United States), the date-time format would be "MM/DD/YY HH:MI:SS AP"; if the current COUNTRY value is FR (France), however, the date-time format would be "DD.MM.YYYY HH:MI:SS".

If *picture_string* includes the Japanese Era symbol <JJJJ>, the YY position in *output_timestamp* represents the year within Japanese Era. See Table 34 on page 490 for an example. See Table 35 on page 490 for a list of Japanese Eras supported by CEEDATM.

If *picture_string* includes era symbol <CCCC> or <CCCCCCCC>, the YY position in *output_timestamp* represents the year within the era. See Table 34 on page 490 for an example.

output_timestamp (output)

A fixed-length 80-character string (VSTRING), that is the result of converting *input_seconds* to the format specified by *picture_string*. If necessary, the output is truncated to the length of *output_timestamp*. See Table 27 on page 243 for sample output.

If *input_seconds* is not valid, *output_timestamp* is set to all blanks and CEEDATM terminates with a non-CEE000 symbolic feedback code.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2E9	3	2505	The number-of-seconds value was not within the supported range.
CEE2EA	3	2506	<JJJJ>, <CCCC> or <CCCCCCCC> was used in a picture string passed to CEEDATM, but the input number-of-seconds value was not within the supported range. The Era could not be determined.
CEE2EM	3	2518	An invalid picture string was specified.
CEE2EV	2	2527	The timestamp string returned by CEEDATM was truncated.
CEE3CF	2	3471	The country code <i>country-code</i> was not valid for CEEFMDT. The default date and time picture string <i>datetime-string</i> was returned.

Usage notes

- The probable cause for receiving message number 2518 is a picture string that contains a DBCS string that is not valid. You should verify that the data in the picture string is correct.
- To create a null VSTRING, set the length to zero; the content of the text portion does not matter. To create a blank VSTRING, any length greater than zero can be used; the content of the text portion must be spaces or blanks.
- z/OS UNIX consideration—In multithread applications, CEEDATM applies to the enclave.

For more information

- See “CEESECS—Convert timestamp to seconds” on page 407 for more information about the CEESECS callable service.
- See “COUNTRY” on page 24 for more information about the COUNTRY runtime option.

- See “CEEFMDDT—Get default date and time format” on page 273 for information about how to get a default timestamp for a given country code.

Examples

1. Following is an example of CEEDATM called by C/C++.

```
/*Module/File Name: EDCDATM */

#include <leawi.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 /* September 13, 1991 at 11:23:23 PM */
 _FLOAT8 seconds = 12904183403.0;
 _VSTRING date,date_pic;
 _CHAR80 out_date;
 _FEEDBACK fc;

 strcpy(date_pic.string,
 "MMMMMMMMMMz DD, YYYY at ZH:MI:.SS AP");
 date_pic.length = strlen(date_pic.string);

 CEEDATM(&seconds,&date_pic,out_date,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDATM failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 printf("%.80s\n",out_date);
}
```

2. Following is an example of CEEDATM called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTDATM
*****
** **
** Function: CEEDATM - convert seconds to **
** **
** **
** **
** In this example, a call is made to CEEDATM **
** to convert a date represented in Lilian **
** seconds (the number of seconds since **
** 00:00:00 14 October 1582) to a character **
** format (such as 06/02/88 10:23:45). The **
** result is displayed. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDATM.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 DEST PIC S9(9) BINARY VALUE 2.
01 SECONDS COMP-2.
01 IN-DATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of IN-DATE.
01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
```

```

02 Vstring-text.
03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 TIMESTP PIC X(80).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

```

PROCEDURE DIVISION.
PARA-CBLDATM.

```

```

*****
** Call CEESECS to convert timestamp of 6/2/88 **
** at 10:23:45 AM to Lilian representation **
*****

```

```

MOVE 20 TO Vstring-length of IN-DATE.
MOVE "06/02/88 10:23:45 AM"
 TO Vstring-text of IN-DATE.
MOVE 20 TO Vstring-length of PICSTR.
MOVE "MM/DD/YY HH:MI:SS AP"
 TO Vstring-text of PICSTR.
CALL "CEESECS" USING IN-DATE, PICSTR,
 SECONDS, FC.

```

```

*****
** If CEESECS runs successfully, display result**
*****

```

```

IF CEE000 of FC THEN
 DISPLAY Vstring-text of IN-DATE
 " is Lilian second: " SECONDS
ELSE
 DISPLAY "CEESECS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

```

```

*****
** Specify desired format of the output. **
*****

```

```

MOVE 35 TO Vstring-length OF PICSTR.
MOVE "ZD Mmmmmmmmmmmmmz YYYY at HH:MI:SS"
 TO Vstring-text OF PICSTR.

```

```

*****
** Call CEEDATM to convert Lilian seconds to **
** a character timestamp **
*****

```

```

CALL "CEEDATM" USING SECONDS, PICSTR,
 TIMESTP, FC.

```

```

*****
** If CEEDATM runs successfully, display result**
*****

```

```

IF CEE000 of FC THEN
 DISPLAY "Input seconds of " SECONDS
 " corresponds to: " TIMESTP

```

```

ELSE
 DISPLAY "CEEDATM failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

```

```
GOBACK.
```

3. Following is an example of CEEDATM called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMDATM

/*****
/**
/** Function: CEEDATM - Convert seconds to
/** character timestamp
/**
/** In this example, CEEDATM is called to convert
/** the number of seconds since 00:00:00 14
/** October 1582 to the character format specified
/** in PICSTR.
/**
/**
*****/

PLIDATM: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL SECONDS REAL FLOAT DECIMAL(16);
 DCL PICSTR CHAR(255) VARYING;
 DCL TIMESTP CHAR(80);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 SECONDS = 13166064060; /* Input is Lilian seconds*/

 PICSTR = 'ZD Mmmmmmmmmmmmmz YYYY'; /* Picture */
 /* string describing desired output format */

 /* Call CEEDATM to convert Lilian seconds to
 /* format specified in PICSTR
 CALL CEEDATM ( SECONDS , PICSTR , TIMESTP , FC );

 /* If CEEDATM ran successfully, print result
 IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'Input Lilian seconds correspond to '
 || TIMESTP);
 END;
 ELSE DO;
 DISPLAY( 'CEEDATM failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLIDATM;

```

Table 27 on page 243 shows the sample output of CEEDATM.

Table 27. Sample output of CEEDATM

input_seconds	picture_string	output_timestamp
12,799,191,601.000	YYMMDD	880516
	HH:MI:SS	19:00:01
	YY-MM-DD	88-05-16
	YYMMDDHHMISS	880516190001
	YY-MM-DD HH:MI:SS	88-05-16 19:00:01
	YYYY-MM-DD HH:MI:SS	1988-05-16 19:00:01
	AP	1988-05-16 07:00:01 PM
12,799,191,661.986	DD Mmm YY	16 May 88
	DD MMM YY HH:MM	16 MAY 88 19:01
	WWW, MMM DD, YYYY	MON, MAY 16,
	ZH:MI AP	1988 7:01 PM
	Wwwwwwwwz, ZM/ZD/YY	Monday, 5/16/88
	HH:MI:SS.99	19:01:01.98
12,799,191,662.009	YYYY	1988
	YY	88
	Y	8
	MM	05
	ZM	5
	RRRR	Vbbb
	MMM	MAY
	Mmm	Maybbbbbb
	Mmmmmmmmm	May
	Mmmmmmmmmz	16
	DD	16
	ZD	137
	DDD	19
	HH	01
	ZH	02
	MI	00
	SS	009
	99	PM
	999	MON
	AP	Mon
	WWW	Mondaybbbb
	Www	Monday
	Wwwwwwwwww	
	Wwwwwwwwwz	

CEEDAYS—Convert date to Lilian format

CEEDAYS converts a string representing a date into a Lilian format, which represents a date as the number of days from the beginning of the Gregorian calendar. CEEDAYS converts the specified *input_char_date* to a number representing the number of days since day one in the Lilian format: Friday, 14 October, 1582.

The inverse of CEEDAYS is CEEDATE, which converts *output_Lilian_date* from Lilian format to character format.

Do not use CEEDAYS in combination with COBOL intrinsic functions unless the programs are compiled with the INTDATE(LILIAN) compiler option. Use CEECBLDY for COBOL programs that use intrinsic functions and that are compiled with INTDATE(ANSI).

To handle dates earlier than 1601, it is possible to add 4000 to each year, convert to Lilian, calculate, subtract 4000 from the result, and then convert back to character format.

By default, 2-digit years lie within the 100-year range starting 80 years prior to the system date. Thus, in 1995, all 2-digit years represent dates between 1915 and 2014, inclusive. This default range is changed by using the callable service CEESCEN.

Syntax

```
►►—CEEDAYS—(—input_char_date—,—picture_string—,—output_Lilian_date—►
►,—fc—)———►
```

input_char_date (input)

A halfword length-prefixed character string (VSTRING), representing a date or timestamp, in a format conforming to that specified by *picture_string*.

The character string must contain between 5 and 255 characters, inclusive. *input_char_date* can contain leading or trailing blanks. Parsing for a date begins with the first nonblank character (unless the picture string itself contains leading blanks, in which case CEEDAYS skips exactly that many positions before parsing begins).

After parsing a valid date, as determined by the format of the date specified in *picture_string*, CEEDAYS ignores all remaining characters. Valid dates range between and include 15 October 1582 to 31 December 9999. See Table 33 on page 489 for a list of valid picture character terms that can be specified in *input_char_date*.

picture_string (input)

A halfword length-prefixed character string (VSTRING), indicating the format of the date specified in *input_char_date*.

Each character in the *picture_string* corresponds to a character in *input_char_date*. For example, if you specify MMDDYY as the *picture_string*, CEEDAYS reads an *input_char_date* of 060288 as 02 June 1988.

If delimiters such as a slash (/) appear in the picture string, leading zeros can be omitted. For example, the following calls to CEEDAYS, would each assign the same value, 148155 (02 June 1988), to *lildate*.

```
CALL CEEDAYS('6/2/88' , 'MM/DD/YY', lildate, fc);
CALL CEEDAYS('06/02/88', 'MM/DD/YY', lildate, fc);
CALL CEEDAYS('060288' , 'MMDDYY' , lildate, fc);
CALL CEEDAYS('88154' , 'YYDDD' , lildate, fc);
CALL CEEDAYS('1988154' , 'YYYYDDD' , lildate, fc);
```

Whenever characters such as colons or slashes are included in the *picture_string* (such as HH:MI:SS YY/MM/DD), they count as placeholders but are otherwise ignored. See Table 33 on page 489 for a list of valid picture character terms and Table 34 on page 490 for examples of valid picture strings.

If *picture_string* includes a Japanese Era symbol <JJJJ>, the YY position in *input_char_date* is replaced by the year number within the Japanese Era. For example, the year 1988 equals the Japanese year 63 in the Showa era. See

Table 34 on page 490 for an additional example. See also Table 35 on page 490 for a list of Japanese Eras supported by CEEDATE.

If *picture_string* includes era symbol <CCCC> or <CCCCCCCC>, the YY position in *input_char_date* is replaced by the year number within the era. See Table 34 on page 490 for an additional example.

output_Lilian_date (output)

A 32-bit binary integer representing the Lilian date, the number of days since 14 October 1582. For example, 16 May 1988 is day number 148138.

If *input_char_date* does not contain a valid date, *output_Lilian_date* is set to 0 and CEEDAYS terminates with a non-CEE000 symbolic feedback code.

Date calculations are performed easily on the *output_Lilian_date*, because it is an integer. Leap year and end-of-year anomalies do not affect the calculations.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2EB	3	2507	Insufficient data was passed to CEEDAYS or CEESECS. The Lilian value was not calculated.
CEE2EC	3	2508	The date value passed to CEEDAYS or CEESECS was not valid.
CEE2ED	3	2509	The era passed to CEEDAYS or CEESECS was not recognized.
CEE2EH	3	2513	The input date was not within the supported range.
CEE2EL	3	2517	The month value was not recognized.
CEE2EM	3	2518	An incorrect picture string was specified.
CEE2EO	3	2520	CEEDAYS detected non-numeric data in a numeric field, or the date string did not match the picture string.
CEE2EP	3	2521	The year-within-era value passed to CEEDAYS or CEESECS was zero.

Usage notes

- The probable cause for receiving message number 2518 is a picture string that contains a DBCS string that is not valid. You should verify that the data in the picture string is correct.
- z/OS UNIX consideration—In multithread applications, CEEDAYS applies to the enclave.

For more information

- See the INTDATE COBOL compiler installation option in the appropriate version of the COBOL programming guide in the COBOL library at Enterprise COBOL for z/OS library (<http://www.ibm.com/support/docview.wss?uid=swg27036733>) for information about how to get Lilian integer values from COBOL intrinsic functions that are compatible with the Language Environment callable services CEEDAYS and CEEDATE.

- See “CEEDATE—Convert Lilian date to character format” on page 232 for more information about the CEEDATE runtime option.
- See “CEESCEN—Set the century window” on page 396 for more information about the CEESCEN callable service.

Examples

1. Following is an example of CEEDAYS called by C/C++.

```
/*Module/File Name: EDCDAYS */

#include <leawi.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 lil_date1,lil_date2;
 _VSTRING date,date_pic;

 /* use CEEDAYS to get the Lilian format */
 strcpy(date.string,"05/14/64");
 date.length = strlen(date.string);
 strcpy(date_pic.string,"MM/DD/YY");
 date_pic.length = strlen(date_pic.string);

 CEEDAYS(&date,&date_pic,&lil_date1,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDAYS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* use CEEDAYS to get the Lilian format */
 strcpy(date.string,"August 14, 1966");
 date.length = strlen(date.string);
 strcpy(date_pic.string,"Mmmmmmmmmmmz DD, YYYY");
 date_pic.length = strlen(date_pic.string);

 CEEDAYS(&date,&date_pic,&lil_date2,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDAYS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* subtract the two Lilian dates to find out */
 /* difference in days */
 printf("The number of days between"
 " May 14, 1964 and August 14, 1966"
 " is: %d\n",lil_date2 - lil_date1);
}
```

2. Following is an example of CEEDAYS called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTDAYS
*****
**
** Function: CEEDAYS - convert date to **
** Lilian format **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDAYS.
```

```

DATA DIVISION.
WORKING-STORAGE SECTION.
01 CHRDATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of CHRDATE.
01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 LILIAN PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

```

```

PROCEDURE DIVISION.
PARA-CBLDAYS.

```

```

*****
** Specify input date and length **
*****
 MOVE 16 TO Vstring-length of CHRDATE.
 MOVE "1 January 2000"
 TO Vstring-text of CHRDATE.
*****
** Specify a picture string that describes **
** input date, and the picture string's length.**
*****
 MOVE 25 TO Vstring-length of PICSTR.
 MOVE "ZD Mmmmmmmmmmmmmz YYYY"
 TO Vstring-text of PICSTR.
*****
** Call CEEDAYS to convert input date to a **
** Lilian date **
*****
 CALL "CEEDAYS" USING CHRDATE, PICSTR,
 LILIAN, FC.
*****
** If CEEDAYS runs successfully, display result**
*****
 IF CEE000 of FC THEN
 DISPLAY Vstring-text of CHRDATE
 " is Lilian day: " LILIAN
 ELSE
 DISPLAY "CEEDAYS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

GOBACK.

```

3. Following is an example of CEEDAYS called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMDAYS */
/***** */
/** */
/** Function : CEEDAYS - Convert date to */
/** Lilian format */
/** */
/** This example converts two dates to the Lilian */
/** format in order to calculate the number of */
/** days between them. */
/** */
/*****

PLIDAYS: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL CHRDATE  CHAR(255) VARYING;
DCL CHR2 CHAR(255) VARYING;
DCL PICSTR CHAR(255) VARYING;
DCL PICST2 CHAR(255) VARYING;
DCL LILIAN REAL FIXED BINARY(31,0);
DCL LIL2 REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* First date to be converted to Lilian format */
CHRDATE = '5/7/69';

/* Picture string of first input date */
PICSTR = 'ZM/ZD/YY';

/* Call CEEDAYS to convert input date to the */
/* Lilian format */
CALL CEEDAYS ( CHRDATE , PICSTR , LILIAN , FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The Lilian date for ' || CHRDATE
 || ' is ' || LILIAN );
 END;
ELSE DO;
 DISPLAY( 'CEEDAYS failed with msg '
 || FC.MsgNo );
 STOP;
 END;

/* Second date to be converted to Lilian format */
CHR2 = '1 January 2000';

/* Picture string of second input date */
PICST2 = 'ZD Mmmmmmmmmmmmmz YYYY';

/* Call CEEDAYS to convert input date to the */
/* Lilian format */
CALL CEEDAYS ( CHR2 , PICST2 , LIL2 , FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The Lilian date for ' || CHR2
 || ' is ' || LIL2 );

```

```

 END;
 ELSE DO;
 DISPLAY( 'CEEDAYS failed with msg '
 || FC.MsgNo );
 STOP;
 END;

 /* Subtract the two Lilian dates to find out */
 /* the difference in days between the two */
 /* input dates */
 PUT SKIP LIST( 'The number of days between '
 || CHRDATE || ' and ' || CHR2 || ' is'
 || LIL2 - LILIAN || '.' );

END PLIDAYS;

```

CEEDCOD—Decompose a condition token

CEEDCOD alters an existing condition token. Language Environment-conforming HLLs can decompose or alter the condition token fields without using the CEEDCOD service. See the CEESGL HLL examples in “Examples” on page 419 for examples of how to alter the condition token field.

Syntax

```

►►—CEEDCOD—(—cond_token—,—c_1—,—c_2—,—case—,—severity—,—
►control—,—facility_ID—,—i_s_info—,—fc—)—►

```

cond_token (input)

A 12-byte condition token representing the current condition or feedback information.

c_1 (output)

A 2-byte binary integer representing the value of the first 2 bytes of the condition_ID.

c_2 (output)

A 2-byte binary integer representing the value of the second 2 bytes of the condition_ID. See “CEENCOD—Construct a condition token” on page 379 for a detailed explanation of the condition_ID.

case (output)

A 2-byte binary integer field defining the format of the condition_ID portion of the token. A value of 1 identifies a case 1 condition. A value of 2 identifies a case 2 condition. The values 0 and 3 are reserved.

severity (output)

A 2-byte binary integer representing the severity of the condition. *severity* specifies the following values:

- 0 Information only (or, if the entire token is zero, no information).
- 1 Warning—service completed, probably correctly.
- 2 Error detected—correction attempted; service completed, perhaps incorrectly.
- 3 Severe error—service not completed.

- 4 Critical error—service not completed; condition signaled. A critical error is a condition that jeopardizes the environment. If a critical error occurs during a Language Environment callable service, instead of returning synchronously to the caller, the condition manager is always signaled.

control (output)

A 2-byte binary integer containing flags describing aspects of the state of the condition. Valid values for the control field are 1 and 0.

- 1 Indicates that the *facility_ID* is assigned by IBM.
0 indicates the *facility_ID* is assigned by the user.

facility_ID (output)

A 3-character field containing three alphanumeric characters identifying the product generating the condition or feedback information.

i_s_info

A fullword binary integer that identifies the ISI associated with the given instance of the condition represented by the condition token where it is contained. If an ISI is not associated with a given condition token, the *i_s_info* field contains a value of binary zero.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE036	3	0102	An unrecognized condition token was passed to <i>routine</i> and could not be used.

Usage notes

- C/C++ considerations—The structure of the condition token (type_FEEDBACK) is described in the `leawi.h` header file shipped with Language Environment. C users can assign values directly to the fields of the token in the header file without using the CEENCOD service. The layout of the type_FEEDBACK condition token in the header file is shown in Figure 12 on page 381.
- z/OS UNIX consideration—In multithread applications, CEEDCOD affects only the calling thread.

For more information

- See the CEESGL HLL examples starting in “Examples” on page 419 for examples of how to alter the condition token field.
- See “CEENCOD—Construct a condition token” on page 379 for a detailed explanation of the condition_ID.
- See CEENCOD “Usage notes” on page 380 for a discussion of case 1 and case 2 types.
- See the *facility_ID* parameter of “CEENCOD—Construct a condition token” on page 379 for more information.
- For more C user information about assigning values directly to the fields of the token in the header file without using the CEENCOD service, see the example for “CEESGL—Signal a condition” on page 417.

Examples

1. Following shows an example of CEEDCOD being called by C/C++.

```

/*Module/File Name: EDCDCOD */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

/*****
/* In C/C++ it is not necessary to use this service.*/
/* The fields can be manipulated directly. See the */
/* example for CEESGL to see how to manipulate */
/* condition token fields directly. */
*****/

int main(void) {

 _FEEDBACK fc,newfc;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi, heapid, size;
 _POINTER address;

 heapid = 0;
 size = 4000;

 CEEGTST(&heapid,&size,&address,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGTST failed with msgno %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* decompose the feedback token to check for errors */
 CEEDCOD(&fc,&c_1,&c_2,&cond_case,&sev,&control,facid;
 &isi,&newfc);

 if ( _FBCHECK ( newfc , CEE000 ) != 0 ) {
 printf("CEEDCOD failed with msgno %d\n",
 newfc.tok_msgno);
 exit(2889);
 }
 if (c_1 != 0 || c_2 != 0)
 printf(
 "c_1 and c_2 returned from CEEDCOD should be 0\n");
 /*
 :
 */
}

```

2. Following an example of CEEDCOD being called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTDCOD
*****
**
** Function: CEEDCOD - Decompose a condition **
** token **
**
** In this example, a call is made to **
** CEEGTST in order to obtain a condition **
** token to use in the call to CEEDCOD. **
** A call could also have been made to any **
** other Lang Env svc., or a condition token **

```

CEEDCOD

```

** could have been constructed using **
** CEEDCOD. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDCOD.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 HPSIZE PIC S9(9) BINARY.
01 ADDRSS USAGE POINTER.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 FC2.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
*****
** Call any Lang Env svc to receive a condition**
** token to use as input to CEEDCOD. **
*****

PARA-CBLGTST.
*****
** Specify 0 to get storage from the initial **
** heap. **
** Specify 4000 to get 4000 bytes of storage. **
** Call CEEGTST to obtain storage. **
*****

 MOVE 0 TO HEAPID.
 MOVE 4000 TO HPSIZE.

 CALL "CEEGTST" USING HEAPID, HPSIZE,
 ADDRSS, FC.

PARA-CBLDCOD.
*****

```


```

** Use the FC returned from CEEGTST as an **
** input condition token to CEEDCOD. **
*****
CALL "CEEDCOD" USING FC, SEV, MSGNO, CASE,
 SEV2, CNTRL, FACID,
 ISINFO, FC2.
IF CEE000 of FC2 THEN
 DISPLAY "CEEGTST completed with msg "
 MSGNO ", Severity " SEV ", Case "
 CASE ", Control " CNTRL ", and "
 "Instance-Specific Information of "
 ISINFO "."
ELSE
 DISPLAY "CEEDCOD failed with msg "
 Msg-No of FC2 UPON CONSOLE
END-IF.
GOBACK.

```

3. Following is an example of CEEDCOD called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMDCOD */
/*****
**
** Function: CEEDCOD - decompose a condition
** token
**
** In this example, a call is made to CEEGTST to
** receive a condition token to decompose.
** A call could have been made to any LE/370
** service. The condition token returned by
** CEEGTST is used as input to CEEDCOD.
**
*****/
PLIDCOD: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL HEAPID REAL FIXED BINARY(31,0);
DCL STGSIZE REAL FIXED BINARY(31,0);
DCL ADDRSS POINTER;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL SEV REAL FIXED BINARY(15,0);
DCL MSGNO REAL FIXED BINARY(15,0);
DCL CASE REAL FIXED BINARY(15,0);
DCL SEV2 REAL FIXED BINARY(15,0);
DCL CNTRL REAL FIXED BINARY(15,0);
DCL FACID CHARACTER ( 3 );
DCL ISINFO REAL FIXED BINARY(31,0);
DCL 01 FC2, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */

```

CEEDCOD

```
03 ISI  /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

HEAPID = -1;  /* invalid heap ID */
STGSIZE = 4000; /* request 4000 bytes of storage */

/* Call any service (in this case, CEEGTST) to */
/* create a condition token to decompose */
CALL CEEGTST ( HEAPID , STGSIZE , ADDRSS , FC );
/* Call CEEDCOD with the condition token */
/* returned in FC from CEEGTST */
CALL CEEDCOD ( FC , SEV , MSGNO , CASE , SEV2 ,
 CNTRL , FACID , ISINFO , FC2 );
IF FBCHECK( FC2, CEE000) THEN DO;
 PUT SKIP LIST( 'Feedback token from CEEGTST has'
 || ' Severity of ' || SEV
 || ', Message number of ' || MSGNO
 || ', Case of ' || CASE || ', ' );
 PUT SKIP LIST( ' Severity 2 of ' || SEV2
 || ', Control of ' || CNTRL
 || ', Facility ID of ' || FACID
 || ', and I-S-Info of ' || ISINFO || ' ' );
END;
ELSE DO;
 DISPLAY( 'CEEDCOD failed with msg '
 || FC2.MsgNo );
 STOP;
END;
END PLIDCOD;
```

CEEDLYM—Suspend processing of the active enclave in milliseconds

CEEDLYM provides a service for Language Environment-conforming applications that suspends the processing of the active enclave for a specified number of milliseconds. The maximum is 1 hour.

Syntax

►►CEEDLYM—(—*input_milliseconds*—,—*fc*—)—————►►

input_milliseconds

A full-word binary value in the range of 0 to 3,600,000 that specifies the total number of milliseconds during which the enclave should be suspended.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE3QQ	1	CEE3930W	The input value <i>input_value</i> in a call to the callable service <i>callable_service_name</i> was not within the valid range.
CEE3QR	1	CEE3931W	CEEDLYM was invoked in a CICS environment.

Code	Severity	Message number	Message text
CEE3QS	1	CEE3932W	The system service <i>system_service</i> failed with return code <i>return_code</i> and reason code <i>reason_code</i> .

Usage notes

- CICS consideration—CEEDLYM is not available under CICS.
- z/OS UNIX consideration—CEEDLYM is handled by the z/OS UNIX System Services when POSIX is set to ON.
- This service is not intended for timing requests. Delays up to the nearest millisecond might occur in some circumstances.
- In a multi-threaded application, only the calling thread is suspended.

Examples

1. Following is an example of CEEDLYM called by C/C++.

```

/*Module/File Name: EDCDLYM */
/*****
/*
/* THIS EXAMPLE CALLS CEEDLYM TO SUSPEND PROCESSING OF THE ACTIVE
/* ENCLAVE FOR SPECIFIED NUMBER OF MILLISECONDS.
/*
/*
*****/
#include <string.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void)
{
 _INT4 millisecs, lil_date;
 _FLOAT8 local_date;
 _CHAR17 gregorian_date;
 _FEEDBACK fc1, fc2;

 /* Get current date and time */
 CEELOCT(&lil_date,&local_date,gregorian_date,&fc1);
 if ( _FBCHECK ( fc1 , CEE000 ) != 0 ) {
 printf("CEELOCT failed with message number %d\n",
 fc1.tok_msgno);
 exit(2999);
 }
 printf("CEEDLYM Start time : %.17s\n", gregorian_date);

 millisecs = 5000;
 CEEDLYM(&millisecs,&fc2);

 if ( _FBCHECK ( fc2 , CEE000 ) != 0 ) {
 printf("CEEDLYM failed with message number %d\n",fc2.tok_msgno);
 exit(999);
 }

 CEELOCT(&lil_date,&local_date,gregorian_date,&fc1);
 if ( _FBCHECK ( fc1 , CEE000 ) != 0 ) {
 printf("CEELOCT failed with message number %d\n",
 fc1.tok_msgno);
 exit(2999);
 }
 printf("CEEDLYM Finish time : %.17s\n",gregorian_date);
}

```

2. Following is an example of CEEDLYM called by COBOL.

```

CBL LIB,QUOTE
*****
*MODULE/FILE NAME: IGZTDLYM
*****
**
** FUNCTION: CEEDLYM - SUSPEND ENCLAVE EXECUTION IN MILLISECS **
**
** THIS EXAMPLE CALLS CEEDLYM TO SUSPEND PROCESSING OF THE **
** ACTIVE ENCLAVE FOR SPECIFIED NUMBER OF MILLISECONDS. **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDLYM.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 LILIAN PIC S9(9) BINARY.
01 SECONDS COMP-2.
01 GREGORN PIC X(17).
01 MILLISECS PIC S9(9) BINARY.
01 FC1.
02 CONDITION-TOKEN-VALUE.
COPY CEEIGZCT.
03 CASE-1-CONDITION-ID.
04 SEVERITY PIC S9(4) BINARY.
04 MSG-NO PIC S9(4) BINARY.
03 CASE-2-CONDITION-ID
REDEFINES CASE-1-CONDITION-ID.
04 CLASS-CODE PIC S9(4) BINARY.
04 CAUSE-CODE PIC S9(4) BINARY.
03 CASE-SEV-CTL PIC X.
03 FACILITY-ID PIC XXX.
02 I-S-INFO PIC S9(9) BINARY.
01 FC2.
02 CONDITION-TOKEN-VALUE.
COPY CEEIGZCT.
03 CASE-1-CONDITION-ID.
04 SEVERITY PIC S9(4) BINARY.
04 MSG-NO PIC S9(4) BINARY.
03 CASE-2-CONDITION-ID
REDEFINES CASE-1-CONDITION-ID.
04 CLASS-CODE PIC S9(4) BINARY.
04 CAUSE-CODE PIC S9(4) BINARY.
03 CASE-SEV-CTL PIC X.
03 FACILITY-ID PIC XXX.
02 I-S-INFO PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLDLYM.
DISPLAY "CEEDLYM - BEGINS"
CALL "CEELOCT" USING LILIAN, SECONDS, GREGORN, FC1.
IF CEE000 OF FC1 THEN
DISPLAY "START DATE & TIME: " GREGORN
ELSE
DISPLAY "CEELOCT FAILED WITH MSG "
MSG-NO OF FC1
STOP RUN
END-IF.
MOVE 5000 TO MILLISECS.
CALL "CEEDLYM" USING MILLISECS, FC2.
IF NOT CEE000 OF FC2 THEN
DISPLAY "CEEDLYM FAILED WITH MSG "
MSG-NO OF FC2
STOP RUN
END-IF.
DISPLAY "CEEDLYM - COMPLETED"
CALL "CEELOCT" USING LILIAN, SECONDS,
GREGORN, FC1.

```

```

IF CEE000 OF FC1 THEN
  DISPLAY "FINISH DATE & TIME: " GREGORN
ELSE
  DISPLAY "CEELOCT FAILED WITH MSG "
 MSG-NO OF FC1
  STOP RUN
END-IF.
GOBACK.

```

3. Following is an example of CEEDLYM called by PL/I.

```

*PROCESS MACRO; 00001000
/*MODULE/FILE NAME: IBMDLYM */ 00014000
/***** 00015000
/** **/ 00016000
/** FUNCTION: CEEDLYM - SUSPENDS ENCLAVE EXECUTION IN MILLISECS **/ 00017000
/** **/ 00018000
/** THIS EXAMPLE CALLS CEEDLYM TO SUSPEND PROCESSING OF THE **/ 00019000
/** ACTIVE ENCLAVE FOR SPECIFIED NUMBER OF MILLISECS. **/ 00020000
/** **/ 00021000
/***** 00022000
PLIDLYM: PROCEDURE OPTIONS (MAIN) REORDER; 00023000

%INCLUDE CEEIBMAW; 00024000
%INCLUDE CEEIBMCT; 00025000
 00026000
 00027000
DECLARE MILLISECS REAL FIXED BINARY(31,0); 00028000
DECLARE LILIAN REAL FIXED BINARY(31,0); 00029000
DECLARE SECONDS REAL FLOAT DECIMAL(16); 00030000
DECLARE GREGORN CHARACTER (17); 00031000
 00032000
DECLARE 01 FC1, /* FEEDBACK TOKEN FOR CEELOCT */ 00033000
  03 MSGSEV REAL FIXED BINARY(15,0), 00034000
  03 MSGNO REAL FIXED BINARY(15,0), 00035000
  03 FLAGS, 00036000
 05 CASE BIT(2), 00037000
 05 SEVERITY BIT(3), 00038000
 05 CONTROL BIT(3), 00039000
  03 FACID CHAR(3), 00040000
  03 ISI REAL FIXED BINARY(31,0); 00041000
 00042000
DECLARE 01 FC2, /* FEEDBACK TOKEN FOR CEEDLYM */ 00043000
  03 MSGSEV REAL FIXED BINARY(15,0), 00044000
  03 MSGNO REAL FIXED BINARY(15,0), 00045000
  03 FLAGS, 00046000
 05 CASE BIT(2), 00047000
 05 SEVERITY BIT(3), 00048000
 05 CONTROL BIT(3), 00049000
  03 FACID CHAR(3), 00050000
  03 ISI REAL FIXED BINARY(31,0); 00051000
 00052000
CALL CEELOCT ( LILIAN, SECONDS, GREGORN, FC1 ); 00053000
IF FBCEK(FC1, CEE000) THEN DO; 00054000
  PUT SKIP LIST ( 'CEEDLYM START DATE AND TIME: ' || GREGORN ); 00055000
END; 00056000
ELSE DO; 00057000
  PUT ( 'CEELOCT FAILED WITH MSG ' || FC1.MSGNO ); 00058000
  STOP; 00059000
END; 00060000
 00061000
MILLISECS = 6000; 00062000
CALL CEEDLYM(MILLISECS, FC2); 00063000
IF FBCEK(FC2, CEE000) THEN DO; 00064000
  CALL CEELOCT ( LILIAN, SECONDS, GREGORN, FC1 ); 00065000
  IF FBCEK(FC1, CEE000) THEN DO; 00066000
 PUT SKIP LIST ( 'CEEDLYM FINISH DATE AND TIME: ' || GREGORN ); 00067000
  END; 00068000
  ELSE DO; 00069000

```

```

 PUT ('CEELOCT FAILED WITH MSG ' || FC1.MSGNO );
 STOP;
 END;
 PUT SKIP LIST ( 'CEEDLYM IS SUCCESSFUL!' );
 END;
ELSE DO;
 PUT SKIP LIST ( 'CEEDLYM FAILED WITH MSG ' || FC2.MSGNO );
 STOP;
END;

END PLIDLYM;

```

CEEDSHP—Discard heap

CEEDSHP discards an entire heap created by CEECRHP or by CEEGTST. CEECRHP and CEEGTST return a unique *heap_id* to the caller; use this ID in the CEEDSHP call. A *heap_id* of 0 is not permitted with CEEDSHP.

Discarding a heap with CEEDSHP immediately returns all storage allocated to the heap to the operating system, even if the KEEP suboption has been specified with the HEAP runtime option.

Syntax

►►CEEDSHP—(—*heap_id*—,—*fc*—)—————►►

heap_id (input)

A fullword binary signed integer. *heap_id* is a token specifying the discarded heap. A *heap_id* of 0 is not valid; the initial heap is logically created during enclave initialization and cannot be discarded.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0P2	4	0802	Heap storage control information was damaged.
CEE0P3	3	0803	The heap identifier in a get storage request or a discard heap request was unrecognized.
CEE0PC	3	0812	An invalid attempt to discard the Initial Heap was made.

Usage notes

- After the call to CEEDSHP, any existing pointers to storage allocated from this heap are dangling pointers, that is, pointers to storage that is freed. Using these pointers can cause unpredictable results.
- z/OS UNIX considerations—CEEDSHP applies to the enclave. Language Environment frees all storage in the heap regardless of which thread allocated it.

For more information

- For more information about the CEEDSHP callable service, see “CEECRHP—Create new additional heap” on page 223.
- For more information about the CEEGTST callable service, and “CEEGTST—Get heap storage” on page 315.

Examples

1. Following is an example of CEEDSHP being called by C/C++.

```

/*Module/File Name: EDCDSHP  */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _INT4 heapid, size, increment, options;
 _FEEDBACK fc;
 /* .
 .
 . */
 heapid = 0; /* heap identifier is set */
 /* by CEECRHP */
 size = 4096; /* initial size of heap */
 /* (in bytes) */
 increment = 4096; /* increment to extend */
 /* the heap by */
 options = 72; /* set up heap as */
 /* (,ANYWHERE,FREE)*/

 /* create heap using CEECRHP */
 CEECRHP(&heapid,&size,&increment,&options,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEECRHP failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */

 /* discard the heap that was previously created */
 /* using CEECRHP */
 CEEDSHP(&heapid,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDSHP failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */
}

```

2. Following an example of CEEDSHP being called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTDSHP
*****
**
** Function: CEEDSHP - discard heap
**
**
** In this example, a new additional heap is
** created a call to CEECRHP, and then
** discarded through a call to CEEDSHP.
**
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDSHP.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 HPSIZE PIC S9(9) BINARY.
01 INCR PIC S9(9) BINARY.
01 OPTS PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLCRHP.
*****
** Specify 0 for HEAPID, and heap id will
** be set by CEECRHP.
**
** Heap size and increment will each be 4096
** bytes.
**
** Specify 00 for OPTS, and HEAP attributes
** will be inherited from the initial heap
** (copied from the HEAP runtime option).
**
*****
MOVE 0 TO HEAPID.
MOVE 4096 TO HPSIZE.
MOVE 4096 TO INCR.
MOVE 00 TO OPTS.

CALL "CEECRHP" USING HEAPID, HPSIZE,
INCR, OPTS, FC.
IF CEE000 of FC THEN
DISPLAY "Created heap number " HEAPID
" which is " HPSIZE " bytes long"
ELSE
DISPLAY "CEECRHP failed with msg "
Msg-No of FC UPON CONSOLE
STOP RUN
END-IF.
*****
** To discard the heap, call CEEDSHP with the
** heap id returned from CEECRHP.
**
*****
CALL "CEEDSHP" USING HEAPID, FC.
IF CEE000 of FC THEN
DISPLAY "Disposed of heap # " HEAPID
ELSE
DISPLAY "CEEDSHP failed with msg "

```


```
Msg-No of FC UPON CONSOLE
END-IF.
```

```
GOBACK.
```

3. Following is an example of CEEDSHP being called by PL/I.

```
*PROCESS MACRO;
/*Module/File Name: IBMDSHP */
/*****
/**
/** Function: CEEDSHP - discard heap */
/**
/** In this example, calls are made to CEECRHP */
/** and CEEDSHP to create a heap of 4096 bytes */
/** and then discard it. */
/**
/**
*****/

PLIDSHP: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL HEAPID REAL FIXED BINARY(31,0) ;
DCL HPSIZE REAL FIXED BINARY(31,0) ;
DCL INCR REAL FIXED BINARY(31,0) ;
DCL OPTS REAL FIXED BINARY(31,0) ;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL 01 FC2, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

HEAPID = 0; /* HEAPID will be set and */
/* returned by CEECRHP */
HPSIZE = 4096; /* Initial size of heap in bytes */
INCR = 4096; /* Number of bytes to extend */
/* heap by */
OPTS = 00; /* Set up heap with the same */
/* attributes as the initial */
/* heap (HEAPID = 0) */

/* Call CEECRHP to set up new heap */
CALL CEECRHP ( HEAPID, HPSIZE, INCR,
 OPTS, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Created heap number ' || HEAPID
 || ' consisting of ' || HPSIZE || ' bytes' );
 END;
ELSE DO;
 DISPLAY( 'CEECRHP failed with msg '
 || FC.MsgNo );
```

```

 STOP;
 END;

/* Call CEEDSHP to discard heap with the id */
/* returned by CEECRHP */
CALL CEEDSHP ( HEAPID, FC2 );
IF FBCEK( FC2, CEE000) THEN DO;
 PUT SKIP LIST( 'Disposed of heap number '
 || HEAPID );
 END;
ELSE DO;
 DISPLAY( 'CEEDSHP failed with msg '
 || FC2.MsgNo );
 STOP;
 END;

END PLIDSHP;

```

CEEDYWK—Calculate day of week from Lilian date

CEEDYWK calculates the day of the week on which a Lilian date falls. The day of the week is returned to the calling routine as a number between 1 and 7. The number returned by CEEDYWK is useful for end-of-week calculations.

Syntax

```

►►CEEDYWK(—input_Lilian_date—,—output_day_no—,—fc—)►►

```

input_Lilian_date (input)

A 32-bit binary integer representing the Lilian date, the number of days since 14 October 1582. For example, 16 May 1988 is day number 148138. The valid range of *input_Lilian_date* is between 1 and 3,074,324 (15 October 1582 and 31 December 9999).

output_day_no (output)

A 32-bit binary integer representing *input_Lilian_date*'s day-of-week: 1 equals Sunday, 2 equals Monday, ..., 7 equals Saturday. If *input_Lilian_date* is invalid, *output_day_no* is set to 0 and CEEDYWK terminates with a non-CEE000 symbolic feedback code.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2EG	3	2512	The Lilian date value passed in a call to CEEDATE or CEEDYWK was not within the supported range.

Usage notes

- z/OS UNIX consideration—In multithread applications, CEEDYWK affects only the calling thread.
- COBOL consideration—The CEEDYWK callable service has different values than the COBOL ACCEPT statement with conceptual data item DAY-OF-WEEK. Use one or the other, not both.

Examples

1. Following is an example of CEEDYWK called by C/C++.

```
/*Module/File Name: EDCDYWK */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main (void) {

 _INT4 in_date, day;
 _FEEDBACK fc;

 in_date = 139370; /* Thursday */

 CEEDYWK(&in_date,&day,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEDYWK failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("Lilian date %d, occurs on a ",in_date);
 switch(day) {
 case 1: printf("Sunday.\n");
 break;
 case 2: printf("Monday.\n");
 break;
 case 3: printf("Tuesday.\n");
 break;
 case 4: printf("Wednesday.\n");
 break;
 case 5: printf("Thursday.\n");
 break;
 case 6: printf("Friday.\n");
 break;
 case 7: printf("Saturday.\n");
 break;
 default: printf(
 " ERROR! DAY RETURN BY CEEDYWK UNKNOWN\n");
 break;
 }
}
```

2. Following is an example of CEEDYWK called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTDYWK
*****
** **
** CBLDYWK - Call CEEDYWK to calculate the **
** day of the week from Lilian date **
** **
** In this example, a call is made to CEEDYWK **
** to return the day of the week on which a **
** Lilian date falls. (A Lilian date is the **
** number of days since 14 October 1582) **
```

```

**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLDYWK.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 LILIAN PIC S9(9) BINARY.
01 DAYNUM PIC S9(9) BINARY.
01 IN-DATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of IN-DATE.
01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 FC.
 02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-CBLDAYS.
** Call CEEDAYS to convert date of 6/2/88 to
** Lilian representation
MOVE 6 TO Vstring-length of IN-DATE.
MOVE "6/2/88" TO Vstring-text of IN-DATE(1:6).
MOVE 8 TO Vstring-length of PICSTR.
MOVE "MM/DD/YY" TO Vstring-text of PICSTR(1:8).
CALL "CEEDAYS" USING IN-DATE, PICSTR,
LILIAN, FC.

** If CEEDAYS runs successfully, display result.
IF CEE000 of FC THEN
 DISPLAY Vstring-text of IN-DATE
 " is Lilian day: " LILIAN
ELSE
 DISPLAY "CEEDAYS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
PARA-CBLDYWK.

** Call CEEDYWK to return the day of the week on
** which the Lilian date falls
CALL "CEEDYWK" USING LILIAN , DAYNUM , FC.

** If CEEDYWK runs successfully, print results
IF CEE000 of FC THEN
 DISPLAY "Lilian day " LILIAN
 " falls on day " DAYNUM
 " of the week, which is a:"

```

```

** Select DAYNUM to display the name of the day
** of the week.
 EVALUATE DAYNUM
 WHEN 1
 DISPLAY "Sunday."
 WHEN 2
 DISPLAY "Monday."
 WHEN 3
 DISPLAY "Tuesday"
 WHEN 4
 DISPLAY "Wednesday."
 WHEN 5
 DISPLAY "Thursday."
 WHEN 6
 DISPLAY "Friday."
 WHEN 7
 DISPLAY "Saturday."
 END-EVALUATE
  ELSE
 DISPLAY "CEEDYWK failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
  END-IF.

GOBACK.

```

3. Following is an example of CEEDYWK called by PL/I.

CEEENV—Process environmental variables

CEEENV processes environment variables depending on the function code passed in as input. Based on the input to this function, CEEENV can do the following:

- Obtain the value for an existing environment variable
- Create a new environment variable with a value
- Clear all environment variables
- Delete an existing environment variable
- Overwrite the value for an existing environment variable

Syntax

```

►►—CEEENV—(—function_code—,—name_length—,—name—,—value_length—,—
►—value—,—fc—)—————►

```

function_code (input)

A fullword binary integer containing the function code of one of the following values:

- 1 Searches the environment table for environment variables specified by *name* and if found returns a pointer to *value*.
- 2 Adds an environment variable to the environment table. It does not overwrite an existing environment variable.
- 3 Clears all environment variables from the environment table.
- 4 Deletes an environment variable from the environment table.

- 5 Overwrites an existing environment variable in the environment table and adds the environment variable if it does not exist.

***name_length* (input)**

A fullword binary integer containing the length of the name for the environment variable. If the request is for function code 3, this argument is ignored.

***name* (input)**

Specifies the name of an environment variable. If the request is for function code 3, this argument is ignored.

***value_length* (input/output)**

A fullword binary integer containing the length of the value for the environment variable. This argument is input for setting or modifying an environment variable and is output for getting an environment variable value. If the request is for function code 3 or 4, this argument is ignored.

***value* (input/output)**

A field that contains the address of a string that contains the value of the environment variable. This argument is input for setting or modifying an environment variable and is output for getting an environment variable value. If the request is for function code 3 or 4, this argument is ignored. For function code 1 (get), the value address is 0 (NULL) if the name is not found in the environment.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE51O	3	5176	Not enough memory available.
CEE51P	3	5177	Bad input character detected for name or value.
CEE51Q	3	5178	Bad address detected for the ENVAR anchor or environment variable array.
CEE51R	3	5179	A parameter to the environment variable processing routine contained a value that was not valid.
CEE51S	0	5180	The specified environment variable name already exists.

Usage notes

- The environment array is searched sequentially and the first occurrence of *name* is used.
- Because an application can manipulate the environment using the environ pointer, Language Environment cannot guarantee a single instance of any particular environment variable.
- For a function code 1 request, the storage returned for the value character string is supplied by Language Environment. There is one buffer per thread, making it the user's responsibility to use or save the value before the next call for a function code 1 on that thread.
- Specifying 0 for *value_length* with function code 2 or 5 results in the environment variable being removed from the environment.

- Applications should not define environment variables that begin with the characters “_BPXK_”, “_EDC_”, or “_CEE_” because there might be conflicts with variable names reserved for z/OS that begin with those characters.
- *name* and *value* are copied into storage owned by Language Environment.
- If a function code 1 request is made and the variable *name* is not found in the environment, *value_length* is set to 0 upon return.
- A NULL character in *name* is not valid and causes feedback code CEE51P to be returned.
- A NULL character in *value* is interpreted as a string terminator. If a NULL character is imbedded, CEEENV will truncate the *value* string at the last character preceding the NULL.

Examples

1. Following is an example of CEEENV called by C/C++.

```

/*Module/File Name: EDCENV */
/*****
/*
/* THIS EXAMPLE CALLS CEEENV TO CLEAR THE ENVIRONMENT VARIABLE */
/* ARRAY, SET AN ENVIRONMENT VARIABLE AND THEN GET THE VARIABLE */
/* FROM THE ARRAY. */
/*
/*****
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>

int main(void) {
 _INT4 func_code;
 _INT4 name_len;
 _POINTER name = (_POINTER)malloc(255);
 _INT4 value_len;
 _POINTER value_ptr;
 _FEEDBACK fc;
 char value[255];

 /* Clearing all the environment variables */
 func_code = 3;
 CEEENV(func_code,name_len,name,value_len,value_ptr,fc);

 /* Setting a new environment variable */
 func_code = 2;
 strcpy(name,"ENVAR1");
 strcpy(value,"DEFAULT");
 name_len = strlen(name);
 value_len = strlen(value);
 value_ptr = value;
 CEEENV(func_code,name_len,name,value_len,value_ptr,fc);

 /* Getting the value of the new variable */
 func_code = 1;
 strcpy(name,"ENVAR1");
 strcpy(value,"");
 value_ptr = value;
 CEEENV(func_code,name_len,name,value_len,value_ptr,fc);

 if (value_len != 0)
 printf("$s=%s\n",name,value_ptr);
 else
 printf("$s not found\n",name);
}

```

2. Following is an example of CEEENV called by COBOL.

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZTENV
*****
** Function: CEEENV - Process environment variables *
** *
** This example calls CEEENV to clear the environment *
** variable array, set an environment variable and then get *
** the variable from the array. *
** *
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTENV.

DATA DIVISION.
WORKING-STORAGE SECTION.

01  FUNCCODE  PIC 9(9) BINARY.
01  NAMELEN PIC 9(9) BINARY.
01  VALUELEN  PIC 9(9) BINARY.
01  NAME PIC X(255).
01  VALPTR POINTER.

01  FC.
 02  CONDITION-TOKEN-VALUE.
 COPY CEEIGZCT.
 03  CASE-1-CONDITION-ID.
 04  SEVERITY PIC S9(4) BINARY.
 04  MSG-NO PIC S9(4) BINARY.
 03  CASE-SEV-CTL PIC X.
 03  FACILITY-ID PIC XXX.
 02  I-S-INFO PIC S9(9) BINARY.
01  VAL PIC X(255).

LINKAGE SECTION.
01  VAR PIC X(5000).

PROCEDURE DIVISION.
MAIN-PROG.

*****
** Clear environment array
*****
 MOVE 3 TO FUNCCODE.
 CALL "CEEENV" USING FUNCCODE,
 NAMELEN,
 NAME,
 VALUELEN,
 VALPTR,
 FC.

*****
** Set an environment variable
*****
 MOVE 2 TO FUNCCODE.
 MOVE "ENVAR1" TO NAME.
 MOVE "DEFAULT" TO VAL.
 MOVE 6 TO NAMELEN.
 MOVE 7 TO VALUELEN.
 SET VALPTR TO ADDRESS OF VAL.
 CALL "CEEENV" USING FUNCCODE,
 NAMELEN,
 NAME,
 VALUELEN,
 VALPTR,
 FC.

*****

```


```

** Get the environment variable
*****
MOVE 1 TO FUNCCODE.
MOVE " " TO VAL.
MOVE 0 TO VALUELEN.
CALL "CEEENV" USING FUNCCODE,
 NAMELEN,
 NAME,
 VALUELEN,
 VALPTR,
 FC.

IF VALUELEN NOT = 0 THEN
 SET ADDRESS OF VAR TO VALPTR
 DISPLAY NAME(1:NAMELEN) "=" VAR(1:VALUELEN)
ELSE
 DISPLAY NAME " NOT FOUND"
END-IF.

GOBACK.

```

3. Following is an example of CEEENV called by PL/I.

```

*PROCESS MACRO;
/*****/
/*Module/File Name: IBMENV */
/*****/
/**
/** Function: CEEENV - process environment variables */
/**
/** This example calls CEEENV to clear the environment variable */
/** array, set an environment variable and then get the variable */
/** from the array. */
/**
/*****/
PLIENV: PROCEDURE OPTIONS (MAIN) REORDER;

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DECLARE FUNC_CODE REAL FIXED BINARY(31,0);
DECLARE NAME_LEN REAL FIXED BINARY(31,0);
DECLARE VALUE_LEN REAL FIXED BINARY(31,0);
DECLARE NAME CHAR(255) INIT('');
DECLARE VALUE CHAR(255) INIT('');
DECLARE VALUE2 CHAR(255) BASED(VALUE_PTR);
DECLARE VALUE_PTR POINTER;

DECLARE 01 LE_FEEDBACK_CODE,
 03 MSGSEV REAL FIXED BINARY(15,0),
 03 MSGNO REAL FIXED BINARY(15,0),
 03 FLAGS,
 05 CASE BIT(2),
 05 SEVERITY BIT(3),
 05 CONTROL  BIT(3),
 03 FACID CHAR(3),
 03 ISI REAL FIXED BINARY(31,0);

DECLARE MSG_STRING CHAR(255) VARYING;
DECLARE MSG_DEST REAL FIXED BINARY(31,0);
DECLARE SUBSTR BUILTIN;
DECLARE SYSPRINT FILE PRINT;

MSG_DEST = 2;

/*****/
/* Clear all the environment variables */
/*****/

```

```

FUNC_CODE = 3;
CALL CEEENV(FUNC_CODE,
 NAME_LEN,
 NAME,
 VALUE_LEN,
 VALUE_PTR,
 LE_FEEDBACK_CODE);
/*****
/* Set an environment variable */
*****/
FUNC_CODE = 2;
NAME = 'ENVAR1';
VALUE = 'DEFAULT';
VALUE_PTR = ADDR(VALUE);
NAME_LEN = 6;
VALUE_LEN = 7;
CALL CEEENV(FUNC_CODE,
 NAME_LEN,
 NAME,
 VALUE_LEN,
 VALUE_PTR,
 LE_FEEDBACK_CODE);
/*****
/* Get the variable, to see if added */
*****/
FUNC_CODE = 1;
NAME = 'ENVAR1';
VALUE = '';
NAME_LEN = 6;
VALUE_LEN = 0;
CALL CEEENV(FUNC_CODE,
 NAME_LEN,
 NAME,
 VALUE_LEN,
 VALUE_PTR,
 LE_FEEDBACK_CODE);

IF VALUE_LEN ^= 0 THEN DO;
 MSG_STRING = SUBSTR(NAME,1,NAME_LEN) ||
 '=' || SUBSTR(VALUE,1,VALUE_LEN);
 PUT SKIP LIST(MSG_STRING);
END;
ELSE DO;
 MSG_STRING = 'SET REQUEST UNSUCCESSFUL';
 PUT SKIP LIST(MSG_STRING);
END;
END PLIENV;

```

CEEFMDA—Get default date format

CEEFMDA returns to the calling routine the default date picture string for a specified country. CEEFMDA is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the setlocale() function.

Syntax

```

►►—CEEFMDA—(—country_code—,—date_pic_str—,—fc—)—►►

```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. The *country_code* is not case-sensitive. Also, if no value is specified, the default country code (as set by either the COUNTRY runtime option or the CEE3CTY callable service) is used. If you specify a *country_code* that is not valid, the default date format is 'YYYY-MM-DD'.

date_pic_str (output)

A fixed-length 80-character string (VSTRING), returned to the calling routine. It contains the default date picture string for the country specified. The picture string is left-justified and padded on the right with blanks if necessary.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3CB	2	3467	The country code <i>country_code</i> was invalid for CEEFMDA. The default date picture string <i>date_pic_string</i> was returned.

Usage notes

- z/OS UNIX considerations—CEEFMDA applies to the enclave. Every enclave has a single current country setting that has a single date format. Every thread in every enclave has the same default.

For more information

- For a list of the default settings for a specified country, see Table 32 on page 483.
- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.

Examples

1. Following is an example of CEEFMDA called by C/C++.

```
C/C++ example of CEEFMDA
/*Module/File Name: EDCFMDA */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _CHAR2 country;
 _CHAR80 date_pic;

 /* get the default date format for Canada */
 memcpy(country,"CA",2);
 CEEFMDA(country,date_pic,&fc);
}
```

```

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFMDA failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}
/* print out the default date format for Canada */
printf("%.80s\n",date_pic);
}

```

2. Following is an example of CEEFMDA called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTFMDA
*****
** **
** CBLFMDA - Call CEEFMDA to obtain the **
** default date format **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLFMDA.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 PICSTR PIC X(80).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLFMDA.
** Specify country code for the US and call
** CEEFMDA to return the default date format
** for the US.
 MOVE "US" TO COUNTRY.
 CALL "CEEFMDA" USING COUNTRY , PICSTR , FC.

** If CEEFMDA runs successfully, display result
IF CEE000 of FC THEN
 DISPLAY "The default date format for "
 "the US is: " PICSTR
ELSE
 DISPLAY "CEEFMDA failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
GOBACK.

```

3. Following is an example of CEEFMDA called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMFMDA */
/*****
/** **/
/** Function: CEEFMDA - obtain default date **/
/** format **/
/** **/
*****/
PLIFMDA: PROC OPTIONS(MAIN);

```

```

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;
DCL COUNTRY CHARACTER ( 2 );
DCL PICSTR CHAR(80);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'US'; /* Specify country code for */
 /* the United States */

/* Get the default date format for the US */
CALL CEEFMDA ( COUNTRY , PICSTR , FC );

/* Print the default date format for the US */
IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST(
 'The default date format for the US is '
 || PICSTR );
  END;
ELSE DO;
  DISPLAY( 'CEEFMDA failed with msg '
 || FC.MsgNo );
  STOP;
  END;

END PLIFMDA;

```

CEEFMDT—Get default date and time format

CEEFMDT returns the default date and time picture strings for the country specified by *country_code*. CEEFMDT is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the `setlocale()` function.

Syntax

```
►►—CEEFMDT—(—country_code—,—datetime_str—,—fc—)—————►
```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. The *country_code* is not case-sensitive. Also, if no value is specified, the default country code (as set by either the COUNTRY runtime option or by CEE3CTY) is used. If you specify a *country_code* that is not valid, the default date/time picture string is 'YYYY-MM-DD HH:MI:SS'.

datetime_str (output)

A fixed-length 80-character string (VSTRING), returned to the calling routine. It contains the default date and time picture string for the country specified. The picture string is left-justified and padded on the right with blanks, if necessary.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3CF	2	3471	The country code <i>country_code</i> was invalid for CEEFMDT. The default date and time picture string <i>datetime_str</i> was returned.

Usage notes

- z/OS UNIX considerations—CEEFMDT applies to the enclave. Every enclave has a single current country setting that has a single date and time format. Every thread in every enclave has the same default.

For more information

- For a list of the default settings for a specified country, see Table 32 on page 483.
- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of CEE3CTY.

Examples

1. Following is an example of CEEFMDT called by C/C++.

```
/*Module/File Name: EDCFMDT */

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _CHAR2 country;
 _CHAR80 date_pic;

 /* get the default date and time format for Canada */
 memcpy(country,"CA",2);
 CEEFMDT(country,date_pic,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFMDT failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* print out the default date and time format */
 printf("%.80s\n",date_pic);
}
```

2. Following is an example of CEEFMDT called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTFMDT
*****
**
** CBLFMDT - Call CEEFMDT to obtain the
**
```

```

** default date & time format **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLFMDT.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 PICSTR PIC X(80).
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code  PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-CBLFMDT.
** Specify country code for the US
 MOVE "US" TO COUNTRY.
** Call CEEFMDT to return the default date and
** time format for the US
 CALL "CEEFMDT" USING COUNTRY , PICSTR , FC.

** If CEEFMDT runs successfully, display result.
 IF CEE000 of FC THEN
 DISPLAY "The default date and time "
 "format for the US is: " PICSTR
 ELSE
 DISPLAY "CEEFMDT failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
GOBACK.

```

3. Following is an example of CEEFMDT called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMFMDT */
/*****
**
** Function: CEEFMDT - obtain default
** date & time format
**
**
*****/
PLIFMDT: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL COUNTRY CHARACTER ( 2 );
DCL PICSTR CHAR(80);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */

```

CEEFMDT

```
03 ISI  /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'US'; /* Specify country code for */
 /* the United States */

/* Call CEEFMDT to get default date format */
/* for the US */
CALL CEEFMDT ( COUNTRY , PICSTR , FC );

/* Print default date format for the US */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The default date and time '
 || 'format for the US is ' || PICSTR );
END;
ELSE DO;
 DISPLAY( 'CEEFMDT failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLIFMDT;
```

CEEFMON—Format monetary string

CEEFMON, analogous to the C function `strfmon()`, converts numeric values to monetary strings according to the specifications passed to it. These specifications work in conjunction with the format conversions set in the current locale. The current locale's `LC_MONETARY` category affects the behavior of this service, including the monetary radix character, the thousands separator, the monetary grouping, the currency symbols (national and international), and formats.

CEEFMON is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```
►► CEEFMON (—omitted_parm—, —stringin—, —maxsize—, —format—, —————►
► stringout—, —result—, —fc—) —————►►
```

omitted_parm

This parameter is reserved for future expansion and must be omitted. For information about how to code an omitted parm, see “Invoking callable services” on page 116.

stringin (input)

An 8-byte field that contains the value of a double-precision floating point number.

maxsize (input)

A 4-byte integer that specifies the maximum number of bytes (including the string terminator) that can be placed in *stringout*.

format (input)

A halfword length-prefixed character string (VSTRING) of 256 bytes that contains plain characters and a conversion specification. Plain characters are

copied to the output stream. Conversion specification results in the fetching of the input *stringin* argument that is converted and formatted.

A conversion specification consists of a percent character (%), optional flags, optional field width, optional left precision, optional right precision, and a required conversion character that determines the conversion to be performed.

Flags (optional)

You can specify one or more of the following flags to control the conversion.

- =f** An = followed by a single character *f* specifies that the character *f* should be used as the numeric fill character. The default numeric fill character is the space character. This option does not affect the other fill operations (such as field-width filling), which always use the space as the fill character.
- ^** Do not format the currency amount with the grouping characters. The default is to insert the grouping characters if defined for the current locale.
- + or (** Specifies the style of representing positive and negative currency amounts. You must specify either + or (. If + is specified, the locale's equivalent of + and - are used (for example, in USA: the empty (null) string if positive and - (minus sign) if negative). If (is specified, the locale's equivalent of enclosing negative amounts within a parenthesis is used. If this option is not included, a default specified by the current locale is used.
- !** Suppresses the currency symbol from the output conversion.

Field Width (optional)

A decimal digit string *w* that specifies a minimum field width in which the result of the conversion is right-justified (or left-justified if *-w* is specified).

Left Precision (optional)

A # (pound sign) followed by the decimal digit string *n*, (specified as *#n*), indicates a maximum number of digits expected to be formatted to the left of the radix character. This option can be used to keep the formatted output from multiple calls to the CEEFMON service aligned in the same columns. It can also be used to fill unused positions with a special character as in *\$***123.45*. This option causes an amount to be formatted as if it has the number of digits specified by *n*. If more digit positions are required than are specified, this conversion specification is ignored. Digit positions in excess of those actually required are filled with the numeric fill character. See the *=f* specification above.

If grouping is enabled, it is applied to the combined fill characters plus regular digits. However, if the fill character is not 0 (digit zero), grouping separators inserted after a fill character are replaced by the same fill character (*\$0,001,234.56* versus *\$***1,234.56*).

Right Precision (optional)

A period (.) followed by the decimal digit string *p*, (specified as *.p*), indicates the number of digits after the radix character. If the value of the precision *p* is zero, no radix character appears. If this option is not included, a default specified by the current locale is used. The amount being formatted is rounded to the specified number of digits prior to formatting.

Conversion Characters (required)

One of the following conversion characters must be specified.

- i** The double argument is formatted according to the locale's international currency format (for example, in USA: USD 1,234.56).
- n** The double argument is formatted according to the locale's national currency format (for example, in USA: \$1,234.56).
- %** No argument is converted; the conversion specification %% is replaced by a single %.

***stringout* (output)**

Contains the output of the CEEFMON service.

***result* (output)**

Contains the number of characters placed in *stringout*, if successful. If unsuccessful, an error is reported.

***fc* (output/optional)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.
CEE3VM	3	4086	Input Error: The number of characters to be formatted must be greater than zero.

Usage notes

- PL/I MTF consideration—CEEFMON is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

For more information

- For more information about the `setlocale()` function, see “COUNTRY” on page 24, “CEE3CTY—Set default country” on page 135, and “CEE3LNG—Set national language” on page 174.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.

Examples

- An example of CEEFMON called by COBOL:

```

CBL LIB,QUOTE
*Module/File Name: IGZTFMON
*****
* Example for callable service CEEFMON *
* Function: Convert a numeric value to a *
* monetary string using specified *
* format passed as parameter. *
* Valid only for COBOL for MVS & VM Release 2 *
* or later. *
*****

```

```

IDENTIFICATION DIVISION.
PROGRAM-ID. COBFMON.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 Monetary COMP-2.
01 Max-Size PIC S9(9)  BINARY.
01 Format-Mon.
 02 FM-Length PIC S9(4)  BINARY.
 02 FM-String PIC X(256).
01 Output-Mon.
 02 OM-Length PIC S9(4)  BINARY.
 02 OM-String PIC X(60).
01 Length-Mon PIC S9(9)  BINARY.
01 Locale-Name.
 02 LN-Length PIC S9(4)  BINARY.
 02 LN-String PIC X(256).
** Use Locale category constants
COPY CEEIGZLC.
01 FC.
 02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
**

PROCEDURE DIVISION.
** Set up locale name for United States
 MOVE 14 TO LN-Length.
 MOVE "En_US.IBM-1047"
 TO LN-String (1:LN-Length).
** Set all locale categories to United States.
** Use LC-ALL category constant from CEEIGZLC.
 CALL "CEESETL" USING Locale-Name, LC-ALL, FC.
** Check feedback code
 IF Severity > 0
 DISPLAY "Call to CEESETL failed. " Msg-No
 STOP RUN
 END-IF.
 ** Set up numeric value
 MOVE 12345.62 TO Monetary.
 MOVE 60 TO Max-Size.
 MOVE 2 TO FM-Length.
 MOVE "%i" TO FM-String (1:FM-Length).
** Call CEEFMON to convert numeric value
 CALL "CEEFMON" USING OMITTED, Monetary,
 Max-Size, Format-Mon
 Output-Mon, Length-Mon,
 FC.

** Check feedback code and display result
 IF Severity > 0
 DISPLAY "Call to CEEFMON failed. " Msg-No
 ELSE
 DISPLAY "International format is "
 OM-String(1:OM-Length)
 END-IF.

 STOP RUN.
END PROGRAM COBFMON.

```

2. An example of CEEFMON called by PL/I:

```

*PROCESS MACRO;
/*Module/File Name: IBMFMON */
/*****
/* Example for callable service CEEFMON */
/* Function: Convert a numeric value to a monetary */
/* string using specified format passed as parm */
*****/

PLIFMON: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */

/* CEESETL service call arguments */
DCL LOCALE_NAME CHAR(14) VARYING;

/* CEEFMON service call arguments */
DCL MONETARY REAL FLOAT DEC(16); /* input value */
DCL MAXSIZE_FMON BIN FIXED(31); /* output size */
DCL FORMAT_FMON CHAR(256) VARYING; /* format spec */
DCL RESULT_FMON BIN FIXED(31); /* result status */
DCL OUTPUT_FMON CHAR(60) VARYING; /* output string */

DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* init locale name to United States */
LOCALE_NAME = 'En_US.IBM-1047';

/* use LC_ALL category constant from CEEIBMLC */
CALL CEESETL (LOCALE_NAME, LC_ALL, FC);

/* FBCHECK macro used (defined in CEEIBMCT) */
IF FBCHECK (FC, CEE2KE) THEN
DO; /* invalid locale name */
 DISPLAY ('Locale LC_ALL Call '||FC.MsgNo);
 STOP;
 END;MONETARY = 12345.62; /* monetary numeric value */
MAXSIZE_FMON = 60; /* max char length returned */
FORMAT_FMON = '%i'; /* international currency */

CALL CEEFMON ( *, /* optional argument */
 MONETARY , /* input, 8 byte floating point */
 MAXSIZE_FMON, /* maximum size of output string*/
 FORMAT_FMON, /* conversion request */
 OUTPUT_FMON, /* string returned by CEEFMON */
 RESULT_FMON, /* no. of chars in OUTPUT_FMON */
 FC ); /* feedback code structure */

IF RESULT_FMON = -1 THEN
DO;
 /* FBCHECK macro used (defined in CEEIBMCT) */
 IF FBCHECK( FC, CEE3VM ) THEN
 DISPLAY ( 'Invalid input '||MONETARY );
 ELSE
 DISPLAY ('CEEFMON not completed '||FC.MsgNo );
 STOP;
END;

```

```

ELSE
DO;
  PUT SKIP LIST(
 'International Format ' || OUTPUT_FMON );
END;

END PLIFMON;

```

CEEFMTM—Get default time format

CEEFMTM returns to the calling routine the default time picture string for the country specified by *country_code*. For a list of the default settings for a specified country, see Table 32 on page 483. CEEFMTM is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the `setlocale()` function.

Syntax

```

➤—CEEFMTM—(—country_code—,—time_pic_str—,—fc—)————➤

```

country_code (input)

A 2-character fixed-length string representing one of the country codes found in Table 32 on page 483. The *country_code* is not case-sensitive. Also, if no value is specified, the default country code (as set by either the COUNTRY runtime option or the CEE3CTY callable service) is used. If you specify a *country_code* that is not valid, the default time picture string is 'HH:MI:SS'.

time_pic_str (output)

A fixed-length 80-character string (VSTRING), representing the default time picture string for the country specified. The picture string is left-justified and padded on the right with blanks if necessary.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3CD	2	3469	The country code <i>country_code</i> was invalid for CEEFMTM. The default time picture string <i>time_pic_string</i> was returned.
CEE3CE	2	3470	The date and time string <i>datetime_str</i> was truncated and was not defined in CEEFMDT.

Usage notes

- z/OS UNIX considerations—CEEFMTM applies to the enclave. Every enclave has a single current country setting that has a single time format. Every thread in every enclave has the same default.

For more information

- See “COUNTRY” on page 24 for an explanation of the COUNTRY runtime option.
- See “CEE3CTY—Set default country” on page 135 for an explanation of the CEE3CTY callable service.

Examples

1. Following is an example of CEEFMTM called by C/C++.

```
/*Module/File Name: EDCFMTM */

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _CHAR2 country;
 _CHAR80 time_pic;

 /* get the default time format for Canada */
 memcpy(country,"CA",2);
 CEEFMTM(country,time_pic,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFMTM failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* print out the default time format */
 printf("%.80s\n",time_pic);
}
```

2. Following is an example of CEEFMTM called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTFMTM
*****
** **
** IGZTFMTM - Call CEEFMTM to obtain the **
** default time format **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTFMTM.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 PICSTR PIC X(80).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLFMTM.
```

```

** Specify country code for the US.
 MOVE "US" TO COUNTRY.

** Call CEEFMTM to return the default time format
** for the US.
 CALL "CEEFMTM" USING COUNTRY , PICSTR , FC.

** If CEEFMTM runs successfully, display result.
 IF CEE000 of FC THEN
 DISPLAY "The default time format for "
 "the US is: " PICSTR
 ELSE
 DISPLAY "CEEFMTM failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
GOBACK.

```

3. Following is an example of CEEFMTM called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMFMTM */
/*****
**
** Function: CEEFMTM - obtain default time
** format
**
** This example calls CEEFMTM to request the
** default time format for the US and print
** it out.
**
*****/
PLIFMTM: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL COUNTRY CHARACTER ( 2 );
 DCL PICSTR CHAR(80);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 COUNTRY = 'US'; /* Specify country code for
 /* the United States */

 /* Call CEEFMTM to get default time format for
 /* the US */
 CALL CEEFMTM ( COUNTRY , PICSTR , FC );

 /* Print the default time format for the US */
 IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST(
 'The default time format for the US is '
 || PICSTR);
 END;
 ELSE DO;
 DISPLAY( 'CEEFMTM failed with msg '
 || FC.MsgNo );
 END;

```

```

 STOP;
 END;

END PLIFMTM;

```

CEEFRST—Free heap storage

CEEFRST frees storage previously allocated by CEEGTST or by a language intrinsic function. Normally, you do not need to call CEEFRST because Language Environment automatically returns all heap storage to the operating system when the enclave terminates. However, if you are allocating a large amount of heap storage, you should free the storage when it is no longer needed. This freed storage then becomes available for later requests for heap storage, thus reducing the total amount of storage needed to run the application.

All requests for storage are conditional. If storage is not available, the feedback code (*fc*) is set and returned to you, but the thread does not abend. An attempt to free storage that was already marked as free produces no action and returns a non-CEE000 symbolic feedback code. An attempt to free storage at anything other than a valid starting address produces no action and returns a non-CEE000 symbolic feedback code. The application does not abend.

However, if you call CEEFRST for an invalid address, and you had specified TRAP(OFF), your application can abend. The reaction of Language Environment to this is undefined. Also, partial freeing of an allocated area is not supported.

When storage is allocated by CEEGTST, its allocated size is used during free operations. Storage allocated by CEEGTST, but not explicitly freed, is automatically freed at enclave termination.

CEEFRST generates a system-level free storage call to return a storage increment to the operating system only when:

- The last heap element within an increment is being freed, and
- The HEAP runtime option or a call to CEECRHP specifies FREE (note that KEEP is the IBM-supplied default setting for the initial heap).

Otherwise, the freed storage is simply added to the free list; it is not returned to the operating system until termination. The out-of-storage condition can cause freeing of empty increments even when KEEP is specified.

Syntax

```

▶▶ CEEFRST (—address—, —fc—) ▶▶

```

address (input)

A fullword address pointer. *address* is the address returned by a previous CEEGTST call or a language intrinsic function such as ALLOCATE or malloc(). The storage at this address is deallocated.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result

of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following feedback codes can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0P2	4	0802	Heap storage control information was damaged.
CEE0PA	3	0810	The storage address in a free storage (CEEFRST) request was not recognized, or heap storage (CEEZST) control information was damaged.

Usage notes

- If you specify *heap_free_value* in the STORAGE runtime option, all freed storage is overwritten with *heap_free_value*. Otherwise, it is simply marked as available. Portions of the freed storage area can be used to hold internal storage manager control information. These areas are overwritten, but not with *heap_free_value*.
- The heap identifier is inferred from the address of the storage to be freed. The storage is freed from the heap in which it was allocated.
- The address passed as the argument is a dangling pointer after a call to CEEFRST. The storage freed by this operation can be reallocated on a subsequent CEEGTST call. If the pointer is not reassigned, any further use of it causes unpredictable results.
- z/OS UNIX considerations—CEEFRST applies to the enclave. One thread can allocate storage, and another can free it.

For more information

- See “CEEGTST—Get heap storage” on page 315 for more information about the CEEGTST callable service.
- See “HEAP” on page 38 for further information about the HEAP runtime option.
- See “CEECRHP—Create new additional heap” on page 223 for more information about the CEECRHP callable service.
- See “STORAGE” on page 81 for further information about the STORAGE runtime option.

Examples

1. An example of CEEFRST called by C/C++:

```
/*Module/File Name: EDCFRST */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {
 _INT4 heapid, size;
 _POINTER address;
 _FEEDBACK fc;
 /*
 *
 */
 heapid = 0; /* get storage from initial heap */
}
```

```

size = 4000; /* number of bytes of heap storage */

/* obtain the storage using CEEGTST */
CEEGTST(&heapid,&size,&address,&fc);

/* check the first 4 bytes of the feedback token */
/* (0 if successful) */
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGTST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
}
/* .
:
. */

/* free the storage that was previously obtained */
/* using CEEGTST */
CEEFRST(&address,&fc);

/* check the first 4 bytes of the feedback token */
/* (0 if successful) */
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFRST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
}
/* .
:
. */
}

```

2. An example of CEEFRST called by COBOL:

```

CBL LIB,QUOTE
*Module/File Name: IGZTFRST
*****
** **
** IGZTFRST - Call CEEFRST to free heap **
** storage **
** **
** In this example, a call is made to **
** CEEGTST to obtain 4000 bytes of storage **
** from the initial heap (HEAPID = 0). **
** A call is then made to CEEFRST to free **
** the storage. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTFRST.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 STGSIZE PIC S9(9) BINARY.
01 ADDRSS USAGE IS POINTER.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

```

PROCEDURE DIVISION.
  PARA-CBLFRST.

  ** Specify 0 to get storage from the initial
  ** heap.
  ** Specify 4000 to get 4000 bytes of storage.
  ** Call CEEGTST to obtain storage.
  MOVE 0 TO HEAPID.
  MOVE 4000 TO STGSIZE.

  CALL "CEEGTST" USING HEAPID , STGSIZE ,
 ADDRSS , FC.
  IF CEE000 of FC THEN
 DISPLAY "Obtained " STGSIZE " bytes of"
 " storage at location " ADDRSS
 " from heap number " HEAPID
  ELSE
 DISPLAY "CEEGTST failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
  END-IF.

  ** To free storage, use the address returned
  ** by CEECRHP in the call to CEEFRST.
  CALL "CEEFRST" USING ADDRSS , FC.
  IF CEE000 of FC THEN
 DISPLAY "Returned " STGSIZE " bytes of"
 " storage at location " ADDRSS
 " to heap number " HEAPID
  ELSE
 DISPLAY "CEEFRST failed with msg "
 Msg-No of FC UPON CONSOLE
  END-IF.
  GOBACK.

```

3. An example of CEEFRST called by PL/I:

```

*PROCESS MACRO;
/*Module/File Name: IBMFRST */
/*****
/**
/** Function: CEEFRST - free heap storage */
/**
/** This example calls CEEGTST to obtain storage */
/** from the initial heap, and then calls */
/** CEEFRST to discard it. */
/**
/*****
PLIFRST: PROC OPTIONS(MAIN);

  %INCLUDE CEEIBMAW;
  %INCLUDE CEEIBMCT;

  DCL ADDRSS POINTER;
  DCL HEAPID REAL FIXED BINARY(31,0);
  DCL STGSIZE REAL FIXED BINARY(31,0);
  DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

  DCL 01 FC2, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),

```

CEEFRST

```
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

HEAPID = 0; /* get storage from the initial heap */

STGSIZE = 4000; /* get 4000 bytes of storage */

/* Call CEEGTST to obtain the storage */
CALL CEEGTST ( HEAPID, STGSIZE, ADDRSS, FC );
IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Obtained ' || STGSIZE
 || ' bytes of storage at location '
 || DECIMAL( UNSPEC( ADDRSS ) )
 || ' from heap ' || HEAPID );
 END;
ELSE DO;
 DISPLAY( 'CEEGTST failed with msg '
 || FC.MsgNo );
 STOP;
 END; /* Call CEEFRST with the address returned from */
/* CEEGTST to free the storage allocated by */
/* the call to CEEGTST */
CALL CEEFRST ( ADDRSS, FC2 );
IF FBCEK( FC2, CEE000) THEN DO;
 PUT SKIP LIST( 'Storage block at location '
 || DECIMAL( UNSPEC( ADDRSS ) ) || ' freed');
 END;
ELSE DO;
 DISPLAY( 'CEEFRST failed with msg '
 || FC2.MsgNo );
 STOP;
 END;

END PLIFRST;
```

CEEFTDS—Format time and date into character string

CEEFTDS, analogous to the C function `strftime()`, converts the internal time and date to character strings according to the specifications passed to it by the `TD_STRUCT`. These specifications work in conjunction with the format conversions set in the current locale. The current locale's `LC_TIME` category affects the behavior of this service, including the actual values for the format specifiers. CEEFTDS is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```
►►—CEEFTDS—(—omitted_parm—,—time_and_date—,—maxsize—,—format—,—►
►—stringout—,—fc—)—►
```

omitted_parm

This parameter is reserved for future expansion and must be omitted. For information about how to code an omitted parm, see “Invoking callable services” on page 116.

time_and_date (input)

Points to the time structure that is to be converted. The structure has the following format:

td_sec

A 4-byte integer that describes the number of seconds in the range of 0 through 59.

td_min

A 4-byte integer that describes the number of minutes in the range of 0 through 59.

td_hour

A 4-byte integer that describes the number of hours in the range of 0 through 23.

td_mday

A 4-byte integer that describes the day of the month in the range of 1 through 31.

td_mon

A 4-byte integer that describes the month of the year in the range of 0 through 12.

td_year

A 4-byte integer that describes the year of an era.

td_wday

A 4-byte integer that describes the day of the week in the range of 0 through 6.

td_yday

A 4-byte integer that describes the day of the year in the range of 0 through 365.

td_isdst

A 4-byte integer that is a flag for daylight savings time.

maxsize (input)

A 4-byte integer that specifies the maximum length (including the string terminator) of the string that can be placed in *stringout*.

format (input)

A halfword length-prefixed character string (VSTRING) of 256 bytes that contains the conversion specifications. The format parameter is a character string containing two types of objects: plain characters that are placed in the output string and conversion specifications that convert information from *time_and_date* into readable form in the output string. Each conversion specification is a sequence of this form:

%[-][width][.precision]type

% A percent sign (%) introduces a conversion specification. This character is required.

width (optional)

An optional decimal digit string that specifies a minimum field width. A converted value that has fewer characters than the field width is

padding with spaces to the left. If the decimal digit string is preceded by a minus sign, padding with spaces occurs to the right of the converted value.

If no width is given, for numeric fields the appropriate default width is used with the field padded on the left with zeros, as required. For strings, the output field is made exactly wide enough to contain the string.

precision **(optional)**

An optional value that specifies the maximum number of characters to be printed for the conversion specification. The precision value is a decimal digit string preceded by a period. If the value to be output is longer than the precision, it is truncated on the right.

type

Specifies the type of conversion to be performed. The characters and their meanings are:

%a	The abbreviated weekday name (for example, Sun) defined by the <i>abday</i> statement in the current locale.
%A	The full weekday name (for example, Sunday) defined by the <i>day</i> statement in the current locale.
%b	The abbreviated month name (for example, Jan) defined by the <i>abmon</i> statement in the current locale.
%B	The full month name (for example, January) defined by the <i>month</i> statement in the current locale.
%c	The date and time format defined by the <i>d_t_fmt</i> statement in the current locale.
%d	The day of the month as a decimal number (01 to 31).
%D	The date in <i>%m/%d/%y</i> format (for example, 01/31/91).
%e	The day of the month as a decimal number (1 to 31). The <i>%e</i> field descriptor uses a two-digit field. If the day of the month is not a two-digit number, the leading digit is filled with a space character.
%E	The combined alternative era year and name, respectively, in <i>%o %N</i> format in the current locale.
%F	The ISO 8601:2000 standard date format, equivalent to <i>%Y-%m-%d</i> .
%g	The last 2 digits of the week-based year as a decimal number [00,99].
%G	The week-based year as a 4-digit decimal number.
%h	The abbreviated month name (for example, Jan) defined by the <i>abmon</i> statement in the current locale. This field descriptor is a synonym for the <i>%b</i> field descriptor.
%H	The 24-hour clock hour as a decimal number (00 to 23).
%I	The 12-hour clock hour as a decimal number (01 to 12).
%j	The day of the year as a decimal number (001 to 366).
%m	The month of the year as a decimal number (01 to 12).
%M	The minutes of the hour as a decimal number (00 to 59).

%n	Specifies a new-line character.
%N	The alternative era name in the current locale.
%o	The alternative era year in the current locale.
%p	The AM or PM string defined by the <i>am_pm</i> statement in the current locale.
%r	The 12-hour clock time with AM/PM notation as defined by the <i>t_fmt_ampm</i> statement (<i>%I:%M:%S [AM PM]</i>) in the current locale.
%S	The seconds of the minute as a decimal number (00 to 60).
%t	Specifies a tab character.
%T	Represents 24-hour clock time in the format <i>%H:%M:%S</i> (for example, 16:55:15).
%U	The week of the year as a decimal number (00 to 53). Sunday, or its equivalent as defined by the <i>day</i> statement, is considered the first day of the week for calculating the value of this field descriptor.
%w	The day of the week as a decimal number (0 to 6). Sunday, or its equivalent as defined by the <i>.day</i> statement, is considered as 0 for calculating the value of this field descriptor.
%W	The week of the year as a decimal number (00 to 53). Monday, or its equivalent as defined by the <i>day</i> statement, is considered the first day of the week for calculating the value of this field descriptor.
%x	The date format defined by the <i>d_fmt</i> statement in the current locale.
%X	The time format defined by the <i>t_fmt</i> statement in the current locale.
%y	The year of the century (00 to 99).
%Y	The year as a decimal number (for example, 1989).
%z	The offset from UTC in ISO8601:2000 standard format (<i>+hhmm</i> or <i>-hhmm</i>). For example, "-0430" means 4 hours 30 minutes behind UTC (west of Greenwich).
%Z	The time-zone name, if one can be determined (for example, EST); no characters are displayed if a time zone cannot be determined.
%%	Specifies a percent sign (%) character.

***stringout* (output)**

A halfword length-prefixed character string (VSTRING) of 256 bytes that contains the formatted time and date output of the CEEFTDS service.

***fc* (output/optional)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to "Invoking callable services" on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.
CEE3VM	3	4086	Input Error: The number of characters to be formatted must be greater than zero.

Usage notes

- PL/I MTF consideration—CEEFTDS is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

For more information

- For more information about the `setlocale()` function, see “COUNTRY” on page 24, “CEE3CTY—Set default country” on page 135, and “CEE3LNG—Set national language” on page 174.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.

Examples

1. An example of CEEFTDS called by COBOL:

```

CBL LIB,QUOTE
*Module/File Name: IGZTFTDS
*****
* Example for callable service CEEFTDS *
* Function: Convert numeric time and date *
* values to a string using specified  *
* format string and locale format *
* conversions. *
* Valid only for COBOL for MVS & VM Release 2  *
* or later. *
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. MAINFTDS.
DATA DIVISION.
WORKING-STORAGE SECTION.
* Use TD-Struct for CEEFTDS calls
COPY CEEIGZTD.
*

PROCEDURE DIVISION.
* Subroutine needed for pointer addressing
CALL "COBFTDS" USING TD-Struct.

STOP RUN.
*
IDENTIFICATION DIVISION.
PROGRAM-ID. COBFTDS.
DATA DIVISION.
WORKING-STORAGE SECTION.
* Use Locale category constants
COPY CEEIGZLC.
*
01 Ptr-FTDS POINTER.
01 Output-FTDS.
 02 O-Length PIC S9(4) BINARY.
 02 O-String PIC X(72).
01 Format-FTDS.
 02 F-Length PIC S9(4) BINARY.
 02 F-String PIC X(64).
01 Max-Size PIC S9(9) BINARY.
```


```

01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
LINKAGE SECTION.
* Use TD-Struct for calls to CEEFTDS
COPY CEEIGZTD. *
PROCEDURE DIVISION USING TD-Struct.
* Set up time and date values
 MOVE 1 TO TM-Sec.
 MOVE 2 TO TM-Min.
 MOVE 3 TO TM-Hour.
 MOVE 9 TO TM-Day.
 MOVE 11 TO TM-Mon.
 MOVE 94 TO TM-Year.
 MOVE 5 TO TM-Wday.
 MOVE 344 TO TM-Yday.
 MOVE 1 TO TM-Is-DLST.

* Set up format string for CEEFTDS call
 MOVE 72 TO Max-Size.
 MOVE 36 TO F-Length.
 MOVE "Today is %A, %b %d Time: %I:%M %p"
 TO F-String (1:F-Length).

* Set up pointer to structure for CEEFTDS call
 SET Ptr-FTDS TO ADDRESS OF TD-Struct.

* Call CEEFTDS to convert numeric values
 CALL "CEEFTDS" USING OMITTED, Ptr-FTDS,
 Max-Size, Format-FTDS,
 Output-FTDS, FC.

* Check feedback code and display result
 IF Severity = 0
 DISPLAY "Format " F-String (1:F-Length)
 DISPLAY "Result " O-String (1:O-Length)
 ELSE
 DISPLAY "Call to CEEFTDS failed. " Msg-No
 END-IF.

 EXIT PROGRAM.
END PROGRAM COBFTDS.
*
END PROGRAM MAINFTDS.

```

2. An example of CEEFTDS called by PL/I:

```

*PROCESS MACRO;
/*Module/File Name: IBMFTDS */
/***** */
/* Example for callable service CEEFTDS */
/* Function: Convert numeric time and date values */
/* to a string based on a format specification */
/* string parameter and locale format conversions */
/***** */

PLIFTDS: PROC OPTIONS(MAIN);

```

CEEFTDS

```
%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */
%INCLUDE CEEIBMTD; /* TD_STRUCT for CEEFTDS calls */

/* use explicit pointer to local TD_STRUCT structure*/
DCL TIME_AND_DATE POINTER INIT(ADDR(TD_STRUCT));

/* CEEFTDS service call arguments */
DCL MAXSIZE_FTDS BIN FIXED(31); /* OUTPUT_FTDS size */
DCL FORMAT_FTDS CHAR(64) VARYING; /* format string */
DCL OUTPUT_FTDS CHAR(72) VARYING; /* output string */ DCL 01 FC,
/* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* specify numeric input fields for conversion */
TD_STRUCT.TM_SEC=1; /* seconds after min (0-61) */
TD_STRUCT.TM_MIN=2; /* minutes after hour (0-59) */
TD_STRUCT.TM_HOUR=3; /* hours since midnight(0-23) */
TD_STRUCT.TM_MDAY=9; /* day of the month (1-31) */
TD_STRUCT.TM_MON=11; /* months since Jan(0-11) */
TD_STRUCT.TM_YEAR=94; /* years since 1900 */
TD_STRUCT.TM_WDAY=5; /* days since Sunday (0-6) */
TD_STRUCT.TM_YDAY=344; /* days since Jan 1 (0-365) */
TD_STRUCT.TM_ISDST=1; /* Daylight Saving Time flag */

/* specify format string for CEEFTDS call */
FORMAT_FTDS = 'Today is %A, %b %d Time: %I:%M %p';

MAXSIZE_FTDS = 72; /* specify output string size */

CALL CEEFTDS ( *, TIME_AND_DATE, MAXSIZE_FTDS,
 FORMAT_FTDS, OUTPUT_FTDS, FC );

/* FBCHECK macro used (defined in CEEIBMCT) */
IF FBCHECK( FC, CEE000 ) THEN
 DO; /* CEEFTDS call is successful */
 PUT SKIP LIST('Format ' || FORMAT_FTDS );
 PUT SKIP LIST('Results in ' || OUTPUT_FTDS );
 END;
ELSE
 DISPLAY ( 'Format ' || FORMAT_FTDS ||
 ' Results in ' || FC.MsgNo );

END PLIFTDS;
```

CEEGMT—Get current Greenwich Mean Time

CEEGMT returns the current Greenwich Mean Time (GMT) as both a Lilian date and as the number of seconds since 00:00:00 14 October 1582. The returned values are compatible with those generated and used by the other Language Environment date and time services. In order for the results of this service to be meaningful, your system's TOD (time-of-day) clock must be set to Greenwich Mean Time and be based on the standard epoch. Use CEEGMT0 to get the offset from GMT to local time.

The values returned by CEEGMT are handy for elapsed time calculations. For example, you can calculate the time elapsed between two calls to CEEGMT by calculating the differences between the returned values.

Language Environment treats Coordinated Universal Time (UTC) and Greenwich Mean Time (GMT) as the same. You can use the CEEUTC service, which is an alias of the CEEGMT service, to get the same value.

Syntax

```
►►—CEEGMT—(—output_GMT_Lilian—,—output_GMT_seconds—,—fc—)————►◄
```

output_GMT_Lilian (output)

A 32-bit binary integer representing the current time in Greenwich, England, in the Lilian format (the number of days since 14 October 1582). For example, 16 May 1988 is day number 148138. If GMT is not available from the system, *output_GMT_Lilian* is set to 0 and CEEGMT terminates with a non-CEE000 symbolic feedback code.

output_GMT_seconds (output)

A 64-bit double floating-point number representing the current date and time in Greenwich, England, as the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second number 86,401 (24*60*60 + 01). 19:00:01.078 on 16 May 1988 is second number 12,799,191,601.078. If GMT is not available from the system, *output_GMT_seconds* is set to 0 and CEEGMT terminates with a non-CEE000 symbolic feedback code.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2E6	3	2502	The UTC/GMT was not available from the system.

Usage notes

- CEEDATE converts *output_GMT_Lilian* to a character date, and CEEDATM converts *output_GMT_seconds* to a character timestamp.
- CICS consideration—CEEGMT does not use the OS TIME macro.
- z/OS UNIX consideration—In multithread applications, CEEGMT affects only the calling thread.
- Setting the TOD (time-of-day) clock to anything before January 1, 1972 may produce unpredictable results in your applications.

For more information

- See “CEEGMTO—Get offset from Greenwich Mean Time to local time” on page 297 for more information about the CEEGMTO callable service.

Examples

1. Following is an example of CEEGMT called by C/C++.

```

/*Module/File Name: EDCGMT */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 lilGMT_date;
 _FLOAT8 secGMT_date;

 CEEGMT(&lilGMT_date,&secGMT_date,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGMT failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("The current Lilian date in Greenwich,");
 printf(" England is %d\n", lilGMT_date);
}

```

2. Following is an example of CEEGMT called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTGMT
*****
**
** IGZTGMT - Call CEEGMT to get current **
** Greenwich Mean Time **
**
**
** In this example, a call is made to CEEGMT **
** to return the current GMT as a Lilian date **
** and as Lilian seconds. The results are **
** displayed. **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTGMT.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 LILIAN PIC S9(9) BINARY.
01 SECS COMP-2.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLGMT.
 CALL "CEEGMT" USING LILIAN , SECS , FC.

 IF CEE000 of FC THEN
 DISPLAY "The current GMT is also "
 "known as Lilian day: " LILIAN

```

```

 DISPLAY "The current GMT in Lilian "
 "seconds is: " SECS
 ELSE
 DISPLAY "CEEGMT failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

GOBACK.

```

3. Following is an example of CEEGMT called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMGMT */
/*****
**
** Function: CEEGMT - get current Greenwich Mean
** Time
** In this example, CEEGMT is called to return
** the current Greenwich Mean Time as the number
** of days and number of seconds since
** 14 October 1582. The Lilian date is then
** printed.
**
**
*****/
PLICGMT: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL LILIAN REAL FIXED BINARY(31,0);
 DCL SECONDS REAL FLOAT DECIMAL(16);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 /* Call CEEGMT to return current GMT as a
 /* Lilian date and Lilian seconds
 CALL CEEGMT ( LILIAN, SECONDS, FC );

 /* If CEEGMT ran successfully, print results
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( LILIAN ||
 ' days have passed since 14 October 1582.' );
 END;
 ELSE DO;
 DISPLAY( 'CEEGMT failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLICGMT;

```

CEEGMTO—Get offset from Greenwich Mean Time to local time

CEEGMTO returns values to the calling routine representing the difference between the local system time and Greenwich Mean Time (GMT).

Syntax

```

▶▶—CEEGMTO—(—offset_hours—,—offset_minutes—,—offset_seconds—,—fc—▶
▶—)——▶▶

```

offset_hours (output)

A 32-bit binary integer representing the offset from GMT to local time, in hours. For example, for Pacific Standard Time, *offset_hours* equals -8. If local time offset is not available, *offset_hours* equals 0 and CEEGMTO terminates with a non-CEE000 symbolic feedback code.

offset_minutes (output)

A 32-bit binary integer representing the number of additional minutes that local time is ahead of or behind GMT. The range of *offset_minutes* is 0 to 59. If the local time offset is not available, *offset_minutes* equals 0 and CEEGMTO terminates with a non-CEE000 symbolic feedback code.

offset_seconds (output)

A 64-bit double floating-point number representing the offset from GMT to local time, in seconds. For example, Pacific Standard Time is eight hours behind GMT. If local time is in the Pacific time zone during standard time, CEEGMTO would return -28,800 (-8 * 60 * 60). *offset_seconds* can be used with CEEGMT to calculate local date and time. See “CEEGMT—Get current Greenwich Mean Time” on page 294 for more information.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2E7	3	2503	The offset from UTC/GMT to local time was not available from the system.

Usage notes

- CEEDATM is used to convert number of seconds to a character timestamp.
- CICS consideration—CEEGMTO does not use the OS TIME macro.
- z/OS UNIX consideration—In multithread applications, CEEGMTO affects only the calling thread.

For more information

- See “CEEDATM—Convert seconds to character timestamp” on page 238 for more information about the CEEDATM callable service.

Examples

1. An example of CEEGMTO called by C/C++:

```

/*Module/File Name: EDCGMTO  */

#include <string.h>

```

```
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _INT4 GMT_hours, GMT_mins;
 _FLOAT8 GMT_secs;

 CEEGMTO(&GMT_hours, &GMT_mins, &GMT_secs, &fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGMTO failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("The difference between GMT and the local ");
 printf("time is:\n");
 printf("%d hours, %d minutes\n", GMT_hours, GMT_mins);
}
```

2. An example of CEEGMTO called by COBOL:

```

CBL LIB,QUOTE
*Module/File Name: IGZTGMT0
*****
**
** IGZTGMT0 - Call CEEGMTO to get offset from **
** Greenwich Mean Time to local  **
** time **
**
** In this example, a call is made to CEEGMTO **
** to return the offset from GMT to local time **
** as separate binary integers representing **
** offset hours, minutes, and seconds. The **
** results are displayed. **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTGMT0.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 HOURS PIC S9(9) BINARY.
01 MINUTES PIC S9(9) BINARY.
01 SECONDS COMP-2.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLGMT0.
CALL "CEEGMTO" USING HOURS , MINUTES ,
 SECONDS , FC.

IF CEE000 of FC THEN
 DISPLAY "Local time differs from GMT "
 "by: " HOURS " hours, "
 MINUTES " minutes, and "
```

CEEGMTO

```
 SECONDS " seconds. "
ELSE
 DISPLAY "CEEGMTO failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
```

```
GOBACK.
```

3. An example of CEEGMTO called by PL/I:

```
*PROCESS MACRO;
/* Module/File Name: IBMGMTO */
/*****
/** **/
/** Function: CEEGMTO - get the offset from **/
/** Greenwich Mean Time **/
/** to local time **/
/** **/
/** **/
/*****
PLIGMTO: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL HOURS REAL FIXED BINARY(31,0);
 DCL MINUTES REAL FIXED BINARY(31,0);
 DCL SECONDS REAL FLOAT DECIMAL(16);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 /* Call CEEGMTO to return hours, minutes, and */
 /* seconds that local time is offset from GMT */

 CALL CEEGMTO ( HOURS, MINUTES, SECONDS, FC );

 /* If CEEGMTO ran successfully, print results */
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP EDIT('The difference between GMT and '
 || 'local time is ', HOURS, ':', MINUTES )
 (A, P'S99', A, P'99' );
 END;
 ELSE DO;
 DISPLAY( 'CEEGMTO failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLIGMTO;
```

CEEGPID—Retrieve the Language Environment version and platform ID

CEEGPID retrieves the Language Environment version ID and the platform ID of the version and platform of Language Environment that is processing the currently active condition.

Syntax

```
►►—CEEGPID—(—CEE_Version_ID—,—Plat_ID—,—fc—)—————►◄
```

***CEE_Version_ID* (output)**

A four-byte hexadecimal number representing the version of Language Environment that created this data block.

```
|pp|vv|rr|mm|
pp = Product Number
vv = Version
rr = Release
mm = Modification
```

The current value of this parameter is:

X'04010800'

Version 1 Release 8 Modification 0

X'04010900'

Version 1 Release 9 Modification 0

X'04010A00'

Version 1 Release 10 Modification 0

X'04010B00'

Version 1 Release 11 Modification 0

X'04010C00'

Version 1 Release 12 Modification 0

X'04010D00'

Version 1 Release 13 Modification 0

X'04020100'

Version 2 Release 1 Modification 0

X'04020200'

Version 2 Release 2 Modification 0

***Plat_ID* (output)**

A fullword integer representing the platform used for processing the current condition. The current values of this parameter are:

```
3 z/OS or VM
4 AS/400
```

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Usage notes

- *z/OS* UNIX consideration—In multithread applications, CEEGPID affects only the calling thread.

- To make a decision concerning Language Environment and z/OS levels at assembly time instead of runtime, use CEEGLOB instead. See *z/OS Language Environment Programming Guide* for more information.

Examples

1. Following is an example of CEEGPID called by C/C++.

```

/*Module/File Name: EDCGPID */
/*****
/*****
/* Note that the format of data returned by CEEGPID */
/* changed in OS/390 V2R10. This sample tests the */
/* version and chooses the appropriate format. */
/*****
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>
int main(void) {
 _INT4 cee_ver_id, plat_id;
 _FEEDBACK fc;
 int Vmask= 0x00FF0000;
 int Rmask= 0x0000FF00;
 int Mmask= 0x000000FF;
 /* get the LE version and the platform id */
 CEEGPID(cee_ver_id,plat_id,fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGPID failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* If platform is z/OS and LE is at release 2.10 or later, */
 /* use the new interface definition. */
 if ((plat_id == 3) & (cee_ver_id > 290)) {
 printf("The LE version id is %08X\n",cee_ver_id);
 printf(" Version:  %d\n",(Vmask & cee_ver_id)>>16);
 printf(" Release:  %d\n",(Rmask & cee_ver_id)>>8);
 printf(" Modification:  %d\n\n",Mmask & cee_ver_id);
 }
 /* else use the old interface */
 else {
 printf("The LE version is %d\n",cee_ver_id);
 }
 printf("The current platform is ");
 switch(plat_id) {
 case 3: printf("z/OS\n");
 break;
 case 4: printf("AS/400\n");
 break;
 default: printf("unrecognized platform id\n");
 }
}

```

2. Following is an example of CEEGPID called by COBOL.

```

CBL LIB,QUOTE
*****
*Module/File Name: IGZTGPID
*****
**
** IGZTGPID - Call CEEGPID to retrieve the
** LE version and platform ID
**
*****
IDENTIFICATION DIVISION.

```

```

PROGRAM-ID. IGZTGPID.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 VERSION PIC S9(9) BINARY.
01 VER-MAP REDEFINES VERSION.
 03 FILLER PIC X(1).
 03 VER-VERSION PIC X(1).
 03 VER-RELEASE PIC X(1).
 03 VER-MOD PIC X(1).
01 WORK-AREA.
 03 WORK-BIN PIC S9(4) BINARY.
 03 WORK-BIN-BY-BYTE REDEFINES WORK-BIN.
 05 WORK-BIN-BYTE1  PIC X(1).
 05 WORK-BIN-BYTE2  PIC X(1).
01 VERSION-F PIC 99.
01 RELEASE-F PIC 99.
01 MOD-F PIC 99.
01 PLATID PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLGPID.
** Call CEEGPID to return the version and
** platform ID
CALL "CEEGPID" USING VERSION , PLATID , FC.
IF NOT CEE000 of FC THEN
 DISPLAY "CEEGPID failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

** If platform is OS/390 or VM and version is greater than 290,
** then use different format of VERSION.
IF PLATID = 3 AND
 VERSION > 290 THEN
** Format the version, release, and modification level
MOVE 0 to WORK-BIN
MOVE VER-VERSION TO WORK-BIN-BYTE2
MOVE WORK-BIN TO VERSION-F
MOVE VER-RELEASE TO WORK-BIN-BYTE2
MOVE WORK-BIN TO RELEASE-F
MOVE VER-MOD TO WORK-BIN-BYTE2
MOVE WORK-BIN TO MOD-F
DISPLAY "Currently running version " VERSION-F
 " release " RELEASE-F " modification " MOD-F
 " of IBM Language Environment"
ELSE
 DISPLAY "Currently running version " VERSION
 " of IBM Language Environment"
END-IF

** Evaluate PLATID to display this platform
EVALUATE PLATID
WHEN 3
 DISPLAY "on OS/390 or VM"

```

```

 WHEN 4
 DISPLAY "on an AS/400"
 END-EVALUATE

 GOBACK.

```

3. Following is an example of CEEGPID called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMGPID */
/*****
**
** Function: CEEGPID - Get LE/370 Version
** and Platform ID
**
** This example calls CEEGPID to get the
** version and platform of Language
** Environment that is currently running.
** This information is then printed out.
**
*****/
PLIGPID: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL VERSION REAL FIXED BINARY(31,0);
DCL PLATID REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* Call CEEGPID to get the version and platform */
/* of Language Environment that is currently */
/* running */
CALL CEEGPID ( VERSION, PLATID, FC );

IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST
 ('Language Environment Version ' || VERSION);
  PUT LIST (' is running on system ');
  SELECT (PLATID);
 WHEN (2) PUT LIST( 'OS/2');
 WHEN (3) PUT LIST( 'MVS/VM/370');
 WHEN (4) PUT LIST( 'AS/400');
  END /* Case of PLATID */;
END;
ELSE DO;
  DISPLAY( 'CEEGPID failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLIGPID;

```

CEEQDT—Retrieve `q_data_token`

CEEQDT retrieves the `q_data_token` from the Instance-Specific Information (ISI). CEEQDT is particularly useful when you have user-written condition handlers registered by CEEHDLR.

Syntax

```
►► CEEQDT(—cond_rep—,—q_data_token—,—fc—)—————►◄
```

cond_rep (input)

A condition token defining the condition for which the `q_data_token` is retrieved.

q_data_token (output)

A pointer to the `q_data` associated with condition token `cond_rep`.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service.

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0EE	3	0462	Instance-specific information for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> could not be found.
CEE0EG	3	0464	Instance-specific information for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> did not exist.

Usage notes

- **z/OS UNIX consideration**—In multithread applications, CEEQDT affects only the calling thread.

For more information

- For more information about the various types of `q_data` structures, see *z/OS Language Environment Programming Guide*.
- For more information about the CEEHDLR callable service, see “CEEHDLR—Register user-written condition handler” on page 319.
- For more information about the CEESGL callable service, see “CEESGL—Signal a condition” on page 417.

Examples

1. Following is an example of CEEQDT called by C/C++.

```
/*Module/File Name: EDCGQDT */
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <leawi.h>
```

```

#include <ceedcct.h>
#ifdef __cplusplus
 extern "C" {
#endif
 void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
 }
#endif

typedef struct { /* condition info structure */
 int error_value;
 char err_msg_80;
 int retcode;
} info_struct;
int main(void) {
 _FEEDBACK fc,condtok;
 _ENTRY routine;
 _INT4 token,qdata;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;
 info_struct *info;
 /* .
 .
 . */
 /* register the condition handler */
 token = 99;
 routine.address = (_POINTER)&handler;;
 routine.nesting = NULL;
 CEEHDLR(&routine,&token,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* .
 .
 . */
 /* set up the condition info structure */
 info = (info_struct *)malloc(sizeof(info_struct));
 if (info == NULL) {
 printf("error allocating info_struct\n");
 exit(2399);
 }

 info->error_value = 86;
 strcpy(info->err_msg,"Test message");
 info->retcode = 99;
 /* set qdata to be the condition info structure */
 qdata = (int)info;
 /* build the condition token */
 c_1 = 3;
 c_2 = 99;
 cond_case = 1;
 sev = 3;
 control = 0;
 memcpy(facid,"ZZZ",3);
 isi = 0;
 CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* signal the condition */
 CEESGL(&condtok,&qdata,&fc);

```

```

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}
/* .
.
. */
}
void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {
 _FEEDBACK qdatafc;
 _INT4 idata;
 info_struct *qdata;
/* .
.
. */
/* get the q_data_token from the ISI */
CEEGQDT(fc, &idata, &qdatafc);
if ( _FBCHECK ( qdatafc , CEE000 ) != 0 ) {
 printf("CEEGQDT failed with message number %d\n",
 qdatafc.tok_msgno);
 *result = 20; /* percolate */
 return;
}
/*****
/* set info_struct pointer to address return by */
/* CEEGQDT */
*****/
qdata = (info_struct *) idata;
/* use the condition info structure (qdata) */
if (qdata->error_value == 86) {
 printf("%.12s\n",qdata->err_msg);
 printf("retcode = %d\n",qdata->retcode);
 *result = 10; /* resume this is what we want */
 return;
}
/* .
.
. */
*result = 20; /* percolate */
}

```

2. Following is an example of CEEGQDT called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTGQDT
*****
** DRVGQDT - Drive sample program for CEEGQDT **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRVGQDT.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 TOKEN PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.

```

```

04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code  PIC S9(4) BINARY.
04 Cause-Code  PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
01 CONDTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code  PIC S9(4) BINARY.
04 Cause-Code  PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

PROCEDURE DIVISION.

** Register handler

```

SET ROUTINE TO ENTRY "CBLGQDT".
CALL "CEEHDLR" USING ROUTINE , TOKEN , FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

```

** Signal a condition

```

MOVE 1 TO QDATA.
SET CEE001 OF CONDTOK TO TRUE.
MOVE ZERO TO I-S-Info OF CONDTOK.
CALL "CEESGL" USING CONDTOK , QDATA , FC.
IF CEE000 OF FC THEN
 DISPLAY "**** Resumed execution in the "
 "routine which registered the handler"
ELSE
 DISPLAY "CEESGL failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.

```

** UNregister handler

```

CALL "CEEHDLU" USING ROUTINE , TOKEN , FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.
STOP RUN.

```

END PROGRAM DRVGQDT.

```

*****
** CBLGQDT - Call CEEQGDT to get **
** the Q_DATA_TOKEN **
*****

```

IDENTIFICATION DIVISION.

PROGRAM-ID. CBLGQDT.

DATA DIVISION.

WORKING-STORAGE SECTION.

```

01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID

```


```

 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
LINKAGE SECTION.
01 CURCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
 PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 NEWCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION
 USING CURCOND, TOKEN, RESULT, NEWCOND.
 PARA-CBLGQDT.
** Obtain the Qdata for the current condition
 CALL "CEEGQDT" USING CURCOND , QDATA , FC.
 IF CEE000 of FC THEN
 DISPLAY "QDATA for " Facility-ID of
 CURCOND Msg-No of CURCOND
 " is " QDATA
 ELSE
 DISPLAY "CEEGQDT failed with msg "
 Msg-No of FC UPON CONSOLE
 END-IF.
 SET RESUME TO TRUE.
 GOBACK.
END PROGRAM CBLGQDT.

```

3. The following example uses a COBOL program and handler to establish the condition handling environment prior to calling a PL/I subroutine to illustrate the use of the callable service from PL/I.

```

CBL LIB,QUOTE
*Module/File Name: IGZTGQDP
*****
** IGZTGQDP - Drive sample program for CEEGQDT **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTGQDP.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE
 PROCEDURE-POINTER.

```

```

01 TOKEN PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
01 CONDTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
** Register handler
SET ROUTINE TO ENTRY "HDLGQDT".
CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 of FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
** Signal a condition
MOVE 1 TO QDATA.
SET CEE001 of CONDTOK to TRUE.
MOVE ZERO to I-S-Info of CONDTOK.
CALL "CEESGL" USING CONDTOK, QDATA, FC.
IF CEE000 of FC THEN
 DISPLAY "**** Resumed execution in the "
 "routine which registered the handler"
ELSE
 DISPLAY "CEESGL failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.
** UNregister handler
CALL "CEEHDLU" USING ROUTINE, FC.
IF NOT CEE000 of FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.
STOP RUN.
END PROGRAM IGZTGQDP.

```

```

*****
** HDLGQDT -- COBOL condition handler to call **

```

```

** PL/I routine for actual work. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. HDLGQDT.
DATA DIVISION.
LINKAGE SECTION.
01  CURCOND.
 02  Condition-Token-Value.
 COPY CEEIGZCT.
 03  Case-1-Condition-ID.
 04  Severity PIC S9(4) BINARY.
 04  Msg-No PIC S9(4) BINARY.
 03  Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04  Class-Code PIC S9(4) BINARY.
 04  Cause-Code  PIC S9(4) BINARY.
 03  Case-Sev-Ctl PIC X.
 03  Facility-ID PIC XXX.
 02  I-S-Info PIC S9(9) BINARY.
01  TOKEN PIC S9(9) BINARY.
01  RESULT PIC S9(9) BINARY.
01  NEWCOND.
 02  Condition-Token-Value.
 COPY CEEIGZCT.
 03  Case-1-Condition-ID.
 04  Severity PIC S9(4) BINARY.
 04  Msg-No PIC S9(4) BINARY.
 03  Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04  Class-Code PIC S9(4) BINARY.
 04  Cause-Code  PIC S9(4) BINARY.
 03  Case-Sev-Ctl PIC X.
 03  Facility-ID PIC XXX.
 02  I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION
 USING CURCOND, TOKEN, RESULT, NEWCOND.
 PARA-CBLGQDT.

** Invoke the PL/I routine to handle condition

 CALL "IBMGQDT"
 USING ADDRESS OF CURCOND,
 ADDRESS OF TOKEN,
 ADDRESS OF RESULT,
 ADDRESS OF NEWCOND.

 GOBACK.

END PROGRAM HDLGQDT.

```

4. Following is an example of CEEQGDT called by COBOL.

```

*PROCESS OPT(0), MACRO;
/* Module/File Name: IBMGQDT */
/*****
/**
/** Function: CEEQGDT -- get qualifying data
/**
/*****
IBMGQDT: PROC (@COND TOK, @TOKEN, @RESULT, @NEWCOND)
 OPTIONS(COBOL);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

/* Parameters */
DCL @COND TOK POINTER;
DCL @TOKEN POINTER;
DCL @RESULT POINTER;

```

CEEQGDT

```

DCL @NEWCOND POINTER;
DCL 01 CONDTOK  BASED(@CONDTOK),
 /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL TOKEN BASED(@TOKEN) REAL FIXED BIN(31,0);
DCL RESULT BASED(@RESULT) REAL FIXED BIN(31,0);

DCL 01 NEWCOND  BASED(@NEWCOND),
 /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
/* Local identifiers */
DCL QDATA REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

IF FBCHECK(CONDTOK, CEE001) THEN /* expected */ DO;

 /* Call CEEQGDT with condition token defined */
 /* above to retrieve associated q_data */
 CALL CEEQGDT ( CONDTOK, QDATA, FC );
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Qualifying data for current '
 || ' condition is ' || QDATA );
 RESULT = 10 /* Resume */;
 END;
 ELSE DO;
 DISPLAY('CEEQGDT failed with msg ' ||
 FC.MsgNo);

 NEWCOND = FC;
 RESULT = 30 /* Promote */;
 END;
 ELSE /* Unexpected condition -- percolate */ DO;
 DISPLAY( 'User condition handler entered for '
 || CONDTOK.FacID || ' condition..');
 DISPLAY( '... with message number ' ||
 CONDTOK.MsgNo);

 RESULT = 20 /* Percolate */;
 END;

RETURN;
END IBMQGDT;

```

CEEGTJS—Retrieves the value of an exported JCL symbol

CEEGTJS retrieves and returns to the caller the symbol value and length of the requested exported JCL symbol.

Syntax

►► CEEGTJS—(—*function_code*—,—*symbol_name*—,—*symbol_value*—,——————►
►—*value_length*—,—*fc*—)—————►►

- function_code* **(input)**
A fullword integer that contains the function code of the following value:
- 1 Retrieves the value and its associated length of an exported JCL symbol.
- symbol_name* **(input)**
A halfword length-prefixed character string (VSTRING), representing the name of an exported JCL symbol to be retrieved.
- symbol_value* **(output)**
A 255-byte fixed-length string. On return from this service, the *ssymbol_value* contains the value of the exported JCL symbol. If the length of the exported JCL symbol is shorter than 255 characters, the returned string is padded with blanks.
- value_length* **(output)**
A fullword integer that contains the length of the value of the specified JCL symbol.
- fc* **(output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3L9	0	3753	The input symbol cannot be found in the current job step.
CEE3LA	3	3754	Incorrect parameters detected.
CEE3QS	1	3932	The system service <i>service</i> failed with return code <i>return_code</i> and reason code <i>reason_code</i> .

Usage notes

- Lowercase characters in the *symbol_name* are converted to uppercase by CEEGTJS.
- For more information about JCL symbols, refer to the topic on system symbols and JCL symbols in *z/OS MVS JCL Reference*.

Examples

1. This example uses CEEGTJS to retrieve the value of an exported JCL symbol.

```

/*Module/File Name: EDCGTJS */
/*****
/*
/* THIS EXAMPLE CALLS CEEGTJS TO RETRIEVE THE VALUE OF AN EXPORTED  */
/* JCL SYMBOL. */
/*
/* *****/
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _INT4 funcode;
 _CHAR255 symvalue;
 _VSTRING symname;
 _INT4 valuelen;
 char *symbol="SYM1";

 /* Setting the function code */
 funcode=1;

 /* Preparing the JCL symbol */
 symname.length=strlen(symbol);
 memcpy(symname.string, symbol,strlen(symbol));

 /* Retrieving the value of the JCL symbol */
 CEEGTJS(&funcode,&symname,symvalue,&valuelen,&fc);
 if( _FBCHECK (fc, CEE000) !=0) {
 printf("CEEGTJS failed with message number %d\n",
 fc.tok_msgno);
 exit(1);
 }
 symvalue[valuelen]='\0';
 printf("The value of JCL symbol %s is %s. The length
 of the value is %d\n",symbol,symvalue,valuelen);
}

```

Use the following JCL to run EDCGTJS:

```

//JOB1 JOB FELE,MSGLEVEL=(2,0)
//STEP1 EXEC PGM=EDCGTJS
//E1 EXPORT SYMLIST=(SYM1,SYM2,SYM3)
//S1 SET SYM1=XXXX
//S2 SET SYM2=YYYY
//STEPLIB DD DSN=USER.LOADLIB,DISP=SHR
//SYSPRINT  DD SYSOUT=*
//SYSOUT DD SYSOUT=*

```

Running this example would produce the following output:

The value of JCL symbol SYM1 is XXXX. The length of the value is 4.

CEEGTST—Get heap storage

CEEGTST gets storage from a heap whose ID you specify. It is used to acquire both large and small blocks of storage. CEEGTST always allocates storage that is addressable by the caller. Therefore, if the caller is in 24-bit addressing mode, or if HEAP(,BELOW) is in effect, the storage returned is always below the 16M line. Above-the-line storage is returned only if the caller is in 31-bit addressing mode and HEAP(,ANY) is in effect.

All requests for storage are conditional. If storage is not available, the feedback code (*fc*) is set and returned to you, but the thread does **not** abend. When storage is not available, the appropriate action in the member environment should be taken. One option is to use the CEESGL callable service to signal the Language Environment condition handler with the returned feedback code.

Storage obtained by CEEGTST can be freed by a call to CEEFRST or CEEDSHP. You can also free storage by using a language intrinsic function. If storage is not explicitly freed, it is freed automatically at termination.

If you have specified a *heap_alloc_value* in the STORAGE runtime option, all storage allocated by CEEGTST is initialized to *heap_alloc_value*. Otherwise, it is left uninitialized.

If the value specified in the *size* parameter of CEEGTST is greater than the size of an increment (as specified in the HEAP runtime option), all of the requested storage (rounded up to the nearest doubleword) is allocated in a single system-level call.

Heap storage is acquired by a system-level get storage call in increments of *init_size* and *incr_size* bytes as specified by the HEAP runtime option, or in the CEECRHP callable service. If the increment size is chosen appropriately, only a few of the calls to CEEGTST result in a system call. The storage report generated when the RPTSTG runtime option is specified shows the number of system-level get storage calls required. This helps you tune the *init_size* and *incr_size* fields in order to minimize calls to the operating system.

Syntax

```
►►—CEEGTST—(—heap_id—,—size—,—address—,—fc—)—————►►
```

heap_id (input)

A fullword binary signed integer. *heap_id* is a token denoting the heap in which the storage is allocated. A *heap_id* of 0 allocates storage from the initial heap (or user heap). Any other *heap_id* must be a value obtained from the CEECRHP callable service. If the *heap_id* you specify is invalid, no storage is allocated. CEEGTST terminates with a non-CEE000 symbolic feedback code and the value of the *address* parameter is undefined.

size (input)

A fullword binary signed integer. *size* represents the amount of storage allocated, in bytes. If the specified amount of storage cannot be obtained, no storage is allocated, CEEGTST terminates with a non-CEE000 symbolic feedback code, and the value of the *address* parameter is undefined.

address (output)

A fullword address pointer. *address* is the main storage address of the first byte of allocated storage. If storage cannot be obtained, *address* remains undefined. Storage is always allocated on a doubleword boundary. This parameter contains an address that is returned as output to CEECZST.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0P2	4	0802	Heap storage control information was damaged.
CEE0P3	3	0803	The heap identifier in a get storage request or a discard heap request was unrecognized.
CEE0P8	3	0808	Storage size in a get storage request (CEEGETST) or a reallocate request (CEECSZST) was not a positive number.
CEE0PD	3	0813	Insufficient storage was available to satisfy a get storage (CEECSZST) request.

Usage notes

- COBOL considerations— If you want to use the CEEGETST callable service in a 24-bit addressing mode COBOL program to request 24-bit heap storage, you can make a static call to CEEGETST without any additional changes. If you want to call it dynamically (either by using the COBOL DYNAM compiler option, or using the "CALL identifier" statement, where identifier is a variable that holds the name of the program you want to call), you must also specify HEAP(„BELOW,,,) as a runtime option.

This runtime specification affects all programs in the enclave using the user heap, not just the 24-bit addressing mode program. If this is undesirable, one alternative is to use the CEECRHP callable service to create an additional heap, specifying for the options parameter a value that will create the heap BELOW. The 24-bit addressing mode COBOL program can then obtain storage from this additional heap using the CEEGETST callable service.

- PL/I considerations—Storage allocated within PL/I AREAs is managed by PL/I. Therefore, only PL/I language functions can allocate and free storage within a PL/I area.
- Based upon the layout of a PL/I structure, PL/I might adjust the starting byte of the PL/I structure to a non-doubleword aligned byte. The difference between the doubleword boundary and the first byte of such a structure is known as the *hang*. Because Language Environment callable storage services do not adjust the starting byte, you must be careful using callable services to allocate storage for PL/I structures. Use either the PL/I ALLOCATE statement or fully defined structures and aggregates to avoid this problem.
- CICS considerations—In a CICS environment, *size* should not exceed 1024M (1 gigabyte or X'40000000') when running in AMODE ANY, and 65,504 bytes when running in 24-bit addressing mode. These CICS restrictions are subject to change from one release of CICS to another. Portable applications should respect current CICS limitations.

- z/OS UNIX considerations—CEEGTST applies to the enclave. Any thread can free the allocated storage.

For more information

- See “HEAP” on page 38 for further information about the Language Environment HEAP runtime option.
- For more information about the CEESGL callable service, see “CEESGL—Signal a condition” on page 417.
- For more information about the CEEFRST callable service, see “CEEFRST—Free heap storage” on page 284.
- For more information about the CEEDSHP callable service, see “CEEDSHP—Discard heap” on page 258.
- For more information about the STORAGE runtime option, see “STORAGE” on page 81.
- For more information about the CEECRHP callable service, see “CEECRHP—Create new additional heap” on page 223.
- For more information about the RPTSTG runtime option, see “RPTSTG” on page 73.
- For more information about the CEECRHP callable service, see “CEECRHP—Create new additional heap” on page 223.
- For more information about the CEECZST callable service, see “CEECZST—Reallocate (change size of) storage” on page 227.

Examples

1. Following is an example of CEEGTST called by C/C++.

```
/*Module/File Name: EDCGTST */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _INT4 heapid, size;
 _POINTER address;
 _FEEDBACK fc;
 /* .
 .
 . */
 heapid = 0; /* get storage from initial heap */
 size = 4000; /* number of bytes of heap storage */

 /* obtain the storage using CEEGTST */
 CEEGTST(&heapid,&size,&address,&fc);

 /* check the first 4 bytes of the feedback token */
 /* (0 if successful) */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEGTST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
 }
 /* .
 .
 . */
 /* free the storage that was previously obtained */
 /* using CEEGTST */
}
```

```
CEEFRST(&address,&fc);

/* check the first 4 bytes of the feedback token */
/* (0 if successful) */
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEFRST failed with message number %d\n",
 fc.tok_msgno);
 exit(99);
}
/* .
.
. */
}
```

2. Following is an example of CEEGTST called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTGTST
*****
** IGZTGTST - Call CEEGTST to get heap storage **
**
** In this example, a call is made to CEEGTST to **
** obtain 4000 bytes of storage from the initial **
** heap (HEAPID=0). **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. IGZTGTST.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 HEAPID PIC S9(9) BINARY.
01 STGSIZE PIC S9(9) BINARY.
01 ADDRSS POINTER.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
*****
** Specify 0 to get storage from initial heap. **
** Specify 4000 to get 4000 bytes of storage. **
** Call CEEGTST to obtain storage. **
*****
PARA-CBLGTST.
 MOVE 0 TO HEAPID.
 MOVE 4000 TO STGSIZE.

 CALL "CEEGTST" USING HEAPID, STGSIZE,
 ADDRSS, FC.
 IF CEE000 of FC THEN
 DISPLAY "Obtained " STGSIZE " bytes of"
 " storage at location " ADDRSS
 " from heap number " HEAPID
 ELSE
 DISPLAY "CEEGTST failed with msg "
 Msg-No of FC UPON CONSOLE
```

```

 STOP RUN
 END-IF.

```

```

 GOBACK.

```

3. Following is an example of CEEGETST called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMGETST */
/*****
/**
/** Function: CEEGETST - Get Heap Storage
/**
/**
/** In this example, a call is made to CEEGETST to
/** request 4000 bytes of storage from the
/** initial heap.
/**
/**
*****/
PLIGTST: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL HEAPID  REAL FIXED BINARY(31,0);
 DCL STGSIZE REAL FIXED BINARY(31,0);
 DCL ADDRSS  POINTER;
 DCL 01 FC, /* Feedback token */
 03 MsgSev  REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 HEAPID = 0; /* get storage from the initial heap */
 STGSIZE = 4000; /* get 4000 bytes of storage */

 /* Call CEEGETST to obtain the storage */
 CALL CEEGETST ( HEAPID, STGSIZE, ADDRSS, FC );
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Obtained ' || STGSIZE
 | ' bytes of storage at location '
 | DECIMAL( UNSPEC( ADDRSS1 ) )
 | ' from heap ' || HEAPID );
 END;
 ELSE DO;
 DISPLAY( 'CEEGETST failed with msg '
 | FC.MsgNo );
 STOP;
 END;

END PLIGTST;

```

CEEHDLR—Register user-written condition handler

CEEHDLR registers a user-written condition handler for the current stack frame. The user condition handler is invoked when:

- It is registered for the current stack frame by CEEHDLR, and
- The Language Environment condition manager requests the condition handler associated with the current stack frame handle the condition.

Language Environment places the user-written condition handlers associated with each stack frame in a queue. The queue can be empty at any given time. The Language Environment condition manager invokes the registered condition handlers in LIFO (last in, first out) order to handle the condition.

The opposite of CEEHDLR, which registers a user-written condition handler, is CEEHDLU, which unregisters the handler. You do not necessarily need to use CEEHDLU to remove user-written condition handlers you registered with CEEHDLR. Any user-written condition handlers created through CEEHDLR and not unregistered by CEEHDLU are unregistered automatically by Language Environment, but only when the associated stack frame is removed from the stack.

Language Environment condition handlers are driven only for synchronous conditions.

Syntax

```
►►—CEEHDLR—(—routine—,—token—,—fc—)—————►◄
```

routine (input)

An entry variable or entry constant for the routine called to process the condition. The entry variable or constant must be passed by reference. The routine must be an external routine; that is, it must not be a nested routine.

token (input)

A fullword integer of information you want passed to your user handler each time it is called. This can be a pointer or any other fullword integer you want to pass.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE080	1	0256	The user-written condition handler routine specified was already registered for this stack frame. It was registered again.
CEE081	3	0257	The routine specified contained an invalid entry variable.

Usage notes

- PL/I MTF consideration—CEEHDLR is not supported in PL/I MTF applications. This includes any CEEHDLR service called from a COBOL program in the application.
- COBOL consideration—You should not call CEEHDLR from a nested COBOL program.
- z/OS UNIX consideration—In multithread applications, CEEHDLR affects only the calling thread.

- C consideration—The CEEHDLR service does not save Writeable Static Area (WSA) information about the user handler, so it's possible that the user handler will be given control with the wrong WSA. Specifically, the user handlers on the stack will be invoked with the WSA of the routine that incurred the condition. The preferred method of handling conditions from a C application is to use C signal handlers.

For more information

- For more information about the CEEHDLU callable service, see “CEEHDLU—Unregister user-written condition handler” on page 328.

Examples

1. Following is an example of CEEHDLR called by C/C++.

```
/*Module/File Name: EDCHDLR */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main(void) {

 _FEEDBACK fc;
 _ENTRY routine;
 _INT4 token;

 /* set the routine structure to point to the handler */
 /* and use CEEHDLR to register the user handler */

 token = 99;
 routine.address = (_POINTER)&handler;
 routine.nesting = NULL;

 CEEHDLR(&routine,&token,&fc);

 /* verify that CEEHDLR was successful */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
 }
 /*
 :
 */
 }
 /* handler is a user condition handler */
 void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {
 /*
```

```

:
*/
}

```

2. Following is an example of CEEHDLR called by a COBOL program that registers a handler routine.

```

CBL LIB,QUOTE
*Module/File Name: IGZTHDLR
*****
**
** CBLHDLR - Call CEEHDLR to register a user **
** condition handler **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLHDLR.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 TOKEN PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 CONDTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLHDLR.
SET ROUTINE TO ENTRY "HANDLER".
CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 OF FC THEN
DISPLAY "CEEHDLR failed with msg "
Msg-No of FC UPON CONSOLE
STOP RUN
END-IF.
* RAISE A SIGNAL

PARA-CBLSGL.

```

```

*****
** Call CEENCOD with the values assigned above **
** to build a condition token "COND TOK" **
** Set COND TOK to sev=3, msgno=1 facid=CEE. We **
** raise a sev 3 to ensure our handler is driven**
*****
 MOVE 3 TO SEV.
 MOVE 1 TO MSGNO.
 MOVE 1 TO CASE.
 MOVE 3 TO SEV2.
 MOVE 1 TO CNTRL.
 MOVE "CEE" TO FACID.
 MOVE 0 TO ISINFO.

 CALL "CEENCOD" USING SEV, MSGNO, CASE,
 SEV2, CNTRL, FACID, ISINFO, COND TOK, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEENCOD failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

*****
** Call CEESGL to signal the condition with **
** the condition token and qdata described **
** in COND TOK and QDATA **
*****
 MOVE 0 TO QDATA.
 CALL "CEESGL" USING COND TOK, QDATA, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEESGL failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 GOBACK.

```

3. Following is an example of a COBOL user-written condition handler that is registered by CBLHDLR and unregistered by CBLHDLU.

```

CBL LIB,QUOTE,NOOPT,NODYNAM
*Module/File Name: IGZTHAND
*****
** **
** DRVHAND - Drive sample program for COBOL **
** user-written condition handler. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRVHAND.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 DENOMINATOR PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.

```

```

 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

REGISTER-HANDLER.
*****
** Register handler **
*****
 SET ROUTINE TO ENTRY "HANDLER".
 CALL "CEEHDLR" USING ROUTINE , TOKEN , FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

RAISE-CONDITION.
*****
** Cause a zero-divide condition. **
*****
 MOVE 0 TO DENOMINATOR.
 MOVE 1 TO NUMERATOR.
 DIVIDE NUMERATOR BY DENOMINATOR
 GIVING RATIO.
 DISPLAY "Execution continues following "
 "divide-by-zero exception".
UNREGISTER-HANDLER.
*****
** UNregister handler **
*****
 CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 END-IF.
 STOP RUN.
END PROGRAM DRVHAND.

IDENTIFICATION DIVISION.
PROGRAM-ID. HANDLER.
DATA DIVISION.
WORKING-STORAGE SECTION.

LINKAGE SECTION.
01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 CURCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 NEWCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.

```


```

03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.

PARA-HANDLER.
 DISPLAY "Entered user handler for condition"
 " with message number " Msg-No Of CURCOND
 " -- will resume execution".
 SET RESUME TO TRUE.

GOBACK.
END PROGRAM HANDLER.

```

4. Following is an example of a PL/I program to handle divide-by-zero condition.

```

*Process macro;
/* Module/File Name: IBMHDLR */
/*****
/*
/* EXCOND .-> DIVZERO */
/* - register handler | - force a divide-by-0 */
/* - call DIVZERO --' */
/* ==> "resume point" */
/* - unregister handler */
/*
/* USRHDLR: */
/* - if divide-by-zero then */
/* - move resume cursor */
/* - resume at "resume" */
/* point */
/*
/*
/*****
Excond :Proc Options(Main);

/*****
/* Important elements are found in these includes */
/* - feedback declaration */
/* - fbcheck macro call */
/* - condition tokens such as CEE000 */
/* - entry declarations such as ceehdlr */
/*****

%include ceeibmct;
%include ceeibmaw;

dcl Usrhdlr external entry;

dcl 1 fback feedback;
dcl divisor fixed bin(31);
dcl token fixed bin(31);

/*****
/* Register a user-written condition handler */
/*****
token = 97;
Call ceehdlr(Usrhdlr, token, fback);
If fbcheck (fback, cee000) then
 display ('MAIN: registered USRHDLR');
else
do;
 display ('CEEHDLR failed with message number ' ||
 fback.MsgNo);
stop;

```

```

end;

/*****
/* Call DIVZERO to divide by zero */
/* and drive USRHDLR */
*****/
divisor = 0;
call divzero (divisor);
display ('MAIN: resumption after DIVZERO');
/*****
/* Unregister the user condition handler */
*****/

Call ceehdlu (Usrhd1r, fback);
If fbcheck (fback, cee000) then
 display ('MAIN: unregistered USRHDLR');
else
 do;
 display ('CEEHDLU failed with message number ' ||
 fback.MsgNo);
 stop;
end;

/*****
/* Subroutine that simply raises ZERODIVIDE */
*****/
divzero: proc (arg);
 dcl arg fixed bin(31);

 display(' DIVZERO: starting. ');
 arg = 1 / arg;
 display(' DIVZERO: Returning to its caller');

end divzero;

end Excond;

```

5. Following is an example of CEEHDLR called by PL/I.

```

AHDL TITLE 'Main program that registers a handler'
*
* Symbolic Register Definitions and Usage
*
R0 EQU 0 Parm list addr (CMS only)
R1 EQU 1 Parm list addr, 0=no parms
R10 EQU 10 Base reg for executable code
R12 EQU 12 Language Environment Common Anchor Area addr
R13 EQU 13 Dynamic Storage Area addr
R14 EQU 14 Return point addr
R15 EQU 15 Entry point address
*
* Prologue
*
CEEHDLRA CEEENTRY AUTO=DSASIZ, Main memory to obtain *
 MAIN=YES, This program is a MAIN prog *
 PPA=PPA1, Our Program Prolog Area *
 BASE=R10 Base reg for executable code
 USING CEECAA,R12 Addressing for LE/370 CAA
 USING CEEDSA,R13 Addressing for dynamic data
*
* Announce ourselves
*
WTO 'CEEHDLRA Says "HELLO"',ROUTCDE=11
*
* Register User Handler
*
LA R1,USRHDLPP Get addr of proc-ptr to Hd1r
ST R1,PARM1 Make it 1st parameter

```

```

 LA R1,TOKEN Get addr of 32-bit token
 ST R1,PARM2 Make it 2nd parameter
 LA R1,FEEDBACK Get addr of feedback code
 ST R1,PARM3 Make it 3rd parameter
 LA R1,HDLRPLST Point to CEEHDLR's parm list
 CALL  CEEHDLR Invoke CEEHDLR service
 CLC FEEDBACK,=XL12'00' Check for success..
 BE HDLRGOOD Skip diagnostics if success
* Failure.. issue diagnostics
 WTO '**** Call to CEEHDLR failed ****', *
 ROUTCDE=11
 ABEND 1,DUMP Terminate program with Dump
HDLRGOOD EQU * Handler registered OK
* ... code covered by User-Written Handler goes here...
* Un-Register User Handler
*
 LA R1,USRHDLPP Get addr of proc-ptr to Hdlr
 ST R1,HDLUPRM1 Make it 1st parameter
 LA R1,HDLUFBC Address for feedback code
 ST R1,HDLUPRM2 Make it 2nd parameter
 LA R1,HDLUPLST Point to CEEHDLU parm list
 CALL  CEEHDLU Invoke CEEHDLU service
* Bid a fond farewell
 WTO 'CEEHDLRA Says "GOOD-BYE"',ROUTCDE=11
*
* Epilogue
*
 CEETERM RC=4,MODIFIER=1 Terminate program
*
* Program Constants and Local Static Variables
*
USRHDLPP DC V(USRHDLR),A(0) Procedure-ptr to Hdlr
*
 LTORG , Place Literal Pool here
 EJECT
PPA1 CEEPPA , Our Program Prolog Area
 EJECT
 CEEDSA , Map CEE Dynamic Save Area
*
* Local Automatic (Dynamic) Storage.
*
HDLRPLST DS 0F
PARM1 DS A Addr of User-written Handler
PARM2 DS A Addr of 32-bit Token
PARM3 DS A Addr of feedback code
*
HDLUPLST DS 0F
HDLUPRM1 DS A Addr of User-written Handler
HDLUPRM2 DS A Addr of feedback code
*
TOKEN DS F 32-bit Token: fullword whose
* *value* will be passed
* to the user handler
* each time it is called.
FEEDBACK  DS CL12 CEEHDLR Feedback code
*
HDLUFBC DS CL12 CEEHDLU Feedback code
*
DSASIZ EQU *-CEEDSA Length of DSA
 EJECT
 CEECAA , Map LE370 Common Anchor Area
 END CEEHDLRA

```

CEEHDLU—Unregister user-written condition handler

CEEHDLU unregisters a user condition handler for the current stack frame. You do not necessarily need to use CEEHDLU to remove user-written condition handlers you registered with CEEHDLR. Any user-written condition handlers created through CEEHDLR and not unregistered by CEEHDLU are unregistered automatically by Language Environment, but only when the associated stack frame is removed from the stack.

Note: For information about restrictions on the use of CEEHDLU with PL/I, see *z/OS Language Environment Programming Guide*.

Syntax

```
►►—CEEHDLU—(—routine—,—fc—)————►◄
```

routine (input)

An entry variable or constant for the routine to be unregistered as a user condition handler. This routine must be previously registered (with CEEHDLR) by the same stack frame that invokes CEEHDLU.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE07S	1	0252	CEEHDLU was unable to find the requested user-written condition handler routine.

Usage notes

- PL/I MTF consideration—CEEHDLU is not supported in PL/I MTF applications. This includes any CEEHDLR service called from a COBOL program in the application.
- z/OS UNIX consideration—In multithread applications, CEEHDLU affects only the calling thread.

For more information

- See “CEEHDLR—Register user-written condition handler” on page 319 for more information about specifying the *routine* parameter.

Examples

1. Following an example of CEEHDLU called by C/C++.

```
/*Module/File Name: EDCHDLU */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
```

```

#include <leawi.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main(void) {

 _FEEDBACK fc;
 _ENTRY routine;
 _INT4 token;

 /* set the routine structure to point to the handler */
 /* and use CEEHDLR to register the user handler */

 token = 99;
 routine.address = (_POINTER)&handler;;
 routine.nesting = NULL;

 CEEHDLR(&routine,&token,&fc);

 /* verify that CEEHDLR was successful */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
 }
 /*
 :
 */
 /* Unregister the condition handler */
 CEEHDLU(&routine,&fc);

 /* verify that CEEHDLU was successful */
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLU failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
 }
 /*
 :
 */
}

void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {
 /*
 :
 */
}

```

2. Following is an example of a COBOL program that unregisters a user-written condition handler.

```

CBL LIB,QUOTE
*Module/File Name: IGZTHDLU
*****
**
** CBLHDLU - Call CEEHDLU to unregister a user **
** condition handler **
** **
** In this example, a call is made to CEEHDLU **

```

```

** to unregister a user condition handler **
** previously registered using CEEHDLR. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLHDLU.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 TOKEN PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-CBLHDLR.
 SET ROUTINE TO ENTRY "HANDLER".
 CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 ELSE
 DISPLAY "HANDLER REGISTERED"
 END-IF.

*
:
:
PARA-CBLHDLU.
 CALL "CEEHDLU" USING ROUTINE, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 ELSE
 DISPLAY "HANDLER UNREGISTERED"
 END-IF.

GOBACK.

END PROGRAM CBLHDLU.

```

3. Following is an example of a COBOL user-written condition handler that is registered by CBLHDLR and unregistered by CBLHDLU.

```

CBL LIB,QUOTE,NOOPT,NODYNAM
*Module/File Name: IGZTHAND
*****
** **
** DRVHAND - Drive sample program for COBOL  **
** user-written condition handler. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRVHAND.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.

```

```

01 DENOMINATOR PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.
  02 Condition-Token-Value.
  COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
  02 I-S-Info PIC S9(9) BINARY.

```

PROCEDURE DIVISION.

REGISTER-HANDLER.

```

*****
** Register handler **
*****
  SET ROUTINE TO ENTRY "HANDLER".
  CALL "CEEHDLR" USING ROUTINE , TOKEN , FC.
  IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
  STOP RUN
END-IF.

```

RAISE-CONDITION.

```

*****
** Cause a zero-divide condition. **
*****
  MOVE 0 TO DENOMINATOR.
  MOVE 1 TO NUMERATOR.
  DIVIDE NUMERATOR BY DENOMINATOR
 GIVING RATIO.
  DISPLAY "Execution continues following "
 "divide-by-zero exception".
  UNREGISTER-HANDLER.
*****
** UNregister handler **
*****
  CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
  IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
  END-IF.
  STOP RUN.
END PROGRAM DRVHAND.

```

IDENTIFICATION DIVISION.

PROGRAM-ID. HANDLER.

DATA DIVISION.

WORKING-STORAGE SECTION.

LINKAGE SECTION.

```

01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 CURCOND.
  02 Condition-Token-Value.
  COPY CEEIGZCT.
 03 Case-1-Condition-ID.

```

```

04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 NEWCOND.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.

PARA-HANDLER.
 DISPLAY "Entered user handler for condition"
 " with message number " Msg-No Of CURCOND
 " -- will resume execution".
 SET RESUME TO TRUE.

GOBACK.
END PROGRAM HANDLER.

```

CEEISEC—Convert integers to seconds

CEEISEC converts separate binary integers representing year, month, day, hour, minute, second, and millisecond to a number representing the number of seconds since 00:00:00 14 October 1582. Use CEEISEC instead of CEESECS when the input is in numeric format rather than character format.

The inverse of CEEISEC is CEESECI, which converts number of seconds to integer year, month, day, hour, minute, second, and millisecond.

Syntax

```

►►—CEEISEC—(—input_year—,—input_months—,—input_day—,—input_hours—►
►,—input_minutes—,—input_seconds—,—input_milliseconds—,—►
►—output_seconds—,—fc—)►►

```

input_year (input)

A 32-bit binary integer representing the year. The valid range for *input_year* is 1582 to 9999, inclusive.

input_month (input)

A 32-bit binary integer representing the month. The valid range for *input_month* is 1 to 12.

input_day (input)

A 32-bit binary integer representing the day. The valid range for *input_day* is 1 to 31.

input_hours (input)

A 32-bit binary integer representing the hours. The range of valid *input_hours* is 0 to 23.

input_minutes (input)

A 32-bit binary integer representing the minutes. The range of valid *input_minutes* is 0 to 59.

input_seconds (input)

A 32-bit binary integer representing the seconds. The range of valid *input_seconds* is 0 to 59.

input_milliseconds (input)

A 32-bit binary integer representing milliseconds. The range of valid *input_milliseconds* is 0 to 999.

output_seconds (output)

A 64-bit double floating-point number representing the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second number 86,401 ($24 \times 60 \times 60 + 01$). The valid range of *output_seconds* is 86,400 to 265,621,679,999.999 (23:59:59.999 31 December 9999). If any input values are invalid, *output_seconds* is set to zero. To convert *output_seconds* to a Lilian day number, divide *output_seconds* by 86,400 (the number of seconds in a day).

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2EE	3	2510	The hours value in a call to CEEISEC or CEESECS was not recognized.
CEE2EF	3	2511	The day parameter passed in a CEEISEC call was invalid for year and month specified.
CEE2EH	3	2513	The input date passed in a CEEISEC, CEEDAYS, or CEESECS call was not within the supported range.
CEE2EI	3	2514	The year value passed in a CEEISEC call was not within the supported range.
CEE2EJ	3	2515	The milliseconds value in a CEEISEC call was not recognized.
CEE2EK	3	2516	The minutes value in a CEEISEC call was not recognized.
CEE2EL	3	2517	The month value in a CEEISEC call was not recognized.
CEE2EN	3	2519	The seconds value in a CEEISEC call was not recognized.

Usage notes

- z/OS UNIX consideration—In multithread applications, CEEISEC affects only the calling thread.

For more information

- For more information about the CEESECS callable service, see “CEESECS—Convert timestamp to seconds” on page 407.
- See “CEESECI—Convert seconds to integers” on page 402 for more information about the CEESECI callable service.

Examples

1. Following is an example of CEEISEC called by C/C++.

```
/*Module/File Name: EDCISEC */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _INT4 year, month, day, hours, minutes, seconds,
 millisecs;
 _FLOAT8 output;
 _FEEDBACK fc;

 year = 1991;
 month = 9;
 day = 13;
 hours = 4;
 minutes = 34;
 seconds = 25;
 millisecs = 746;

 CEEISEC(&year,&month,&day,&hours,&minutes,&seconds,;
 &millisecs,&output,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEISEC failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("The number of seconds between 00:00:00.00"
 " 10/14/1582 and 04:34:25.746 09/13/1991"
 " is %.3f\n",output);
}
```

2. Following is an example of CEEISEC called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTISEC
*****
** **
** CBLISEC - Call CEEISEC to convert integers **
** to seconds **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLISEC.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 YEAR PIC S9(9) BINARY.
01 MONTH PIC S9(9) BINARY.
```

```

01 DAYS PIC S9(9) BINARY.
01 HOURS PIC S9(9) BINARY.
01 MINUTES PIC S9(9) BINARY.
01 SECONDS PIC S9(9) BINARY.
01 MILLSEC PIC S9(9) BINARY.
01 OUTSECS COMP-2.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLISEC.
*****
** Specify seven binary integers representing **
** the date and time as input to be converted **
** to Lilian seconds **
*****
MOVE 2000 TO YEAR.
MOVE 1 TO MONTH.
MOVE 1 TO DAYS.
MOVE 0 TO HOURS.
MOVE 0 TO MINUTES.
MOVE 0 TO SECONDS.
MOVE 0 TO MILLSEC.
*****
** Call CEEISEC to convert the integers **
** to seconds **
*****
CALL "CEEISEC" USING YEAR, MONTH, DAYS,
 HOURS, MINUTES, SECONDS,
 MILLSEC, OUTSECS , FC.

*****
** If CEEISEC runs successfully, display result**
*****
IF CEE000 of FC THEN
 DISPLAY MONTH "/" DAYS "/" YEAR
 " AT " HOURS ":" MINUTES ":" SECONDS
 " is equivalent to " OUTSECS " seconds"
ELSE
 DISPLAY "CEEISEC failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEEISEC called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMISEC
/*****
/**
/** Function: CEEISEC - Convert integers to **
/** seconds **
/**
/** In this example, CEEISEC is called to convert **
/** integers representing the date and time to the **
/** number of seconds since 00:00 14 October 1582. **

```

```

/**
/*****
PLIISEC: PROC OPTIONS(MAIN);
  %INCLUDE CEEIBMAW;
  %INCLUDE CEEIBMCT;

  DCL YEAR REAL FIXED BINARY(31,0);
  DCL MONTH REAL FIXED BINARY(31,0);
  DCL DAYS REAL FIXED BINARY(31,0);
  DCL HOURS REAL FIXED BINARY(31,0);
  DCL MINUTES REAL FIXED BINARY(31,0);
  DCL SECONDS REAL FIXED BINARY(31,0);
  DCL MILLSEC REAL FIXED BINARY(31,0);
  DCL OUTSECS REAL FLOAT DECIMAL(16);
  DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

  /* Specify integers representing */
  /* 00:00:00 1 January 2000 */

  YEAR = 2000;
  MONTH = 1;
  DAYS = 1;
  HOURS = 0;
  MINUTES = 0;
  SECONDS = 0;
  MILLSEC = 0;
  /* Call CEEISEC to convert integers to Lilian */
  /* seconds */

  CALL CEEISEC ( YEAR, MONTH, DAYS, HOURS,
 MINUTES, SECONDS, MILLSEC, OUTSECS, FC );
  IF FBCEK( FC, CEE000) THEN DO;
 PUT EDIT( OUTSECS, ' seconds corresponds to ',
 MONTH, '/', DAYS, '/', YEAR, ' at ', HOURS,
 ':', MINUTES, ':', SECONDS, '.', MILLSEC )
 (SKIP, F(9), A, 2 (P'99',A), P'9999', A,
 3 (P'99', A), P'999' );
 END;
  ELSE DO;
 DISPLAY( 'CEEISEC failed with msg '
 || FC.MsgNo );
 STOP;
  END;

END PLIISEC;

```

CEEITOK—Return initial condition token

CEEITOK returns the condition that initially triggered the current condition. The current condition might be different from the initial condition if the initial condition has been promoted by a user-written condition handler.

Syntax

```
►►—CEEITOK—(—i_ctok—,—fc—)—————►◄
```

***i_ctok* (output)**

A 12-byte condition token identifying the initial condition in the current active data block being processed.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE35S	1	3260	No condition was active when a call to a condition management routine was made.

Usage notes

- **z/OS UNIX considerations**—In multithread applications, CEEITOK affects only the calling thread. CEEITOK returns the initial token for the condition of the thread.

For more information

- See “CEENCOD—Construct a condition token” on page 379, for more information about the CEENCOD callable service.

Examples

1. Following is an example of CEEITOKC called by C/C++.

```
/*Module/File Name: EDCITOK */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

int main(void) {

 _FEEDBACK fc,condtok;
 _ENTRY routine;
 _INT4 token,qdata;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;
```

```

/* register condition handler */
token = 99;
routine.address = (_POINTER)&handler;;
routine.nesting = NULL;
CEEHDLR(&routine,&token,&fc);
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDLR failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}
/* .
.
. */
/* build the condition token */
c_1 = 1;
c_2 = 99;
cond_case = 1;
sev = 1;
control = 0;
memcpy(facid,"ZZZ",3);
isi = 0;
CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}

/*
:
:
*/
/* signal the condition */
CEESGL(&condtok,&qdata,&fc);
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}
/*
:
:
*/
}
void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {

 _FEEDBACK orig_fc, itok_fc;
 /*
 :
 :
 */
 /* get the original condition token */
 CEEITOK(&orig_fc, &itok_fc);
 if ( _FBCHECK ( itok_fc , CEE000 ) != 0 ) {
 printf("CEEITOK failed with message number %d\n",
 itok_fc.tok_msgno);
 exit(2999);
 }
 /*
 :
 :
 */
 *result = 10;
}

```

2. Following is an example of CEEITOKC called by COBOL.

```

CBL LIB,QUOTE,NOOPT
*Module/File Name: IGZTITOK
*****
** **
** Purpose: Drive sample program for CEEITOK. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRVITOK.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 DENOMINATOR PIC S9(9) BINARY.
01 NUMERATOR PIC S9(9) BINARY.
01 RATIO PIC S9(9) BINARY.
01 TOKEN PIC S9(9) BINARY VALUE 0.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION.

REGISTER-HANDLER.
*****
** Register handler **
*****
 SET ROUTINE TO ENTRY "CBLITOK".
 CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

RAISE-CONDITION.
*****
** Cause a zero-divide condition. **
*****
 MOVE 0 TO DENOMINATOR.
 MOVE 1 TO NUMERATOR.
 DIVIDE NUMERATOR BY DENOMINATOR, GIVING RATIO.
UNREGISTER-HANDLER.
*****
** UNregister handler **
*****
 CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
 END-IF.
 STOP RUN.

END PROGRAM DRVITOK.

*****
** **
** Function: CEEITOK - Return initial **
** **

```

```

** condition token **
** ** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLITOK.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ITOKEN.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
LINKAGE SECTION.
01 TOKEN PIC S9(9) BINARY.
01 RESULT PIC S9(9) BINARY.
88 RESUME VALUE 10.
01 CURCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 NEWCOND.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.

PROCEDURE DIVISION USING CURCOND, TOKEN,
 RESULT, NEWCOND.
PARA-CBLITOK.

```


```

CALL "CEEITOK" USING IToken, FC.
IF CEE000 of FC THEN
 DISPLAY "Initial condition has msg "
 Msg-No of IToken
ELSE
 DISPLAY "CEEITOK failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
PARA-HANDLER.
*****
** In user handler - resume execution **
*****
SET RESUME TO TRUE.

GOBACK.

END PROGRAM CBLITOK.

```

3. Following is an example of CEEITOKC called by PL/I.

```

*PROCESS OPT(0), MACRO;
/* Module/File Name: IBMITOK */
/*****
**
** Function: CEEITOK - example of CEEITOK
** invoked from PL/I ON-unit
**
*****/
IBMITOK: PROCEDURE OPTIONS(MAIN);
 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;
 DECLARE
 01 IToken, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0),
 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0),
 divisor FIXED BINARY(31) INITIAL(0);
 ON ZERODIVIDE BEGIN;
 CALL CEEITOK ( IToken, FC );
 IF FBCheck( FC, CEE000 ) THEN DO;
 PUT SKIP LIST('The initial condition for the '
 || 'current active block was message '
 || IToken.MsgNo
 || ' for facility ' || IToken.FacID );
 END;
 ELSE DO;
 DISPLAY( 'CEEITOK failed with msg '
 || FC.MsgNo );
 CALL CEEMSG( FC, 2, * );
 END;
 END;

```

```

 END;
 END /* ON ZeroDivide */;
 divisor = 15 / divisor /* signals ZERODIVIDE */;
END IBMITOK;

```

CEELCNV—Query locale numeric conventions

CEELCNV, which calls the C function `localeconv()`, queries the numeric formatting information from the current locale and sets the components of a structure with values pertaining to the LC_NUMERIC and LC_MONETARY categories. It sets the components of an object of the type NM_STRUCT with the values appropriate for the formatting of the numeric quantities (monetary and otherwise) according to the rules of the current locale.

CEELCNV is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from COUNTRY or CEE3CTY.

Syntax

```

▶▶—CEELCNV—(—version—, —num_and_mon—, —fc—)————▶▶

```

version

This parameter points to a user supplied VERSION_INFO structure, in which the first four bytes contain the callable service version number.

Requirement: If the parameter does not point to a user supplied VERSION_INFO structure, it must be omitted. If the parameter points to a VERSION_INFO containing version number 2, CEELCNV returns a num_and_mon structure with the international monetary string formatting elements added for ISO/IEC 9899:1999 (C99). This corresponds to the current C language lconv structure. If the parameter is omitted, CEELCNV returns the structure format used before C99. For information about how to code this parameter, see “Invoking callable services” on page 116.

num_and_mon (output)

Points to the numeric and monetary structure that is filled in by this service. If the service fails, the contents of the structure are undefined. *num_and_mon* has the following structure:

NM_STRUCT

A halfword length-prefixed character string (VSTRING). A pointer to the filled-in structure NM_STRUCT is returned. The structure pointed to by the return value should not be modified by the program but can be overridden by subsequent calls to CEELCNV. In addition, calls to CEESETL with the LC_ALL, LC_MONETARY or LC_NUMERIC categories can cause subsequent calls to CEELCNV to return different values based on the selection of the locale.

The members of the structure with the type VSTRING are strings, any of which (except decimal_point) can point to an empty string, to indicate that the value is not available in the current locale or is of zero length. The members with type VINT are non-negative numbers, any of which can be CHAR_MAX to indicate that the value is not available in the current locale. The members include the following:

VSTRING decimal_point

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the decimal-point character used to format non-monetary quantities.

VSTRING thousands_sep

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the character used to separate groups of digits to the left of the decimal point in formatted non-monetary quantities.

VSTRING grouping

A halfword length-prefixed character string (VSTRING) of 22 bytes whose elements indicate the size of each group of digits in formatted non-monetary quantities.

VSTRING int_curr_symbol

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the international currency symbol applicable to the current locale, left justified within a four-character space-padded field.

VSTRING currency_symbol

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the local currency symbol applicable to the current locale.

VSTRING mon_decimal_point

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the decimal point character used to format monetary quantities.

VSTRING mon_thousands_sep

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the separator for groups of digits to the left of the decimal point in formatted monetary quantities.

VSTRING mon_grouping

A halfword length-prefixed character string (VSTRING) of 22 bytes whose elements indicate the size of each group of digits in formatted monetary quantities.

VSTRING positive_sign

A halfword length-prefixed character string (VSTRING) of 22 bytes that indicates a non-negative-formatted monetary quantity.

VSTRING negative_sign

A halfword length-prefixed character string (VSTRING) of 22 bytes used to indicate a negative-formatted monetary quantity.

VINT int_frac_digits

A 1-byte integer that is the number of fractional digits (those to the right of the decimal point) to be displayed in an internationally-formatted monetary quantity.

VINT frac_digits

A 1-byte integer that is the number of fractional digits (those to the right of the decimal point) to be displayed in a formatted monetary quantity.

VINT p_cs_precedes

A 1-byte integer that is set to 1 if the *currency_symbol* precedes the value for a non-negative-formatted monetary quantity. It is set to 0 if it follows.

VINT p_sep_by_space

A 1-byte integer that is set to 1 if the *currency_symbol* is separated by a space from the value for a non-negative-formatted monetary quantity. It is set to 0 if it is not separated.

VINT n_cs_precedes

A 1-byte integer that is set to 1 if the *currency_symbol* precedes the value for a negative-formatted monetary quantity. It is set to 0 if it follows.

VINT n_sep_by_space

A 1-byte integer that is set to 1 if the *currency_symbol* is separated by a space from the value for a negative-formatted monetary quantity. It is set to 0 if it is not separated.

VINT p_sign_posn

A 1-byte integer that is set to a value indicating the positioning of the *positive_sign* for non-negative-formatted monetary quantity.

VINT n_sign_posn

A 1-byte integer that is set to a value indicating the position of the *negative_sign* for negative-formatted monetary quantity.

VSTRING left_parenthesis

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the used to denote a negative monetary quantity.

VSTRING right_parenthesis

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the used to denote a negative monetary quantity.

VSTRING debit_sign

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the debit sign character in monetary formats.

VSTRING credit_sign

A halfword length-prefixed character string (VSTRING) of 22 bytes that is the credit sign character in monetary formats.

VINT int_p_cs_precedes

A 1-byte integer that is set to 1 if the *currency_symbol* precedes the value for a non-negative-formatted international monetary quantity. It is set to 0 if it follows.

VINT int_p_sep_by_space

A 1-byte integer that is set to 1 if the *currency_symbol* is separated by a space from the value for a non-negative-formatted international monetary quantity. It is set to 0 if it is not separated.

VINT int_n_cs_precedes

A 1-byte integer that is set to 1 if the *currency_symbol* precedes the value for a negative-formatted international monetary quantity. It is set to 0 if it follows.

VINT int_n_sep_by_space

A 1-byte integer that is set to 1 if the *currency_symbol* is separated by a space from the value for a negative-formatted international monetary quantity. It is set to 0 if it is not separated.

VINT int_p_sign_posn

A 1-byte integer that is set to a value indicating the positioning of the *positive_sign* for non-negative-formatted international monetary quantity.

VINT n_sign_posn

A 1-byte integer that is set to a value indicating the position of the *negative_sign* for negative-formatted international monetary quantity.

fc (output/optional)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.
CEE3VN	3	4087	Input Error: The <i>version_info</i> control block contains a version number that is not valid.

Usage notes

- PL/I MTF consideration—CEELCNV is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.
- CEELCNV does not return all numeric conventions.
- CHAR_MAX determines when no further grouping is to be performed. The elements of *grouping* and *mon_grouping* are interpreted according to the following CHAR_MAX settings:
 - 0 specifies that the previous element is to be repeatedly used for the remainder of the digits. Indicates that no further grouping is to be performed.
 - Any other value represents the number of digits comprising the current group. The next element is examined to determine the size of the next group of digits to the left of the current group.
- The value of *p_sign_posn* and *n_sign_posn* is interpreted according to the following:
 - 0 Parentheses surround the quantity and *currency_symbol*.
 - 1 The sign string precedes the quantity and *currency_symbol*.
 - 2 The sign string follows the quantity and *currency_symbol*.
 - 3 The sign string immediately precedes the *currency_symbol*.
 - 4 The sign string immediately follows the *currency_symbol*.

For more information

- See “CEEQRYL—Query active locale environment” on page 391 for a description of LC_NUMERIC and LC_MONETARY categories.
- See “CEESETL—Set locale operating environment” on page 413 for details on the CEESETL callable service.

Examples

1. Following is an example of CEELCNV called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTLCNV
*****
** Example for callable service CEELCNV **
** Function: Retrieve numeric and monetary **
** format for default locale and **
** print an item. **
** Set locale to France, retrieve **
** structure, and print an item. **
** Valid only for COBOL for MVS & VM Release 2 **
** or later. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. MAINLCNV.
DATA DIVISION.
WORKING-STORAGE SECTION.
*****
** Use Locale NM-Struct for CEELCNV calls **
*****
COPY CEEIGZN2M.
*
PROCEDURE DIVISION.
*****
** Subroutine needed for addressing **
*****
CALL "COBLCNV" USING NM-Struct.
STOP RUN.
*
IDENTIFICATION DIVISION.
PROGRAM-ID. COBLCNV.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 PTR1 Pointer.
01 Locale-Name.
 02 LN-Length PIC S9(54) BINARY.
 02 LN-String PIC X(256).

*****
** Use Locale category constants **
*****
COPY CEEIGZLC.
*
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
LINKAGE SECTION.
*****
** Use Locale NM-Struct for CEELCNV calls **
*****
COPY CEEIGZN2M.
*
PROCEDURE DIVISION USING NM-Struct.
*****
** Call CEELCNV to retrieve values for locale**
*****
CALL "CEELCNV" USING OMITTED,
ADDRESS OF NM-Struct, FC.

```

```

*****
** Check feedback code and display result **
*****
 IF Severity = 0 THEN
 DISPLAY "Default decimal point is "
 DECIMAL-PT-String(1:DECIMAL-PT-Length)
 ELSE
 DISPLAY "Call to CEELCNV failed. " Msg-No
 END-IF.
*****
** Set up locale for France **
*****
 MOVE 54 TO LN-Length.
 MOVE "Fr_FR" TO LN-String (1:LN-Length).
*****
** Call CEESETL to set monetary locale **
*****
 CALL "CEESETL" USING Locale-Name,
 LC-MONETARY, FC.

*****
** Call CEESETL to set numeric locale **
*****
 CALL "CEESETL" USING Locale-Name,
 LC-NUMERIC, FC.
*****
** Check feedback code and call CEELCNV again **
** using version 2 to get at C99 mapping. **
*****
 IF Severity = 0
 MOVE 2 TO Version
 set PTR1 to address of Version-Info
 CALL "CEELCNV" USING PTR1,
 ADDRESS OF NM-Struct, FC
 IF Severity > 0
 DISPLAY "Call to CEELCNV failed. "
 Msg-No
 ELSE
 DISPLAY "French decimal point is "
 DECIMAL-PT-String(1:DECIMAL-PT-Length)
 END-IF
 ELSE
 DISPLAY "Call to CEESETL failed. " Msg-No
 END-IF.
 EXIT PROGRAM.
END PROGRAM COBLCNV.
*
END PROGRAM MAINLCNV.

```

2. Following is an example of CEELCNV called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMLCNV */
/*****/
/* Example for callable service CEELCNV */
/* Function: Retrieve numeric and monetary format */
/* structure for default locale and print an item. */
/* Set locale to France, retrieve structure and */
/* print an item. */
/*****/
PLILCNV: PROC OPTIONS(MAIN);
%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */
%INCLUDE CEEIBMNM2M; /* NM_STRUCT for CEELCNV calls */
/* use explicit pointer for local NM_STRUCT struct */
DCL NUM_AND_MON POINTER INIT(ADDR(NM_STRUCT));

```

CEELCNV

```
/* Point to local version_info struct and initialize*/
/* VERSION TO 2 TO USE C99 MAPPING OF NM_STRUCT */
DCL VERSN POINTER INIT(ADDR(version_info));
VERSION_INFO.VERSION = 2;

/* CEESETL service call arguments */
DCL LOCALE_NAME CHAR(256) VARYING;

DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
/* retrieve structure for default locale */
CALL CEELCNV ( *, NUM_AND_MON, FC );
PUT SKIP LIST('Default DECIMAL_POINT is ',
 NM_STRUCT.DECIMAL_POINT);
/* set locale for France */
LOCALE_NAME = 'Fr_FRFRAN';
/* use LC_NUMERIC category const from CEEIBMLC */
CALL CEESETL ( LOCALE_NAME, LC_NUMERIC, FC );
/* use LC_MONETARY category const from CEEIBMLC */
CALL CEESETL ( LOCALE_NAME, LC_MONETARY, FC );
/* FBCHECK macro used (defined in CEEIBMCT) */
IF FBCHECK( FC, CEE000 ) THEN
DO;
 /* retrieve active NM_STRUCT, France Locale */
 CALL CEELCNV ( *VERSN, NUM_AND_MON, FC );
 PUT SKIP LIST('French DECIMAL_POINT is ',
 NM_STRUCT.DECIMAL_POINT);
END;
END PLILCNV;
```

CEELOCT—Get current local date or time

CEELOCT returns the current local date or time in three formats:

- Lilian date (the number of days since 14 October 1582)
- Lilian seconds (the number of seconds since 00:00:00 14 October 1582)
- Gregorian character string (in the form YYYYMMDDHHMISS999)

These values are compatible with other Language Environment date and time services, and with existing language intrinsic functions.

CEELOCT performs the same function as calling the CEEGMT, CEEGMT0, and CEEDATM date and time services separately. CEELOCT, however, performs the same services with much greater speed.

The character value returned by CEELOCT is designed to match that produced by existing language intrinsic functions. The numeric values returned can be used to simplify date calculations.

Syntax

```

▶▶—CEELOCT—(—output_Lilian—,—output_seconds—,—output_Gregorian—,——————▶
▶—fc—)—————▶◀

```

output_Lilian (output)

A 32-bit binary integer representing the current local date in the Lilian format, that is, day 1 equals 15 October 1582, day 148,887 equals 4 June 1990. If the local time is not available from the system, *output_Lilian* is set to 0 and CEELOCT terminates with a non-CEE000 symbolic feedback code.

output_seconds (output)

A 64-bit double-floating point number representing the current local date and time as the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second number 86,401 ($24 \times 60 \times 60 + 01$). 19:00:01.078 on 4 June 1990 is second number 12,863,905,201.078. If the local time is not available from the system, *output_seconds* is set to 0 and CEELOCT terminates with a non-CEE000 symbolic feedback code.

output_Gregorian (output)

A 17-byte fixed-length character string in the form YYYYMMDDHHMISS999 representing local year, month, day, hour, minute, second, and millisecond. If the format of *output_Gregorian* does not meet your needs, you can use the CEEDATM callable service to convert *output_seconds* to another format.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2F3	3	2531	The local time was not available from the system.

Usage notes

- z/OS consideration—The MVS command SET DATE will not affect the value returned by CEELOCT.
- CICS consideration—CEELOCT does not use the OS TIME macro.
- z/OS UNIX consideration—In multithread applications, CEELOCT affects only the calling thread.

For more information

- See “CEEDATM—Convert seconds to character timestamp” on page 238 for more information about the CEEDATM callable service.

Examples

1. Following is an example of CEELOCT called by C/C++.

CEELOCT

```

/*Module/File Name: EDCLOCT */

#include <string.h>
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc;
 _INT4 lil_date;
 _FLOAT8 local_date;
 _CHAR17 gregorian_date;

 CEELOCT(&lil_date,&local_date,gregorian_date,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEELOCT failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 printf("The current date is YYYYMMDDHHMISS999\n");
 printf(" %.17s\n",gregorian_date);
}

```

2. Following is an example of CEELOCT called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTLOCT
*****
** **
** CBLLOCT - Call CEELOCT to get current **
** local time **
** **
** In this example, a call is made to CEELOCT **
** to return the current local time in Lilian **
** days (the number of days since 14 October **
** 1582), Lilian seconds (the number of **
** seconds since 00:00:00 14 October 1582), **
** and a Gregorian string (in the form **
** YYYYMMDDMISS999). The Gregorian character **
** string is then displayed. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLLOCT.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 LILIAN PIC S9(9) BINARY.
01 SECONDS COMP-2.
01 GREGORN PIC X(17).
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLLOCT.
 CALL "CEELOCT" USING LILIAN, SECONDS,

```

```

 GREGORN, FC.
*****
** If CEELOCT runs successfully, display **
** Gregorian character string **
*****
 IF CEE000 of FC THEN
 DISPLAY "Local Time is " GREGORN
 ELSE
 DISPLAY "CEELOCT failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 GOBACK.

```

3. Following is an example of CEELOCT called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMLOCT */
/*****
/**
/** Function: CEELOCT - get current local time */
/**
/** In this example, CEELOCT is called to return */
/** the current local time as a Lilian date, */
/** Lilian timestamp, and Gregorian character */
/** string. */
/**
/**
*****/
PLILOCT: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL LILIAN REAL FIXED BINARY(31,0);
 DCL SECONDS  REAL FLOAT DECIMAL(16);
 DCL GREGORN  CHARACTER ( 17 );
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 /* Call CEELOCT to return local time in 3 formats */
 CALL CEELOCT ( LILIAN, SECONDS, GREGORN, FC );

 /* If CEELOCT ran successfully, print Gregorian */
 /* result */
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'The local date and time are '
 || GREGORN || ' ' );
 END;
 ELSE DO;
 DISPLAY( 'CEELOCT failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLILOCT;

```

CEEMGET—Get a message

CEEMGET retrieves, formats, and stores in a passed message area a message corresponding to a condition token that is either returned from a callable service or passed to a user-written condition handler. The caller can later retrieve the message to change or to write as output.

Syntax

```
►►—CEEMGET—(—cond_token—,—message_area—,—msg_ptr—,—fc—)————►◄
```

cond_token (input/output)

A 12-byte condition token received or returned as the result of a Language Environment callable service.

message_area (input/output)

A fixed-length 80-character string (VSTRING), where the message is placed. The message is left-justified and padded on the right with blanks.

msg_ptr (input/output)

A 4-byte binary integer returned to the calling routine. The *msg_ptr* should be passed a value of zero on the initial call to CEEMGET. If a message is too large to be contained in the *message_area*, *msg_ptr* (containing the index) is returned into the message. This index is used on subsequent calls to CEEMGET to retrieve the remaining portion of the message. A feedback code is also returned, indicating that the message was truncated. When the entire message is returned, *msg_ptr* is zero.

The *msg_ptr* contains different results based on the length of the message:

- If a message contains fewer than 80 characters, the entire message is returned on the first call. *msg_ptr* contains 0.
- If a message contains exactly 80 characters, the entire message is returned on the first call. *msg_ptr* contains 0.
- If the message is too long, CEEMGET splits it into segments. The *msg_ptr* does not contain the cumulative index for the entire message returned so far, but contains only the index into the segment that was just returned. It is up to the user of CEEMGET to maintain the cumulative count if needed. When a message is too long, the following can occur:
 - If a message contains more than 80 characters and at least one blank is contained in the first 80 characters, the string up to and including the last blank is returned on the first call.
 - If the 80th character is nonblank (even if the 81st character is a blank), *msg_ptr* contains the index of the last blank (something less than 80), and the next call starts with the next character.
 - If the 80th character is a blank, *msg_ptr* contains 80 and the next call starts with the 81st character, blank or nonblank.
 - If a message contains more than 80 characters and at least the first 80 are all nonblank, the first 80 are returned and the next call does not add any blanks and starts with the 81st character. *msg_ptr* contains 80.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result

of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE036	3	0102	An unrecognized condition token was passed to <i>routine</i> and could not be used.
CEE0E2	3	0450	The message inserts for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> could not be located.
CEE0E6	3	0454	The message number <i>message-number</i> could not be found for facility ID <i>facility-id</i> .
CEE0E7	1	0455	The message with message number <i>message-number</i> and facility ID <i>facility-id</i> was truncated.
CEE0EA	3	0458	The message repository <i>repository-name</i> could not be located.

Usage notes

- **z/OS UNIX considerations**—In multithread applications, CEEMGET affects only the calling thread. However, CEEMGET uses the NATLANG value of the enclave. Any subsequent calls to CEEMGET, for a given condition, use the NATLANG value in effect at the time of the first call.

For more information

- See “CEENCOD—Construct a condition token” on page 379 for a description of the 12-byte condition token constructed by the CEENCOD callable service.

Examples

1. Following is an example of CEEMGET called by C/C++.

```
/*Module/File Name: EDCMGET */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {
 _VSTRING message;
 _INT4 dest,msgindx;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;
 _CHAR80 msgarea;
 _FEEDBACK fc,token;

 /* construct a token for CEE message 2523 */
 c_1 = 1;
 c_2 = 2523;
 cond_case = 1;
 sev = 1;
 control = 1;
 memcpy(facid,"CEE",3);
 isi = 0;
```

CEEMGET

```
CEENCOD(&c_1,&c_2,&cond_case,&sev,&control;;
 facid,&isi,&token,&fc);

if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}

msgindx = 0;
memset(msgarea,' ',79);/* initialize the message area */
msgarea_80 = '\0';

/* use CEEMGET until all the message has been */
/* retrieved */
/* msgindx will be zero when all the message has */
/* been retrieved */
do {
 CEEMGET(&token,msgarea,&msgindx,&fc);

 if (fc.tok_sev > 1 ) {
 printf("CEEMGET failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* put out the message using CEEMOUT */
 memcpy(message.string,msgarea,80);
 message.length = 80;
 dest = 2;
 CEEMOUT(&message,&dest,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEMOUT failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
} while (msgindx != 0);
}
```

2. Following is an example of CEEMGET called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTMGET
*****
** **
** CBLMGET - Call CEEMGET to get a **
** message. First set up a **
** condition token using **
** CEENCOD. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLMGET.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 MSGBUF PIC X(80).
01 MSGPTR PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 NEWTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
```

```

04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLMGET.

```

```

*****
** Give contoh value of **
** sev = 0, msgno = 1 facid = CEE **
*****
 MOVE 0 TO SEV.
 MOVE 1 TO MSGNO.
 MOVE 1 TO CASE.
 MOVE 0 TO SEV2.
 MOVE 1 TO CNTRL.
 MOVE "CEE" TO FACID.
 MOVE 0 TO ISINFO.

*****
** Call CEENCOD with the values assigned above **
** to build a condition token "NEWTOK" **
*****
 CALL "CEENCOD" USING SEV, MSGNO, CASE,
 SEV2, CNTRL, FACID,
 ISINFO, NEWTOK, FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEENCOD failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

*****
** Always pass 0 in MSGPTR on the initial **
** call to CEEMGET. If the message is too **
** long to be returned in a single call, **
** MSGPTR will be returned containing an **
** index to the message that can be used on **
** subsequent calls to CEEMGET. **
*****
 MOVE 0 TO MSGPTR.

*****
** Call CEEMGET to get the message associated **
** with the condition token **
*****
 CALL "CEEMGET" USING NEWTOK, MSGBUF,
 MSGPTR , FC.
 IF NOT CEE000 OF FC THEN
 DISPLAY "CEEMGET failed with msg "

```

CEEMGET

```
Msg-No of FC UPON CONSOLE
STOP RUN
ELSE
  DISPLAY "The message is: " MSGBUF
END-IF.
```

GOBACK.

3. Following is an example of CEEMGET called by PL/I.

```
*PROCESS MACRO;
/* Module/File Name: IBMMGET */
/*****
**
**Function : CEEMGET - Get a Message
**
**
*****/
PLIMGET: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL 01 CONTOK, /* Feedback token */
  03 MsgSev REAL FIXED BINARY(15,0),
  03 MsgNo REAL FIXED BINARY(15,0),
  03 Flags,
  05 Case BIT(2),
  05 Severity BIT(3),
  05 Control BIT(3),
  03 FacID CHAR(3), /* Facility ID */
  03 ISI /* Instance-Specific Information */
  REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
  03 MsgSev REAL FIXED BINARY(15,0),
  03 MsgNo REAL FIXED BINARY(15,0),
  03 Flags,
  05 Case BIT(2),
  05 Severity BIT(3),
  05 Control BIT(3),
  03 FacID CHAR(3), /* Facility ID */
  03 ISI /* Instance-Specific Information */
  REAL FIXED BINARY(31,0);
DCL MSGBUF CHAR(80);
DCL MSGPTR REAL FIXED BINARY(31,0);

/* Give CONTOK value of condition CEE001 */
ADDR( CONTOK ) -> CEEIBMCT = CEE001;
MSGPTR = 0;

/* Call CEEMGET to retrieve msg corresponding */
/* to condition token */
CALL CEEMGET ( CONTOK, MSGBUF, MSGPTR, FC );
IF FBCEK( FC, CEE000) THEN DO;
  PUT SKIP LIST( 'Message text for message number'
 || CONTOK.MsgNo || ' is "' || MSGBUF || '"');
END;
ELSE DO;
  DISPLAY( 'CEEMGET failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLIMGET;
```


CEEMOUT—Dispatch a message

CEEMOUT dispatches a user-defined message string to the message file.

Syntax

```
►►—CEEMOUT—(—message_string—,—destination_code—,—fc—)————►►
```

message_string (input)

A halfword-prefixed printable character string containing the message. DBCS characters must be enclosed within shift-out (byte X'0F') shift-in (X'0E') characters. Insert data cannot be placed in the message with CEEMOUT. The halfword-prefixed message string (input) must contain only printable characters. For length greater than zero, unpredictable results will occur if the byte following the halfword prefix is X'00"

destination_code (input)

A 4-byte binary integer. The only accepted value for *destination_code* is 2. Under systems other than CICS, Language Environment writes the message to the *ddname* of the file specified in the MSGFILE runtime option. Under CICS, the message is written to a transient data queue named CESE.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0E3	3	0451	An invalid destination code <i>destination-code</i> was passed to routine <i>routine-name</i> .
CEE0E9	3	0457	The message file destination <i>ddname</i> could not be located.

Usage notes

- z/OS UNIX considerations—In multithread applications, CEEMOUT affects only the calling thread. When multiple threads write to the message file, the output is interwoven by line. To group lines of output, serialize MSGFILE access (by using a mutex, for example).
- If the message file is defined with an LRECL greater than 256, and the input to CEEMOUT is greater than 256 bytes, the output results in multiple records. The first 256 bytes of each record contains output data. The remaining bytes of each record, up to the LRECL size, might contain unpredictable data.

For more information

- See “MSGFILE” on page 55 for more information about the MSGFILE runtime option.
- See *z/OS Language Environment Programming Guide* for more information about CESE.

Examples

1. Following is an example of CEEMOUT called by C/C++.

```

/*Module/File Name: EDCMOUT */

#include <string.h>
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _VSTRING message;
 _INT4 dest;
 _FEEDBACK fc;

 strcpy(message.string,"This is a test message");
 message.length = strlen(message.string);
 dest = 2;

 CEEMOUT(&message,&dest,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEMOUT failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* .
 .
 . */
}

```

2. Following is an example of CEEMOUT called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTMOUT
*****
** CBLMOUT - Call CEEMOUT to dispatch a msg. **
** In this example, a call is made to CEEMOUT **
** to dispatch a user-defined message string **
** to the ddname specified defaulted in the **
** MSGFILE runtime option. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLMOUT.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 MSGSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of MSGSTR.
01 DESTIN PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.

```

```

02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLMOUT.
*****
** Create message string and specify length **
*****
 MOVE 25 TO Vstring-length of MSGSTR.
 MOVE "CEEMOUT ran successfully"
 TO Vstring-text of MSGSTR.
*****
** Specify 2 to send the message to the ddname **
** specified or defaulted in the MSGFILE **
** runtime option. **
*****
 MOVE 2 TO DESTIN.
 CALL "CEEMOUT" USING MSGSTR, DESTIN, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEEMOUT failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
 GOBACK.

```

3. Following is an example of CEEMOUT called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMMOUT */
/*****
/** Function: CEEMOUT - Dispatch a message */
/**
/** In this example, CEEMOUT is called to dispatch */
/** a user-defined message string to the ddname */
/** specified or defaulted in the MSGFILE runtime */
/** option. */
*****/
PLIMOUT: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL MSGSTR CHAR(255) VARYING;
DCL DESTIN REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

MSGSTR = 'CEEMOUT ran successfully.';
/* Set message string */
DESTIN = 2; /* Send to MSGFILE ddname */

/* Dispatch message to destination by a */
/* call to CEEMOUT */
CALL CEEMOUT ( MSGSTR, DESTIN, FC );
IF FBCEK( FC, CEE000) THEN DO;
  PUT SKIP LIST( 'Message "' || MSGSTR
 || '" sent to destination ' || DESTIN );
END;
ELSE DO;
  DISPLAY( 'CEEMOUT failed with msg '
 || FC.MsgNo );

```

```

 STOP;
 END;

END PLIMOUT;

```

CEEMRCE—Move resume cursor explicit

The CEEMRCE service resumes execution of a user routine at the location established by CEE3SRP. CEEMRCE is designed to be called from a user condition handler and works only in conjunction with the CEE3SRP service.

Syntax

```

▶▶—CEEMRCE—(—resume_token—,—fc—)————▶▶

```

resume_token (input)

An INT4 data type that contains a token, returned from the CEE3SRP service, representing the resume point in the user routine.

fc (output/optional)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE07V	2	0255	The first parameter passed to CEEMRCE was an unrecognized label.

Usage notes

- Exit DSA routines are invoked as the resume cursor is moved back across stack frames.
- When a resume is requested, the state of the machine indicated in the machine state block is established prior to entry at the resume point.

For more information

- See *z/OS Language Environment Programming Guide* for more information about the CEEMRCE callable service.

Examples

- An example of CEEMRCE called by COBOL:

```

CBL NODYNAM APOST
IDENTIFICATION DIVISION.
PROGRAM-ID. PGM2.
*Module/File Name: IGZTMRCE
*_____
*
* Sample program using CEE3SRP and CEEMRCE.*
* PGM2 registers user-written condition *
* handler UCH1 using CEEHDLR. It *
* sets a resume point using CEE3SRP. After *

```

```

* incurring a condition and returning *
* to PGM2, PGM3 is called. PGM3 sets up  *
* new resume point, does a divide-by-zero, *
* and after resuming in PGM3, resets the  *
* resume point to PGM2 and does a GOBACK.  *
*

```

```

DATA DIVISION.
WORKING-STORAGE SECTION.

```

```

01 RECOVERY-AREA EXTERNAL.
 05 RECOVERY-POINT POINTER.
 05 ERROR-INDICATOR PIC X(01).

```

```

01 UCH-ROUTINE PROCEDURE-POINTER.

```

```

01 FIELDS.
 05 FIRST-TIME-SW PIC X(03) VALUE ' ON'.
 88 FIRST-TIME-88 VALUE ' ON'.
 05 ANSWER PIC S9(02) COMP-3 VALUE 0.
 05 UCH1 PIC X(08) VALUE 'UCH1  '.
 05 PGM3 PIC X(08) VALUE 'PGM3  '.
 05 CEEHDLR PIC X(08) VALUE 'CEEHDLR '.
 05 CEE3SRP PIC X(08) VALUE 'CEE3SRP '.
 05 TOKEN PIC S9(09) BINARY.
 05 FC.
 10 CASE-1.
 15 SEVERITY PIC S9(04) BINARY.
 15 MSG-NO PIC S9(04) BINARY.
 10 SEV-CTL PIC X(01).
 10 FACILITY-ID PIC X(03).
 10 I-S-INFO PIC S9(09) BINARY.

```

```

PROCEDURE DIVISION.

```

```

 SET UCH-ROUTINE TO ENTRY 'UCH1'.

```

```

*
*
* Register the condition handler, UCH1.
*

```

```

 CALL CEEHDLR USING UCH-ROUTINE, TOKEN, FC.
 IF CASE-1 NOT = LOW-VALUE
 GOBACK.
 PERFORM COMPUTE-LOOP 3 TIMES.
 CALL PGM3 USING RECOVERY-AREA.
 SET RECOVERY-POINT TO NULL.
 GOBACK. COMPUTE-LOOP.
 IF FIRST-TIME-88
 MOVE 'OFF' TO FIRST-TIME-SW

```

```

*
*
* Set up a new resume point.
*

```

```

 CALL CEE3SRP USING RECOVERY-POINT,
 CASE-1

```

```

 SERVICE LABEL

```

```

 IF CASE-1 NOT = LOW-VALUE
 GOBACK.

```

```

 IF ERROR-INDICATOR = 'E'
 MOVE SPACE TO ERROR-INDICATOR
 MOVE 1 TO ANSWER.

```

* Application code may go here.

COMPUTE ANSWER = 1 / ANSWER.

* Put application code here.

CBL NODYNAM APOST
IDENTIFICATION DIVISION.
PROGRAM-ID. PGM3.

```
*
*
* Sample program using CEE3SRP and CEEMRCE.*
* PGM2 registered UCH1. This program sets a*
* new resume point, does a divide-by-zero,*
* and after resuming in PGM3, resets the *
* resume point to PGM2 and does a GOBACK.*
*
```

DATA DIVISION.
WORKING-STORAGE SECTION.

```
01 RECOVERY-AREA EXTERNAL.
 05 RECOVERY-POINT POINTER.
 05 ERROR-INDICATOR PIC X(01).

01 UCH-ROUTINE PROCEDURE-POINTER. 01 FIELDS.
 05 FIRST-TIME-SW  PIC X(03) VALUE ' ON'.
 88 FIRST-TIME-88 VALUE ' ON'.
 05 ANSWER PIC S9(02) COMP-3 VALUE 0.
 05 CEEHDLR PIC X(08) VALUE 'CEEHDLR '.
 05 CEE3SRP PIC X(08) VALUE 'CEE3SRP '.
 05 TOKEN PIC S9(09) BINARY.
 05 SEV PIC -9(05).
 05 MSG PIC -9(05).
 05 FC.
 10 CASE-1.
 15 SEVERITY PIC S9(04) BINARY.
 15 MSG-NO PIC S9(04) BINARY.
 10 SEV-CTL PIC X(01).
 10 FACILITY-ID  PIC X(03).
 10 I-S-INFO PIC S9(09) BINARY.
```

PROCEDURE DIVISION.

PERFORM COMPUTE-LOOP 3 TIMES.
SET RECOVERY-POINT TO NULL.
GOBACK.

```
COMPUTE-LOOP.
  IF FIRST-TIME-88
 MOVE 'OFF' TO FIRST-TIME-SW
```

```
*
*
* Set new resume point.
*
```

CALL CEE3SRP USING RECOVERY-POINT, FC

SERVICE LABEL

IF CASE-1 NOT = LOW-VALUE
GOBACK.

IF ERROR-INDICATOR = 'E'
MOVE SPACE TO ERROR-INDICATOR
MOVE 1 TO ANSWER.

```

* Application code may go here.

 COMPUTE ANSWER = 1 / ANSWER.

* Put application code here.

CBL NODYNAM APOST
IDENTIFICATION DIVISION.
PROGRAM-ID. UCH1.
*_____*
```

```

*
* Sample user condition handler using
* CEEMRCE. This program sets an error
* flag for the program-in-error to query
* and issues a call to CEEMRCE to return
* control to the statement following the
* call to CEE3SRP.
*_____*
```

```

DATA DIVISION.
WORKING-STORAGE SECTION.

01 RECOVERY-AREA EXTERNAL.
 05 RECOVERY-POINT POINTER.
 05 ERROR-INDICATOR PIC X(01).

01 FC.
 10 CASE-1.
 15 SEVERITY PIC S9(04) BINARY.
 15 MSG-NO  PIC S9(04) BINARY.
 10 SEV-CTL PIC X(01).
 10 FACILITY-ID PIC X(03).
 10 I-S-INFO PIC S9(09) BINARY.

01 CEEMRCE PIC X(08) VALUE 'CEEMRCE '.
LINKAGE SECTION.

01 CURRENT-CONDITION PIC X(12).
01 TOKEN PIC X(04).
01 RESULT-CODE PIC S9(09) BINARY.
 88 RESUME VALUE +10.
 88 PERCOLATE VALUE +20.
 88 PERC-SF VALUE +21.
 88 PROMOTE VALUE +30.
 88 PROMOTE-SF VALUE +31.
01 NEW-CONDITION PIC X(12).

PROCEDURE DIVISION USING CURRENT-CONDITION,
 TOKEN,
 RESULT-CODE,
 NEW-CONDITION.

 MOVE 'E' TO ERROR-INDICATOR.

*_____*
```

```

*
* Call CEEMRCE to return control to the
* last resume point.
*_____*
```

```

 CALL CEEMRCE USING RECOVERY-POINT,
 FC.
 IF CASE-1 NOT = LOW-VALUE
```

```
GOBACK.
MOVE +10 TO RESULT-CODE.
```

```
GOBACK.
```

2. An example of CEEMRCE called by PL/I:

```
*Process lc(101),opt(0),s,map,list,stmt,a(f),ag;
*Process macro;
DRV3SRP: Proc Options(Main);

/*Module/File Name: IBM3SRP */
/*****
**
** DRV3SRP - Set an explicit resume point by
** calling CEE3SRP then registering a
** condition handler that calls CEEMRCE
** to resume at the explicitly set
** resume point.
**
*****/

%include CEEIBMCT;
%include CEEIBMAW;
declare 01 FBCODE feedback; /* Feedback token */
declare DENOMINATOR fixed binary(31,0);
declare NUMERATOR fixed binary(31,0);
declare RATIO fixed binary(31,0);
declare PLI3SRP external entry;
declare U_PTR pointer;
declare 01 U_DATA,
 03 U_CNTL fixed binary(31),
 03 U_TOK  pointer;

U_PTR = addr(U_DATA);
U_CNTL = 0;

/* Set Resume Point */

Display('Setting resume point via CEE3SRP');
Call CEE3SRP(U_TOK,FBCODE);
Display('After CEE3SRP ... Resume point!');
If U_CNTL = 0 Then
Do;
 Display('First time through...');

 Display('Registering user handler');
 Call CEEHDLR(PLI3SRP, U_PTR, FBCODE);
 If FBCHECK(FBCODE, CEE000) Then
 Do;
 /* Cause a zero-divide condition */

 DENOMINATOR = 0;
 NUMERATOR = 1;
 RATIO = NUMERATOR / DENOMINATOR;
 End;
Else
 Do;
 Display('CEEHDLR failed with msg ');
 Display(MsgNo);
 End;
End;
Else
 Display('Second time through...');

/* Unregister handler */
Call CEEHDLU(PLI3SRP, FBCODE);
If FBCHECK(FBCODE, CEE000) Then
```


```

 Display('Main: unregistered PLI3SRP');
 Else
 Do;
 Display('CEEHDLU failed with msg ');
 Display(MsgNo);
 End;
 End DRV3SRP;

*Process lc(101),opt(0),s,map,list,stmt,a(f),ag;
*Process macro;
PLI3SRP: Proc (PTR1,PTR2,PTR3,PTR4) Options(byvalue);
/*****
**
** PLI3SRP - Call CEEMCRE to resume at the resume *
** point explicitly set in user *
** program. *
**
** *****/
%include CEEIBMCT;
%include CEEIBMAW;
declare (PTR1,PTR2,PTR3,PTR4) pointer;
declare 01 CURCOND based(PTR1) feedback;
declare TOKEN pointer based(PTR2);
declare RESULT fixed bin(31,0) based(PTR3);
declare 01 NEWCOND based(PTR4) feedback;
declare 01 U_DATA based(TOKEN),
 03 U_CNTL  fixed binary(31,0),
 03 U_TOK pointer;
declare 01 FBCODE feedback;

 Display('In user handler');
 RESULT = 10;
 Call CEEMRCE(U_TOK,FBCODE);
 Display(U_CNTL);
 U_CNTL = 1;
 Return;

```

CEEMRCR—Move resume cursor

CEEMRCR moves the resume cursor to a position relative to the current position of the handle cursor. The actions supported are:

- Moving the resume cursor to the call return point of the routine registering the executing condition handler.
- Moving the resume cursor to the caller of the routine registering the executing condition handler.

Initially, the resume cursor is placed after the instruction that caused the condition. Whenever CEEMRCR moves the resume cursor and passes stack frames, associated exit routines are invoked. Note that “exit routine” refers to user condition handlers as well as language-specific condition handlers. In addition, any associated user condition handlers are unregistered. The movement direction is always toward earlier stack frames, never toward more recent stack frames. The movement occurs only after the condition handler returns to the Language Environment condition manager.

Multiple calls to CEEMRCR yield the net results of the calls; that is, if two calls move the resume cursor to different places for the same stack frame, the most restrictive call (that closest to the earliest stack frame) is used for that stack frame.

Moving the resume cursor to a particular stack frame:

- Cancels all stack frames from the previous resume point up to but not including the new resume point
- Unregisters any user condition handlers registered for the canceled stack frames

Syntax

►►—CEEMRCR—(—*type_of_move*—,—*fc*—)————►►

type_of_move (input)

A fullword binary signed integer indicating the target of the resume cursor movement. The possible values for *type_of_move* are:

- 0** Move the resume cursor to the call return point of the stack frame associated with the handle cursor.
- 1** Move the resume cursor to the call return point of the stack frame prior to the stack frame associated with the handle cursor. The handle cursor is moved to the most recently established condition handler of the stack frame. The new resume cursor position now points to this condition handler for the stack frame. Do not use a *type_of_move* value of 1 if the caller of the stack frame associated with the handle cursor is a nested COBOL program.

Modifying the resume cursor to point to stack frame 0 is not allowed. You cannot move the resume cursor beyond the earliest stack frame.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE07U	1	0254	The first parameter passed to CEEMRCR was not 0 or 1.
CEE083	3	0259	A move to stack frame zero using CEEMRCR was attempted from a MAIN routine.
CEE084	3	0260	No condition was active when a call to a condition management routine was made. The requested function was not performed.
CEE08L	1	0277	CEEMRCR was called to perform an unnecessary move.

Usage notes

- PL/I MTF consideration—CEEMRCR is not supported in PL/I MTF applications. This includes any CEEHDLR service called from a COBOL program in the application.
- z/OS UNIX considerations—In multithread applications, CEEMRCR affects only the calling thread. You can use CEEMRCR only within the thread's call chain.

Illustration of CEEMRCR Usage

The following three figures illustrate how you can move the resume cursor by using the CEEMRCR service.

In Figure 9, routine A calls routine B, which in turn calls C, which calls D. User condition handlers are registered in routines B and C.

When a condition is raised in routine D, the Language Environment condition manager passes control to the user condition handler established for routine C. The handle cursor now points to the stack frame for routine C. Routine C percolates the condition.

The handle cursor now points to the stack frame for routine B. The next user condition handler to gain control is that one established for routine B; it recognizes the condition and issues a resume by calling CEEMRCR.

A 0 *type_of_move*, meaning move the resume cursor to the stack frame associated with the handle cursor, causes control to resume at the call return point in routine B, the instruction immediately following the call to routine C. A 1 *type_of_move*, meaning move the resume cursor to the call return point of the stack frame immediately preceding the one to which the handle cursor points, moves the resume cursor to the instruction immediately following a call in routine A to routine B.

Figure 9. First example moving resume cursor using CEEMRCR

The same scenario is illustrated in Figure 10 on page 368, except that HDLR2 issues a resume for the signaled condition rather than percolating it. HDLR1 never

gains control. Because the handle cursor now points to the stack frame for routine C, a 0 *type_of_move* causes control to resume at the call return point in routine C, the instruction immediately following the call to routine D. A 1 *type_of_move* moves the resume cursor to the instruction immediately following a call in routine B to routine C.

Figure 10. Second example moving resume cursor using CEEMRCR

In Figure 11 on page 369, the user condition handlers are established for routines C and D. When a condition is raised in routine D, only a 1 *type_of_move* is permitted. A 0 *type_of_move* results in error warning message CEE0277.

Figure 11. Third example moving resume cursor using CEEMRCR

Examples

1. Following is an example of CEEMRCR called by C/C++.

```

/*Module/File Name: EDCMRCR */

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

#ifdef __cplusplus
extern "C" {
#endif
void handler(_FEEDBACK *,_INT4 *,_INT4 *,_FEEDBACK *);
#ifdef __cplusplus
}
#endif

void b(void);

int main(void) {
/*
:
*/
b();
/* the CEEMRCR call in the handler will place the */
/* resume cursor at this point. */
*/

```

```

:
:
*/
}

void b(void) {

 _FEEDBACK fc,condtok;
 _ENTRY routine;
 _INT4 token,qdata;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;

 /* register the condition handler */
 token = 99;
 routine.address = (_POINTER)&handler;;
 routine.nesting = NULL;
 CEEHDR(&routine,&token,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEHDR failed with message number %d\n",
 fc.tok_msgno);
 exit (2999);
 }
 /*
 :
 :
 */

 /* set up the condition using CEENCOD */
 c_1 = 3;
 c_2 = 2523;
 cond_case = 1;
 sev = 3;
 control = 0;
 memcpy(facid,"CEE",3);
 isi = 0;

 CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* signal the condition */
 CEESGL(&condtok,&qdata,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /*
 :
 :
 */
}

void handler(_FEEDBACK *fc, _INT4 *token, _INT4 *result,
 _FEEDBACK *newfc) {

 _FEEDBACK cursorfc, orig_fc;
 _INT4 type;
 /* .
 .
 . */
 /* move the resume cursor to the caller of the */

```

```

/* routine that registered the condition handler */
type = 1;
CEEMRCR(&type,&cursorfc);
if ( _FBCHECK ( cursorfc , CEE000 ) != 0 ) {
 printf("CEEMRCR failed with message number %d\n",
 cursorfc.tok_msgno);
 exit (2999);
}
printf("condition handled\n");
*result = 10;
return;
}

```

2. Following is an example of CEEMRCR called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTMRCR
*****
**
** CBLMAIN - Main for sample program for
** CEEMRCR.
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLMAIN.
PROCEDURE DIVISION.
 CALL "DRVMRCR"
 DISPLAY "Resumed execution in the CALLER "
 "of the routine which registered the "
 "handler"
 GOBACK.
END PROGRAM CBLMAIN.

*****
**
** DRVMRCR - Drive sample program CEEMRCR.
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. DRVMRCR.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 ROUTINE PROCEDURE-POINTER.
01 TOKEN PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
01 CONDTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.

```

```

03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
*****
** Register handler **
*****
SET ROUTINE TO ENTRY "CBLMRCR".
CALL "CEEHDLR" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLR failed with msg "
 Msg-No of FC UPON CONSOLE
STOP RUN
END-IF.

*****
** Signal a condition **
*****
MOVE 1 TO QDATA.
SET CEE001 OF CONDOK TO TRUE.
MOVE ZERO TO I-S-Info OF CONDOK.
CALL "CEESGL" USING CONDOK, QDATA, FC.
IF CEE000 OF FC THEN
 DISPLAY "**** Resumed execution in the "
 "routine which registered the handler"
ELSE
 DISPLAY "CEESGL failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.

*****
** UNregister handler **
*****
CALL "CEEHDLU" USING ROUTINE, TOKEN, FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEEHDLU failed with msg "
 Msg-No of FC UPON CONSOLE
END-IF.
STOP RUN.
END PROGRAM DRVMRCR.
*****
**
** CBLMRCR - Invoke CEEMRCR to Move resume **
** cursor relative to handle cursor **
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLMRCR.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 MOVETYP PIC S9(9) BINARY.
01 DEST PIC S9(9) BINARY VALUE 2.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.

```


```

04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 FC2.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
LINKAGE SECTION.
01 CURRENT-CONDITION.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 TOKEN PIC X(4).
01 RESULT-CODE PIC S9(9) BINARY.
88 RESUME VALUE +10.
88 PERCOLATE VALUE +20.
88 PROMOTE VALUE +30.
01 NEW-CONDITION.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION USING CURRENT-CONDITION,
 TOKEN, RESULT-CODE,
 NEW-CONDITION
*****
** Move the resume cursor to the caller of **
** the routine that registered the condition **
** handler **
*****
MOVE 1 TO MOVETYP.
CALL "CEEMRCR" USING MOVETYP , FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEEMRCR failed with msg "
 Msg-No of FC UPON CONSOLE
 CALL "CEEMSG" USING FC, DEST, FC2
 IF NOT CEE000 OF FC2 THEN
 DISPLAY "CEEMSG failed with msg "
 Msg-No of FC2 UPON CONSOLE
 MOVE FC TO NEW-CONDITION

```

```

 SET PROMOTE TO TRUE
 GOBACK
 END-IF.

```

```

 SET RESUME TO TRUE.

```

```

 GOBACK.

```

```

END PROGRAM CBLMRCR.

```

3. Following is an example of a PL/I to handle divide-by-zero condition.

```

*Process macro;
/* Module/File Name: IBMMRCR */
/*****
/*
/* Usrhd1r - the user handler routine.
/* Handle DIVIDE-BY-ZERO conditions,
/* percolate all others.
/*
*****/
Usrhd1r: Proc (@condtok, @token, @result, @newcond)
 options(byvalue);

 %include ceeibmct;
 %include ceeibmaw;

 /* Parameters */
 dcl @condtok pointer;
 dcl @token pointer;
 dcl @result pointer;
 dcl @newcond pointer;
 dcl 1 condtok based(@condtok) feedback;
 dcl token  fixed bin(31) based(@token);
 dcl result fixed bin(31) based(@result);
 dcl 1 newcond based(@newcond) feedback;
 dcl 1 fback feedback;
 dcl move_type fixed bin(31);
 dcl resume fixed bin(31) static initial(10);
 dcl percolate fixed bin(31) static initial(20);
 dcl promote fixed bin(31) static initial(30);
 dcl promote_sf fixed bin(31) static initial(31);
 display ('>>> USRHD1R: Entered user handler');
 display ('>>> USRHD1R: passed token value is ' ||
 token);

 /* Check if this is the divide-by-zero token */
 if fbcheck (condtok, cee349) then
 do;
 move_type = 0;
 call ceemrcr (move_type, fback);
 If fbcheck (fback, cee000) then
 do;
 result = resume;
 display ('>>> USRHD1R: Resuming execution');
 end;
 else
 do;
 display
 ('CEEMRCR failed with message number ' ||
 fback.MsgNo);
 stop;
 end;
 end;
else
 /* something besides div-zero token */
 do;

```

```

 result = percolate;
 display ('>>> USRHDLR: Percolating it!');
 end;
end UsrhdLr;

```

CEEMSG—Get, format, and dispatch a message

CEEMSG gets, formats, and dispatches a message corresponding to an input condition token received from a callable service or passed to a user-written condition handler. You can use this service to print a message after a call to any Language Environment service that returns a condition token.

Syntax

```

➤—CEEMSG—(—cond_token—,—destination_code—,—fc—)————➤

```

cond_token (input)

A 12-byte condition token received as the result of a Language Environment callable service.

destination_code (input)

A 4-byte binary integer. *destination_code* can be specified only as 2, meaning write the message to the *ddname* of the file specified in the MSGFILE runtime option .

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0E2	3	0450	The message inserts for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> could not be located.
CEE0E3	3	0451	An invalid destination code <i>destination-code</i> was passed to routine <i>routine-name</i> .
CEE0E6	3	0454	The message number <i>message-number</i> could not be found for facility ID <i>facility-id</i> .
CEE0E9	3	0457	The message file destination <i>ddname</i> could not be located.
CEE0EA	3	0458	The message repository <i>repository-name</i> could not be located.
CEE3CT	3	3485	An internal message services error occurred while locating the message number within a message file.
CEE3CU	3	3486	An internal message services error occurred while formatting a message.
CEE3CV	3	3487	An internal message services error occurred while locating a message number within the ranges specified in the repository.

Usage notes

- z/OS UNIX considerations—In multithread applications, CEEMSG affects only the calling thread. When multiple threads write to the message file, the output is interwoven by line. To group lines of output, serialize MSGFILE access (by using a mutex, for example).

For more information

- See “CEENCOD—Construct a condition token” on page 379 for more information about the CEENCOD callable service.
- See “MSGFILE” on page 55 for more information about the MSGFILE runtime option.

Examples

1. Following is an example of CEEMSG called by C/C++.

```
/*Module/File Name: EDCMSG */

#include <string.h>
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _VSTRING message;
 _INT4 dest,msgindx;
 _CHAR80 msgarea;
 _FEEDBACK fc,token;

 strcpy(message.string,"This is a test message");
 message.length = strlen(message.string);
 dest = 5; /* invalid dest so CEEMOUT will fail */

 CEEMOUT(&message,&dest,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 /* put the message if CEEMOUT failed */
 dest = 2;
 CEEMSG(&fc,&dest,NULL);
 exit(2999);
 }
}
```

2. Following is an example of CEEMSG called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTMSG
*****
** **
** CBLMSG - Call CEEMSG to get, format and **
** dispatch a message **
** **
** In this example, CEE3MDS is called with an **
** invalid country code so that a condition **
** token would be returned to use as input to **
** Any Lang Env service could have been called.**
** CEEMSG uses the condition token to get, **
** format and dispatch the message associated **
** with the condition that occurred in CEE3MDS.**
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLMSG.
DATA DIVISION.
```

```

WORKING-STORAGE SECTION.
01 COUNTRY PIC X(2).
01 DECSEP PIC X(2).
01 MSGDEST PIC S9(9) BINARY.
01 FC.
  02 Condition-Token-Value.
  COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
  02 I-S-Info PIC S9(9) BINARY.
01 FC2.
  02 Condition-Token-Value.
  COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
  02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
  PARA-CBL3MDS.

```

```

*****
** Call a Lang Env svc, CEE3MDS in this case, **
** to receive a condition token that CEEMSG **
** can format as a message. Specify an **
** invalid value for country code so that a **
** condition will be built **
*****
  MOVE "LN" TO COUNTRY.
  CALL "CEE3MDS" USING COUNTRY, DECSEP, FC.
  PARA-CBLMSG.
*****
** Specify 2 for destination, so message will **
** be written to the ddname specified or **
** defaulted in the MSGFILE runtime option. **
*****
  MOVE 2 TO MSGDEST.
*****
** Call CEEMSG using the FC returned from **
** CEE3MDS as the input condition token. **
*****
  CALL "CEEMSG" USING FC, MSGDEST, FC2.
  IF NOT CEE000 OF FC2 THEN
 DISPLAY "CEEMSG failed with msg "
 Msg-No of FC2 UPON CONSOLE
  STOP RUN
END-IF.
GOBACK.

```

3. Following is an example of CEEMSG called by PL/I.

```

*PROCESS LANGLVL(SAA), MACRO;
/* Module/File Name: IBMMSG */
/*****
/** */
** Function: CEEMSG - get, format and dispatch **

```

```

/** a message */
/** */
/** In this example, CEE3MDS is called with an */
/** invalid country code so that a condition token */
/** would be returned to use as input to CEEMSG. */
/** Any LE/370 could have been called. CEEMSG uses */
/** the condition to get, format and dispatch the  */
/** message associated with the condition that */
/** occurred in CEE3MDS */
/** */
/*****
PLIMSG: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL COUNTRY CHARACTER ( 2 );
DCL DECSEP CHARACTER ( 2 );
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL MSGDEST REAL FIXED BINARY(31,0);
DCL 01 FC2, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

COUNTRY = 'LN'; /* Specify an invalid country */
 /* code to receive a non-zero */
 /* feedback code */

/* Call any service (CEE3MDS in this case) to */
/* receive a condition token that CEEMSG will */
/* format and dispatch a message */
CALL CEE3MDS ( COUNTRY, DECSEP, FC );

MSGDEST = 2; /* Specify 2 as destination, so */
 /* message will go to ddname speci- */
 /* fied in MSGFILE runtime option */

CALL CEEMSG ( FC, MSGDEST, FC2 );
IF ~ FBCEK( FC2, CEE000) THEN DO;
  DISPLAY( 'CEEMSG failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLIMSG;

```

CEENCOD—Construct a condition token

CEENCOD dynamically constructs a 12-byte condition token that communicates a condition in Language Environment. The condition token communicates with the Language Environment message and condition handling callable services, and user routines. Also, all Language Environment callable services use the condition-token data type to return information to the user as a feedback code.

Syntax

```

►► CEENCOD—(—c_1—,—c_2—,—case—,—severity—,—control—,——————►
►—facility_ID—,—i_s_info—,—cond_token—,—fc—)—————►◄

```

c_1 (input)

c_1 and *c_2* together make up the condition_ID portion of the condition token. *c_1* is a 2-byte binary integer representing the value of the first 2 bytes of the 4-byte condition_ID. For case 1, *c_1* represents the severity; for case 2, it is the class_code.

c_2 (input)

A 2-byte binary integer representing the value of the second 2 bytes of the condition_ID. For case 1, this is the Msg_No; for case 2, it is the cause_code.

case (input)

A 2-byte binary integer defining the format of the condition_ID portion of the token.

severity (input)

A 2-byte binary integer indicating the condition's severity. For case 1 conditions, the value of this field is the same as the severity value specified in the condition_ID. For case 1 and 2 conditions, this field is also used to test the condition's severity. *severity* can be specified with the following values:

- 0 Information only (or, if the entire token is 0, no information).
- 1 Warning; service completed, probably correctly.
- 2 Error detected and correction attempted; service completed, perhaps incorrectly.
- 3 Severe error; service not completed.
- 4 Critical error; service not completed; condition signaled. A critical error is a condition jeopardizing the environment. If a critical error occurs during a Language Environment callable service, it is always signaled to the condition manager instead of returning synchronously to the caller.

control (input)

A 2-byte binary integer containing flags describing or controlling various aspects of condition handling. Valid values for the control field are 1 and 0. 1 indicates the *facility_ID* is assigned by IBM. 0 indicates the *facility_ID* is assigned by the user.

facility_ID (input)

A 3-character field containing three alphanumeric characters (A-Z, a-z and 0-9)

identifying the product or component of a product generating this condition or feedback information, for example, CEE.

The *facility_ID* is associated with the repository (for example, a file) of the runtime messages. If a unique ID is required (for IBM and non-IBM products), an ID can be obtained by contacting an IBM project office.

If you create a new *facility_ID* to use with a message file you created by using the CEEBLDTX utility, be aware that the *facility_ID* must be part of the message file name. It is therefore important to follow the naming guidelines described below in order to have a module name that does not cause your application to abend.

Begin a non-IBM assigned product *facility_ID* with letters J through Z. (See the preceding description *control* (input) parameter on how to indicate whether the *facility_ID* has been assigned by IBM.) Special characters, including blank spaces, cannot be used in a *facility_ID*. There are no other constraints (besides the alphanumeric requirement) on a non-IBM assigned *facility_ID*.

i_s_info (input)

A fullword binary integer identifying the ISI, that contains insert data. Whenever a condition is detected by the Language Environment condition manager, insert data is generated describing the instance of its occurrence is generated. This insert data is used, for example, to write to a file a message associated with that instance or occurrence of the condition.

cond_token (output)

The 12-byte representation of the constructed condition token.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE0CH	3	0401	An invalid case code <i>case-code</i> was passed to routine <i>routine-name</i> .
CEE0CI	3	0402	An invalid control code <i>control-code</i> was passed to routine <i>routine-name</i> .
CEE0CJ	3	0403	An invalid severity code <i>severity-code</i> was passed to routine <i>routine-name</i> .
CEE0CK	1	0404	Facility ID <i>facility-id</i> with non-alphanumeric characters was passed to routine <i>routine-name</i> .
CEE0E4	3	0452	An invalid facility ID <i>facility-id</i> was passed to routine <i>routine-name</i> .

Usage notes

- C/C++ considerations—The structure of the condition token (type_FEEDBACK) is described in the `leawi.h` header file shipped with Language Environment. You can assign values directly to the fields of the token in the header file without using the CEENCOD service.

Figure 12 on page 381 shows the layout of the type_FEEDBACK condition token in the header file.

```

typedef struct {
 short tok_sev ; /* severity */
 short tok_msgno  ; /* message number */
 int tok_case :2, /* flags-case/sev/cont */
 tok_sever:3,
 tok_ctrl :3 ;
 char  tok_facid[3]; /* fac ID */
 int tok_isi ; /* index in ISI block */
}
 _FEEDBACK;

```

Figure 12. *type_FEEDBACK* data type as defined in the *leawi.h* header file

- z/OS UNIX consideration—In multithread applications, CEENCOD affects only the calling thread.

For more information

- For more information about case 1 and case 2, see CEENCOD “Usage notes” on page 380.

Examples

1. Following is an example of CEENCOD called by C/C++.

```

/*Module/File Name: EDCNCOD */

/*****
/* Note that it is not necessary to use this service. */
/* The fields may be manipulated directly. */
*****/

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {

 _FEEDBACK fc,condtok;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;

 c_1 = 1;
 c_2 = 99;
 cond_case = 1;
 sev = 1;
 control = 0;
 memcpy(facid,"ZZZ",3);
 isi = 0;

 CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 /* .
 .
 . */
}

```

2. Following is an example of CEENCOD called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTNCOD
*****
**
** CBLNCOD - Call CEENCOD to construct a
** condition token
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLNCOD.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.
01 NEWTOK.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLNCOD.
*****
** Set severity portion of Condition-ID to 0,
** or information only.
**
** Set msg number portion of Condition-ID to 1.
**
** Set case to 1. This is a service condition.
**
** Set severity to 0, for information only.
**
** Set control to 1, for Facility-ID has been
** assigned by IBM.
**
** Set Facility-ID to CEE for a Language
** Environment condition token.
**
** Set I-S-Info to 0, indicating that no
** Instance Specific Information (ISI) is
** to be supplied.
**
*****
MOVE 0 TO SEV.
MOVE 1 TO MSGNO.
MOVE 1 TO CASE.
MOVE 0 TO SEV2.
MOVE 1 TO CNTRL.
MOVE "CEE" TO FACID.

```

```
MOVE 0 TO ISINFO.
```

```
*****
** Call CEENCOD with the values assigned above **
** to build a condition token "NEWTOK" **
*****
CALL "CEENCOD" USING SEV, MSGNO, CASE, SEV2,
 CNTRL, FACID, ISINFO,
 NEWTOK, FC.

IF NOT CEE000 of FC THEN
 DISPLAY "CEENCOD failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.

GOBACK.
```

3. Following is an example of CEENCOD called by PL/I.

```
*PROCESS MACRO;
/* Module/File Name: IBMNCOD */
/*****
/**
/** Function: CEENCOD - construct a condition token */
/**
/*****
PLINCO: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL SEV REAL FIXED BINARY(15,0);
DCL MSGNO REAL FIXED BINARY(15,0);
DCL CASE REAL FIXED BINARY(15,0);
DCL SEV2 REAL FIXED BINARY(15,0);
DCL CNTRL REAL FIXED BINARY(15,0);
DCL FACID CHARACTER ( 3 );
DCL ISINFO REAL FIXED BINARY(31,0);
DCL 01 NEWTOK, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control  BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control  BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

SEV = 0; /* Set severity portion of */
/* Condition_ID to 0, or */
/* information only. */
MSGNO = 1; /* Set msg number portion of */
/* Condition_ID to 1. */
CASE = 1; /* Set case to 1. This is a */
/* service condition. */
SEV2 = 0; /* Set severity to 0, or */
/* information only. */
CNTRL = 0; /* Set control to 0, or Facility */
```

CEENCOD

```

/* ID has been assigned by user */
FACID = 'USR'; /* Set Facility_ID to USR for a */
/* user condition token. */
ISINFO = 0; /* Set I_S_Info to 0, indicating */
/* that no Instance Specific */
/* Information is to be supplied. */
EENCOD ( SEV, MSGNO, CASE, SEV2,
CALL CEENCOD ( SEV, MSGNO, CASE, SEV2,
CNTRL, FACID, ISINFO, NEWTOK, FC );
IF FBCEK( FC, CEE000) THEN DO;
PUT SKIP LIST( 'CEENCOD created token for msg '
|| NEWTOK.MsgNo || ' and facility '
|| NEWTOK.FacID );
END;
ELSE DO;
DISPLAY( 'CEENCOD failed with msg '
|| FC.MsgNo );
STOP;
END;
END PLINCOD;
```

CEEQCEN—Query the century window

CEEQCEN queries the century in which Language Environment contains the 2-digit year value. When you want to change the setting, use CEEQCEN to get the setting and then use CEESCEN to save and restore the current setting.

Syntax

►►—CEEQCEN—(—*century_start*—,—*fc*—)—————►

century_start (output)

An integer between 0 and 100 indicating the year on which the century window is based. For example, if the Language Environment default is in effect, all 2-digit years lie within the 100-year window starting 80 years prior to the system date. CEEQCEN then returns the value 80. An 80 value indicates to Language Environment that, in 1995, all 2-digit years lie within the 100-year window starting 80 years before the system date (between 1915 and 2014, inclusive).

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Usage notes

- z/OS UNIX considerations—CEEQCEN applies to the enclave, as does the century window.

For more information

- See “CEESCEN—Set the century window” on page 396 for more information about the CEESCEN callable service.

Examples

1. Following is an example of CEEQCEN called by C/C++.

```
/*Module/File Name: EDCQCEN */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main (void) {

 _INT4 century_start;
 _FEEDBACK fc;

 /* query the century window */
 CEEQCEN(&century_start,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEEQCEN failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }

 /* if the century window is not 50 set it to 50 */
 if (century_start != 50) {
 century_start = 50;

 CEESCEN(&century_start,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESCEN failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 }
}
```

2. Following is an example of CEEQCEN called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTQCEN
*****
** CBLQCEN - Call CEEQCEN to query the Lang Env**
** century window **
** In this example, CEEQCEN is called to query **
** the date at which the century window starts **
** The century window is the 100-year window  **
** within which Lang Envir **
** assumes all two-digit years lie. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLQCEN.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 STARTCW PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
```

CEEQCEN

```

04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLQCEN.
*****
** Call CEEQCEN to return the start of the **
** century window **
*****
CALL "CEEQCEN" USING STARTCW, FC.
*****
** CEEQCEN has no non-zero feedback codes to **
** check, so just display result. **
*****
IF CEE000 of FC THEN
 DISPLAY "The start of the century "
 "window is: " STARTCW
ELSE
 DISPLAY "CEEQCEN failed with msg "
 "Msg-No of FC UPON CONSOLE"
 STOP RUN
END-IF.

GOBACK.

```

3. Following is an example of CEEQCEN called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMQCEN */
/*****
/** **/
/** Function: CEEQCEN - query the century window **/
/** **/
/** In this example, CEEQCEN is called to query **/
/** The date at which the century window starts. **/
/** The century window is the 100-year window **/
/** within which Language Environment assumes **/
/** all two-digit years lie. **/
/** **/
/*****
PLIQCEN: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL STARTCW REAL FIXED BINARY(31,0);
DCL 01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
05 Case BIT(2),
05 Severity BIT(3),
05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
REAL FIXED BINARY(31,0);

/* Call CEEQCEN to return the start of the */
/* century window */
CALL CEEQCEN ( STARTCW, FC );

/* CEEQCEN has no non-zero feedback codes */
/* to check, so print result */
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST ( 'The century window starts '
|| STARTCW || ' years before today.' );

```

```

 END;
 ELSE DO;
 DISPLAY( 'CEEQCEN failed with msg '
 || FC.MsgNo );
 STOP;
 END;

END PLIQCN;

```

CEEQDTC—Query locale date and time conventions

CEEQDTC, analogous to the C language function `localdtconv()`, queries the date and time conventions from the current locale and sets the components of a structure with values appropriate to the settings for the LC_TIME category. CEEQDTC is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```

▶▶—CEEQDTC—(—version—,—localdt—,—fc—)————▶▶

```

version

This parameter points to a user supplied VERSION_INFO structure, in which the first four bytes contain the callable service version number.

Requirement: If the parameter does not points to a user supplied VERSION_INFO structure, it must be omitted. If the parameter points to a VERSION_INFO containing version number 1, CEEQDTC returns a DTCONV structure with the new element showing the format of the ISO 8601:2000 standard date. If the parameter is omitted, CEEQDTC returns the DTCONV format used before C99. For information about how to code this parameter, see “Invoking callable services” on page 116.

localdt (output)

A pointer to the data structure containing the date and time formatting information from the current, active locale. The fields used to populate the structure come from the LC_TIME category. The LC_TIME category structure fields used to retrieve the date and time values are:

abmon

Abbreviated month names (12 instances of a halfword length-prefixed character string, VSTRING, of 22 bytes)

mon

Month names (12 instances of a halfword length-prefixed character string, VSTRING, of 62 bytes)

abday

Abbreviated day names (7 instances of a halfword length-prefixed character string, VSTRING, of 22 bytes)

day

Day names (7 instances of a halfword length-prefixed character string, VSTRING, of 62 bytes)

d_t_fmt

Date and time format (1 instance of a halfword length-prefixed character string, VSTRING, of 82 bytes)

d_fmt Date format (1 instance of a halfword length-prefixed character string, VSTRING, of 42 bytes)

t_fmt Time format (1 instance of a halfword length-prefixed character string, VSTRING, of 42 bytes)

am_fmt
AM string (1 instance of a halfword length-prefixed character string, VSTRING, of 22 bytes)

pm_fmt
PM string (1 instance of a halfword length-prefixed character string, VSTRING, of 22 bytes)

t_fmt_ampm
Time format ampm (1 instance of a halfword length-prefixed character string, VSTRING, of 42 bytes)

ISO_STD8601_2000
ISO8601:2000 standard date format (1 instance of a halfword length-prefixed character string, VSTRING, of 42 bytes)

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.
CEE3VN	3	4087	Input Error: The version_info control block contains a version number that is not valid.

Usage notes

- PL/I MTF consideration—CEEQDTC is not supported in PL/I MTF applications.
- If no call to CEESETL has been made, the default locale values to be used are determined at installation time for Language Environment.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

For more information

- See “CEESETL—Set locale operating environment” on page 413 for more information about the current locale.

Examples

1. Following is an example of CEEQDTC called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTQDTC
*****
* Example for callable service CEEQDTC *
* MAINQDTC - Retrieve date and time convention *
* structures for two countries and *
* compare an item. *
* Valid only for COBOL for MVS & VM Release 2 *
* or later. *

```


```

*****
IDENTIFICATION DIVISION.
PROGRAM-ID. MAINQDTC.
DATA DIVISION.
WORKING-STORAGE SECTION.
* Use DTCONV structure for CEEQDTC calls
COPY CEEIGZDT.
*
PROCEDURE DIVISION.
* Subroutine needed for addressing
  CALL "COBQDTC" USING DTCONV.

  STOP RUN.
*
IDENTIFICATION DIVISION.
PROGRAM-ID. COBQDTC.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 Locale-Name.
 02 LN-Length PIC S9(4) BINARY.
 02 LN-String PIC X(256).
* Use Locale category constants
COPY CEEIGZLC.
*
01 Test-Length1 PIC S9(4) BINARY.
01 Test-String1 PIC X(80).
01 Test-Length2 PIC S9(4) BINARY.
01 Test-String2 PIC X(80).
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
*
LINKAGE SECTION.
* Use Locale structure DTCONV for CEEQDTC calls
COPY CEEIGZDT.
*
PROCEDURE DIVISION USING DTCONV.
* Set up locale for France
  MOVE 4 TO LN-Length.
  MOVE "FFEY" TO LN-String (1:LN-Length).
* Call CEESETL to set all locale categories
  CALL "CEESETL" USING Locale-Name, LC-ALL,
 FC.
* Check feedback code
  IF Severity > 0
 DISPLAY "Call to CEESETL failed. " Msg-No
 EXIT PROGRAM
  END-IF.
* Call CEEQDTC for French values
  CALL "CEEQDTC" USING OMITTED,
 ADDRESS OF DTCONV, FC.
* Check feedback code
  IF Severity > 0
 DISPLAY "Call to CEEQDTC failed. " Msg-No
 EXIT PROGRAM

```

```

END-IF.

* Save date and time format for FFEY locale
  MOVE D-T-FMT-Length IN DTCONV TO Test-Length1
  MOVE D-T-FMT-String IN DTCONV TO Test-String1

* Set up locale for French Canadian
  MOVE 4 TO LN-Length.
  MOVE "FCEY" TO LN-String (1:LN-Length).

* Call CEESETL to set locale for all categories
  CALL "CEESETL" USING Locale-Name, LC-ALL,
 FC.

* Check feedback code
  IF Severity > 0
 DISPLAY "Call to CEESETL failed. " Msg-No
 EXIT PROGRAM
  END-IF.

* Call CEEQDTC again for French Canadian values
  CALL "CEEQDTC" USING OMITTED,
 ADDRESS OF DTCONV, FC.

* Check feedback code and display results
  IF Severity = 0

* Save date and time format for FCEY locale
  MOVE D-T-FMT-Length IN DTCONV
 TO Test-Length2
  MOVE D-T-FMT-String IN DTCONV
 TO Test-String2
  IF Test-String1(1:Test-Length1) =
 Test-String2(1:Test-Length2)
 DISPLAY "Same date and time format."
  ELSE
 DISPLAY "Different formats."
 DISPLAY Test-String1(1:Test-Length1)
 DISPLAY Test-String2(1:Test-Length2)
  END-IF
  ELSE
 DISPLAY "Call to CEEQDTC failed. " Msg-No
  END-IF.

  EXIT PROGRAM.
END PROGRAM COBQDTC.
*
END PROGRAM MAINQDTC.

```

2. Following is an example of CEEQDTC called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMQDTC */
/*****
/* Example for callable service CEEQDTC */
/* Function: Retrieve date and time convention */
/* structures for two countries, compare an item. */
*****/

PLIQDTC: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */
%INCLUDE CEEIBMDT; /* DTCONV for CEEQDTC calls */

/* use explicit pointer to local DTCONV structure */
DCL LOCALDT POINTER INIT(ADDR(DTCONV));

/* CEESETL service call arguments */

```

```

DCL LOCALE_NAME CHAR(256) VARYING;

DCL 1 DTCONVC LIKE DTCONV; /* Def Second Structure */

DCL 1 FC,
 3 MsgSev REAL FIXED BINARY(15,0),
 3 MsgNo REAL FIXED BINARY(15,0),
 3 Flags,
 5 Case BIT(2),
 5 Severity  BIT(3),
 5 Control BIT(3),
 3 FacID CHAR(3), /* Facility ID */
 3 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* set locale with IBM default for France */
LOCALE_NAME = 'FFEY'; /* or Fr_FR.IBM-1047 */

/* use LC_ALL category constant from CEEIBMLC */
CALL CEESETL ( LOCALE_NAME, LC_ALL, FC );

/* retrieve date and time structure, France Locale*/
CALL CEEQDTC ( *, LOCALDT, FC );
/* set locale with French Canadian(FCEY) defaults */
/* literal constant -1 used to set all categories */
CALL CEESETL ( 'FCEY', -1, FC );

/* retrieve date and time tables for French Canada*/
/* example of temp pointer used for service call */
CALL CEEQDTC ( *, ADDR(DTCONVC), FC );

/* compare date and time formats for two countries*/
IF DTCONVC.D_T_FMT = DTCONV.D_T_FMT THEN
DO;
 PUT SKIP LIST('Countries have same D_T_FMT' );
END;
ELSE
DO;
 PUT SKIP LIST('Date and Time Format ',
 DTCONVC.D_T_FMT||' vs '||
 DTCONV.D_T_FMT );
END;

END PLIQDTC;

```

CEEQRYL—Query active locale environment

CEEQRYL, analogous to the C language function `localename=setlocale(category, NULL)`, queries the environment for which locale defines the current setting for the locale category. CEEQRYL is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```

▶▶—CEEQRYL—(—category—,—localename—,—fc—)—▶▶

```

category (input)

A symbolic integer number that represents all or part of the locale for a

program. Depending on the value of the *localename*, these categories can be initiated by the values of global categories of corresponding names. The following values for the *category* parameter are valid; Language Environment locale callable services do not support the LC_TOD and LC_SYNTAX categories.

LC_ALL

A 4-byte integer (with a value of -1) that affects all locale categories associated with a program's locale.

LC_COLLATE

A 4-byte integer (with a value of 0) that affects the behavior of regular expression and collation subroutines.

LC_CTYPE

A 4-byte integer (with a value of 1) that affects the behavior of regular expression, character classification, case conversion, and wide character subroutines.

LC_MESSAGES

A 4-byte integer (with a value of 6) that affects the format and values for positive and negative responses.

LC_MONETARY

A 4-byte integer (with a value of 3) that affects the behavior of subroutines that format monetary values.

LC_NUMERIC

A 4-byte integer (with a value of 2) that affects the behavior of subroutines that format non-monetary numeric values.

LC_TIME

A 4-byte integer (with a value of 4) that affects the behavior of time conversion subroutines.

***localename* (output)**

Returns the name of the locale that describes the current setting of the category requested.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2KD	3	2701	An invalid category parameter was passed to a locale function.
CEE3T1	3	4001	General Failure: Service could not be completed.

Usage notes

- PL/I MTF consideration—CEEQRYL is not supported in PL/I MTF applications.
- CEEQRYL does not change the status of the active locales.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

- If the active locale is not explicitly set with CEESETL or `setlocale(category, localename)`, then the locale chosen is as follows:
 - With POSIX(OFF), the SAA C locale is chosen, and querying the locale with CEEQRYL returns “C” as the locale name.
 - With POSIX(ON), the POSIX C locale is chosen, and querying the locale with CEEQRYL returns “POSIX” as the locale name.

The SAA C locale provides compatibility with previous releases of C/370. The POSIX C locale provides consistency with POSIX requirements and supports the z/OS UNIX System Services environment.

For more information

- See “CEESETL—Set locale operating environment” on page 413 for more information about the current locale.
- For more information about LC_TIME, see “CEEQDTC—Query locale date and time conventions” on page 387.
- For information about the definition of the SAA C and POSIX C locales and the differences between them, see *z/OS XL C/C++ Programming Guide*.

Examples

For examples of how to use CEEQRYL with other Language Environment locale callable services, see “CEESETL—Set locale operating environment” on page 413.

CEERAN0—Calculate uniform random numbers

CEERAN0 generates a sequence of uniform pseudo-random numbers between 0.0 and 1.0 using the multiplicative congruential method with a user-specified seed. The uniform (0,1) pseudo-random numbers are generated using the multiplicative congruential method:

```
seed(i) = (950706376 * seed(i-1)) mod 2147483647;
randomno(i) = seed(i) / 2147483647;
```

Syntax

```
➤➤ CEERAN0 (—seed—, —random_no—, —fc—) ➤➤
```

seed (input/output)

A fullword binary signed integer representing an initial value used to generate random numbers. *seed* must be a variable; it cannot be an input-only parameter. The valid range is 0 to +2,147,483,646. If *seed* equals 0, the seed is generated from the current Greenwich Mean Time. On return to the calling routine, CEERAN0 changes the value of *seed* so that it can be used as the new seed in the next call.

random_no (output)

An 8-byte double precision floating-point number with a value between 0 and 1, exclusive. If *seed* is invalid, *random_no* is set to -1 and CEERAN0 terminates with a non-CEE000 symbolic feedback code.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2ER	1	2523	The system time was not available when CEERAN0 was called. A seed value of 1 was used to generate a random number and a new seed value.
CEE2ES	3	2524	An invalid seed value was passed to CEERAN0. The random number was set to -1.

Usage notes

- z/OS UNIX considerations—In multithread applications, CEERAN0 affects only the calling thread. The seed is unique to the thread.

Examples

1. Following is an example of CEERAN0 called by C/C++.

```
/*Module/File Name: EDCRAN0 */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main (void) {

 _INT4 seed;
 _FLOAT8 random;
 _FEEDBACK fc;
 int number;

 seed = 0;
 CEERAN0(&seed,&random,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEERAN0 failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 number = random * 1000;
 printf("The 3 digit random number is %d\n",number);
}
```

2. Following is an example of CEERAN0 called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTRAN0
*****
** CBLRAN0 - Call CEERAN0 to generate uniform **
** random numbers **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLRAN0.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 SEED PIC S9(9) BINARY.
01 RANDNUM COMP-2.
```

```

01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.

```

PROCEDURE DIVISION.

PARA-CBLRAN0.

```

*****
** Specify 0 for SEED, so the seed will be
** derived from the current Greenwich Mean Time
*****
MOVE 0 TO SEED.
*****
** Call CEERAN0 to return random number between
** 0.0 and 1.0
*****
CALL "CEERAN0" USING SEED , RANDNUM , FC.
*****
** If CEERAN0 runs successfully, display result.
*****
IF CEE000 of FC THEN
 DISPLAY "The random number is: " RANDNUM
ELSE
 DISPLAY "CEERAN0 failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
GOBACK.

```

3. Following is an example of CEERAN0 called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMRAN0 */
/*****
/**
/** Function: CEERAN0 - calculate uniform random
/** numbers
/**
/**
*****/
PLIRAN0: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL SEED REAL FIXED BINARY(31,0);
DCL RANDNUM REAL FLOAT DECIMAL(16);
DCL 01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
05 Case BIT(2),
05 Severity BIT(3),
05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
REAL FIXED BINARY(31,0);

SEED = 7; /* Specify an integer as the initial */

```

CEERAN0

```
/* value used to calculate the random */
/* numbers */

/* Call CEERAN0 to generate random number between */
/* 0.0 and 1.0 */
CALL CEERAN0 ( SEED, RANDNUM, FC );

IF FBCHECK( FC, CEE000) THEN DO;
  PUT SKIP LIST ( 'The random number is '
 || RANDNUM );
END;
ELSE DO;
  DISPLAY( 'CEERAN0 failed with msg '
 || FC.MsgNo );
  STOP;
END;

END PLIRAN0;
```

CEESCEN—Set the century window

CEESCEN sets the century in which Language Environment contains the 2-digit year value. Use it in conjunction with CEEDAYS or CEESECS when:

- You process date values containing 2-digit years (for example, in the YYMMDD format).
- The Language Environment default century interval does not meet the requirements of a particular application.

Century intervals are kept as thread-level data, so changing the interval in one thread does not affect the interval in another thread. To query the century window, use CEEQCEN.

CEEQCEN affects and is affected by only the Language Environment NLS and date and time services, not the Language Environment locale callable services or the C locale-sensitive functions.

Syntax

►►—CEERAN0—(—*century_start*—,—*fc*—)—————►◄

century_start

An integer between 0 and 100, setting the century window. A value of 80, for example, places all two-digit years within the 100-year window starting 80 years before the system date. In 1995, therefore, all two-digit years are assumed to represent dates between 1915 and 2014, inclusive.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2E6	3	2502	The UTC/GMT was not available from the system.

Usage notes

- z/OS UNIX considerations—CEESCEN applies to the enclave. The century window applies to the enclave.

For more information

- See “CEEDAYS—Convert date to Lilian format” on page 243 for more information about the CEEDAYS callable service.
- See “CEESECS—Convert timestamp to seconds” on page 407 for more information about the CEESECS callable service.
- See “CEEQCEN—Query the century window” on page 384 for more information about the CEEQCEN callable service.

Examples

1. Following is an example of CEESCEN called by C/C++.

```
/*Module/File Name: EDCSCEN */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main (void) {

 _INT4 century_start;
 _FEEDBACK fc;

 century_start = 50;

 CEESCEN(&century_start,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESCEN failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
}
```

2. Following is an example of CEESCEN called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGZTSCEN
*****
** **
** CBLSCEN - Call CEESCEN to set the Lang. Env. **
** century window **
** **
** In this example, CEESCEN is called to change **
** the start of the century window to 30 years **
** before the system date. CEEQCEN is then **
** called to query that the change made. A **
** message that this has been done is then **
** displayed. **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLSCEN.
```

```

DATA DIVISION.
WORKING-STORAGE SECTION.
01 STARTCW PIC S9(9) BINARY.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
03 Case-1-Condition-ID.
04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLSCEN.
*****
** Specify 30 as century start, and two-digit
** years will be assumed to lie in the
** 100-year window starting 30 years before
** the system date.
*****
MOVE 30 TO STARTCW.

*****
** Call CEESCEN to change the start of the century
** window.
*****

CALL "CEESCEN" USING STARTCW, FC.
IF NOT CEE000 OF FC THEN
 DISPLAY "CEESCEN failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
PARA-CBLQCEN.
*****
** Call CEEQCEN to return the start of the century
** window
*****
CALL "CEEQCEN" USING STARTCW, FC.

*****
** CEEQCEN has no non-zero feedback codes to
** check, so just display result.
*****
DISPLAY "The start of the century "
 "window is: " STARTCW
GOBACK.

```

3. Following is an example of CEESCEN called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMSCEN */
/*****
/** */
/** Function: CEESCEN - set the century window */
/** */
/*****
PLISCEN: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL STARTCW REAL FIXED BINARY(31,0);

```

```

DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity  BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

STARTCW = 20; /* Set 20 as century start */

/* Call CEESCEN to request that two-digit years */
/* lie in the 100-year window starting 20 */
/* years before the system date */
CALL CEESCEN ( STARTCW, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST ( 'The century window now starts '
 || STARTCW || ' years before today.' );
END;
ELSE DO;
 DISPLAY( 'CEESCEN failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLISCEN;

```

CEESCOL—Compare collation weight of two strings

CEESCOL, which is analogous to the C language function `strcoll()`, compares two character strings based on the collating sequence specified in the `LC_COLLATE` category of the current locale. CEESCOL associates a collation weight with every character in the code set for the locale. The characters in the input strings are converted to their collation weights and then compared on the basis of these weights. CEESCOL is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```

►►—CEESCOL—(—omitted_parm—,—string1—,—string2—,—result—,—fc—)—◄◄

```

omitted_parm

This parameter is reserved for future expansion and must be omitted. For information about how to code an omitted parameter, see “Invoking callable services” on page 116.

string1 (input)

A halfword length-prefixed character string (VSTRING) with a maximum length of 4K bytes. *string1* points to a string of characters that are to be compared against *string2*.

string2 (input)

A halfword length-prefixed character string (VSTRING) with a maximum length of 4K bytes. *string2* points to a string of characters that *string1* is compared against.

result (output)

Specifies the result of the string comparison. If successful, the following values are returned:

- Less than 0, if *string1* is less than *string2*
- Equal to 0, if *string1* is equal to *string2*
- Greater than 0, if *string1* is greater than *string2*

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.

Usage notes

- PL/I MTF consideration—CEESCOL is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

For more information

- See “CEESETL—Set locale operating environment” on page 413 for more information about the CEESETL callable service.

Examples

1. Following is an example of CEESCOL called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTZSCOL
*****
* Example for callable service CEESCOL *
* COBSCOL - Compare two character strings *
* and print the result. *
* Valid only for COBOL for MVS & VM Release 2 *
* or later. *
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. COBSCOL.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 String1.
 02 Str1-Length PIC S9(4) BINARY.
 02 Str1-String.
 03 Str1-Char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Str1-Length.
01 String2.
 02 Str2-Length PIC S9(4) BINARY.
 02 Str2-String.
 03 Str2-Char PIC X
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Str2-Length.
01 Result PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.

```

```

COPY CEEIGZCT.
  03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
  03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
  03 Case-Sev-Ctl PIC X.
  03 Facility-ID PIC XXX.
  02 I-S-Info PIC S9(9) BINARY.
*
PROCEDURE DIVISION.
*****
* Set up two strings for comparison
*****
MOVE 9 TO Str1-Length.
MOVE "12345a789"
  TO Str1-String (1:Str1-Length)
MOVE 9 TO Str2-Length.
MOVE "12346$789"
  TO Str2-String (1:Str2-Length)
*****
* Call CEESCOL to compare the strings
*****
CALL "CEESCOL" USING OMITTED, String1,
 String2, Result, FC.

*****
* Check feedback code
*****
IF Severity > 0
  DISPLAY "Call to CEESCOL failed. " Msg-No
  STOP RUN
END-IF.

*****
* Check result of compare
*****
EVALUATE TRUE
  WHEN Result < 0
 DISPLAY "1st string < 2nd string."
  WHEN Result > 0
 DISPLAY "1st string > 2nd string."
  WHEN OTHER
 DISPLAY "Strings are identical."
END-EVALUATE.

STOP RUN.
END PROGRAM COBSCOL.

```

2. Following is an example of CEESCOL called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMSCOL */
/****** */
/* Example for callable service CEESCOL */
/* Function: Compare two character strings and */
/* print the result. */
/****** */

PLISCOL: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs for Language Environment */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */

/* CEESCOL service call arguments */

```

```

DCL STRING1 CHAR(256) VARYING; /* first string */
DCL STRING2 CHAR(256) VARYING; /* second string */
DCL RESULT_SCOL BIN FIXED(31); /* result of compare */

DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

STRING1 = '12345a789';
STRING2 = '12346$789';

CALL CEESCOL( *, STRING1, STRING2, RESULT_SCOL, FC);

/* FBCECHK macor used (defined in CEEIBMCT) */
IF FBCECHK( FC, CEE3T1 ) THEN
DO;
 DISPLAY ('CEESCOL not completed ' || FC.MsgNo );
 STOP;
END;

SELECT;
WHEN( RESULT_SCOL < 0 )
 PUT SKIP LIST(
 '"firststring" is less than "secondstring" ');
WHEN( RESULT_SCOL > 0 )
 PUT SKIP LIST(
 '"firststring" is greater than "secondstring" ');
OTHERWISE
 PUT SKIP LIST( 'Strings are identical' );
END; /* END SELECT */

END PLISCOL;

```

CEESECI—Convert seconds to integers

CEESECI converts a number representing the number of seconds since 00:00:00 14 October 1582 to seven separate binary integers representing year, month, day, hour, minute, second, and millisecond. Use CEESECI instead of CEEDATM when the output is needed in numeric format rather than in character format.

The inverse of CEESECI is CEEISEC, which converts integer year, month, day, hour, second, and millisecond to number of seconds. If the input value is a Lilian date instead of seconds, multiply the Lilian date by 86,400 (number of seconds in a day), and pass the new value to CEESECI.

Syntax

```

▶▶ CEESECI—(—input_seconds—,—output_year—,—output_month—,—
▶output_day—,—output_hours—,—output_minutes—,—output_seconds—,—
▶output_milliseconds—,—fc—)————▶▶

```

input_seconds

A 64-bit double floating-point number representing the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second number 86,401 ($24 \times 60 \times 60 + 01$). The valid range for *input_seconds* is 86,400 to 265,621,679,999.999 (23:59:59.999 31 December 9999). If *input_seconds* is invalid, all output parameters except the feedback code are set to 0.

output_year (output)

A 32-bit binary integer representing the year. The range of valid *output_years* is 1582 to 9999, inclusive.

output_month (output)

A 32-bit binary integer representing the month. The range of valid *output_months* is 1 to 12.

output_day (output)

A 32-bit binary integer representing the day. The range of valid *output_days* is 1 to 31.

output_hours (output)

A 32-bit binary integer representing the hour. The range of valid *output_hours* is 0 to 23.

output_minutes (output)

A 32-bit binary integer representing the minutes. The range of valid *output_minutes* is 0 to 59.

output_seconds (output)

A 32-bit binary integer representing the seconds. The range of valid *output_seconds* is 0 to 59.

output_milliseconds (output)

A 32-bit binary integer representing milliseconds. The range of valid *output_milliseconds* is 0 to 999.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2E9	3	2505	The input_seconds value in a call to CEEDATM or CEESECI was not within the supported range.

Usage notes

- z/OS UNIX consideration—In multithread applications, CEESECI affects only the calling thread.

For more information

- For more information about the CEEISEC callable service, see “CEEISEC—Convert integers to seconds” on page 332.

Examples

1. Following is an example of CEESECI called by C/C++.

```
/*Module/File Name: EDCSECI */

#include <string.h>
#include <stdio.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {

 _INT4 year, month, day, hours, minutes, seconds,
 millisecs;
 _FLOAT8 input;
 _FEEDBACK fc;

 input = 13166064000.0;
 CEESECI(&input,&year,&month,&day,&hours,&minutes,;
 &seconds,&millisecs,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESECI failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 printf("%f seconds corresponds to the date"
 " %d:%d:%d.%d %d/%d/%d\n",input,hours,minutes,
 seconds,millisecs,month,day,year);
}
```

2. Following is an example of CEESECI called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGTZSECI
*****
**
** CBLSECI - Call CEESECI to convert seconds
** to integers
**
**
** In this example a call is made to CEESECI
** to convert a number representing the number
** of seconds since 00:00:00 14 October 1582
** to seven binary integers representing year,
** month, day, hour, minute, second, and
** millisecond. The results are displayed in
** this example.
**
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLSECI.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 INSECS
01 YEAR
COMP-2.
PIC S9(9) BINARY.
```


```

01 MONTH PIC S9(9) BINARY.
01 DAYS PIC S9(9) BINARY.
01 HOURS PIC S9(9) BINARY.
01 MINUTES PIC S9(9) BINARY.
01 SECONDS PIC S9(9) BINARY.
01 MILLSEC PIC S9(9) BINARY.
01 IN-DATE.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char  PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of IN-DATE.
01 PICSTR.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char  PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code  PIC S9(4) BINARY.
 04 Cause-Code  PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-CBLSECS.
*****
** Call CEESECS to convert timestamp of 6/2/88
** at 10:23:45 AM to Lilian representation
*****
 MOVE 20 TO Vstring-length of IN-DATE.
 MOVE "06/02/88 10:23:45 AM"
 TO Vstring-text of IN-DATE.
 MOVE 20 TO Vstring-length of PICSTR.
 MOVE "MM/DD/YY HH:MI:SS AM"
 TO Vstring-text of PICSTR.
 CALL "CEESECS" USING IN-DATE, PICSTR,
 INSECS, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEESECS failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.
PARA-CBLSECI.
*****
** Call CEESECI to convert seconds to integers
*****
 CALL "CEESECI" USING INSECS, YEAR, MONTH,
 DAYS, HOURS, MINUTES,
 SECONDS, MILLSEC, FC.
*****
** If CEESECI runs successfully, display results
*****
 IF CEE000 of FC THEN
 DISPLAY "Input seconds of " INSECS
 " represents:"
 DISPLAY " Year..... " YEAR
 DISPLAY " Month..... " MONTH

```

```

 DISPLAY " Day..... " DAYS
 DISPLAY " Hour..... " HOURS
 DISPLAY " Minute..... " MINUTES
 DISPLAY " Second..... " SECONDS
 DISPLAY " Millisecond.. " MILLSEC
 ELSE
 DISPLAY "CEESECI failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

 GOBACK.

```

3. Following is an example of CEESECI called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMSECI */
/*****
**
** Function: CEESECI - convert seconds to integers */
**
*****/
PLISECI: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL INSECS REAL FLOAT DECIMAL(16);
 DCL YEAR REAL FIXED BINARY(31,0);
 DCL MONTH REAL FIXED BINARY(31,0);
 DCL DAYS REAL FIXED BINARY(31,0);
 DCL HOURS REAL FIXED BINARY(31,0);
 DCL MINUTES REAL FIXED BINARY(31,0);
 DCL SECONDS REAL FIXED BINARY(31,0);
 DCL MILLSEC REAL FIXED BINARY(31,0);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

 INSECS = 13166064060; /* number of seconds since */
 /* 14 October 1582 */

 /* Call CEESECI to convert INSECS to separate */
 /* binary integers representing the year, */
 /* month, day, hours, minutes, seconds and */
 /* milliseconds. */
 CALL CEESECI ( INSECS, YEAR, MONTH, DAYS,
 HOURS, MINUTES, SECONDS, MILLSEC, FC );
 IF FBCHECK( FC, CEE000) THEN DO;
 PUT EDIT( INSECS, ' seconds corresponds to ',
 MONTH, '/', DAYS, '/', YEAR, ' at ', HOURS,
 ':', MINUTES, ':', SECONDS, '.', MILLSEC )
 (SKIP, F(9), A, 2 (P'99',A), P'9999', A,
 3 (P'99', A), P'999' );
 END;
 ELSE DO;
 DISPLAY( 'CEESECI failed with msg '
 || FC.MsgNo );
 END;

```

```

 STOP;
 END;

END PLISECI;

```

CEESECS—Convert timestamp to seconds

CEESECS converts a string representing a timestamp into the number of Lilian seconds (number of seconds since 00:00:00 14 October 1582). This service makes it easier to perform time arithmetic, such as calculating the elapsed time between two timestamps.

CEESECS is affected only by the country code setting of the COUNTRY runtime option or CEE3CTY callable service, not the CEESETL callable service or the setlocale() function.

The inverse of CEESECS is CEEDATM, which converts *output_seconds* to character format. By default, 2-digit years lie within the 100 year range starting 80 years prior to the system date. Thus, in 1995, all 2-digit years represent dates between 1915 and 2014, inclusive. You can change this range by using the callable service CEEScen.

Syntax

```

►► CEESECS (—input_timestamp—, —picture_string—, —output_seconds—, —fc—)

```

input_timestamp (input)

A length-prefixed character string representing a date or timestamp in a format matching that specified by *picture_string*. The character string must contain between 5 and 80 picture characters, inclusive. *input_timestamp* can contain leading or trailing blanks. Parsing begins with the first nonblank character (unless the picture string itself contains leading blanks; in this case, CEESECS skips exactly that many positions before parsing begins).

After a valid date is parsed, as determined by the format of the date you specify in *picture_string*, all remaining characters are ignored by CEESECS. Valid dates range between and including the dates 15 October 1582 to 31 December 9999. A full date must be specified. Valid times range from 00:00:00.000 to 23:59:59.999.

As the following example shows, if any part or all of the time value is omitted, zeros are substituted for the remaining values.

```

1992-05-17-19:02 is equivalent to 1992-05-17-19:02:00
1992-05-17 is equivalent to 1992-05-17-00:00:00

```

picture_string (input)

A halfword length-prefixed character string (VSTRING), indicating the format of the date or timestamp value specified in *input_timestamp*. Each character in the *picture_string* represents a character in *input_timestamp*. For example, if you specify MMDDYY HH.MISS as the *picture_string*, CEESECS reads an

input_char_date of 060288 15.35.02 as 3:35:02 PM on 02 June 1988. If delimiters such as the slash (/) appear in the picture string, leading zeros can be omitted. For example, the following calls to CEESECS all assign the same value to variable *secs*:

```
CALL CEESECS('92/06/03 15.35.03', 'YY/MM/DD
HH.MI.SS', secs, fc);
CALL CEESECS('92/6/3 15.35.03', 'YY/MM/DD
HH.MI.SS', secs, fc);
CALL CEESECS('92/6/3 3.35.03 PM', 'YY/MM/DD
HH.MI.SS AP', secs, fc);
CALL CEESECS('92.155 3.35.03 pm', 'YY.DDD
HH.MI.SS AP', secs, fc);
```

If picture string is left null or blank, CEESECS gets *picture_string* based on the current value of the COUNTRY runtime option. For example, if the current value of the COUNTRY runtime option is FR (France), the date format would be DD.MM.YYYY.

If *picture_string* includes a Japanese era symbol <JJJJ>, the YY position in *input_timestamp* represents the year number within the Japanese era. For example, the year 1988 equals the Japanese year 63 in the Showa era. See Table 35 on page 490 for a list of Japanese eras supported by CEESECS.

If *picture_string* includes era symbol <CCCC> or <CCCCCCCC>, the YY position in *input_timestamp* represents the year number within the era.

See Table 33 on page 489 for a list of valid picture characters, and Table 34 on page 490 for examples of valid picture strings.

output_seconds (output)

A 64-bit double floating-point number representing the number of seconds since 00:00:00 on 14 October 1582, not counting leap seconds. For example, 00:00:01 on 15 October 1582 is second 86,401 ($24 \times 60 \times 60 + 01$) in the Lilian format. 19:00:01.12 on 16 May 1988 is second 12,799,191,601.12.

The largest value represented is 23:59:59.999 on 31 December 9999, which is second 265,621,679,999.999 in the Lilian format.

A 64-bit double floating-point value can accurately represent approximately 16 significant decimal digits without loss of precision. Therefore, accuracy is available to the nearest millisecond (15 decimal digits).

If *input_timestamp* does not contain a valid date or timestamp, *output_seconds* is set to 0 and CEESECS terminates with a non-CEE000 symbolic feedback code.

Elapsed time calculations are performed easily on the *output_seconds*, because it represents elapsed time. Leap year and end-of-year anomalies do not affect the calculations.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Code	Severity	Message number	Message text
CEE2EB	3	2507	Insufficient data was passed to CEEDAYS or CEESECS. The Lilian value was not calculated.
CEE2EC	3	2508	The date value passed to CEEDAYS or CEESECS was invalid.
CEE2ED	3	2509	The era passed to CEEDAYS or CEESECS was not recognized.
CEE2EE	3	2510	The hours value in a call to CEEISEC or CEESECS was not recognized.
CEE2EH	3	2513	The input date passed in a CEEISEC, CEEDAYS, or CEESECS call was not within the supported range.
CEE2EK	3	2516	The minutes value in a CEEISEC call was not recognized.
CEE2EL	3	2517	The month value in a CEEISEC call was not recognized.
CEE2EM	3	2518	An invalid picture string was specified in a call to a date/time service.
CEE2EN	3	2519	The seconds value in a CEEISEC call was not recognized.
CEE2EP	3	2521	The year-within-era value passed to CEEDAYS or CEESECS was zero.
CEE2ET	3	2525	CEESECS detected non-numeric data in a numeric field, or the timestamp string did not match the picture string.

Usage notes

- The probable cause for receiving message number 2518 is a picture string that contains an invalid DBCS string. You should verify that the data in the picture string is correct.
- z/OS UNIX consideration—In multithread applications, CEESECS affects only the calling thread.

For more information

- See “CEESCEN—Set the century window” on page 396 for more information about the CEESCEN callable service.
- See “COUNTRY” on page 24 for more information about the COUNTRY runtime option.

Examples

1. Following is an example of CEESECS called by C/C++.

```

/*Module/File Name: EDCSECS */

#include <stdio.h>
#include <string.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc;
 _FLOAT8 seconds1, seconds2;
 _VSTRING date,date_pic;

 /* use CEESECS to convert to seconds timestamp */
 strcpy(date.string,"09/13/91 23:23:23");

```

```

date.length = strlen(date.string);
strcpy(date_pic.string,"MM/DD/YY HH:MI:SS");
date_pic.length = strlen(date_pic.string);

CEESECS(&date,&date_pic,&seconds1,&fc);
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESECS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}

strcpy(date.string,
 "December 15, 1992 at 8:23:45 AM");
date.length = strlen(date.string);
strcpy(date_pic.string,
 "MMMMMMMMMMMMMM DD, YYYY at ZH:MI:SS AP");
date_pic.length = strlen(date_pic.string);

CEESECS(&date,&date_pic,&seconds2,&fc);
if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESECS failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
}

printf("The number of seconds between:\n");
printf(" September 13, 1991 at 11:23:23 PM");
printf(
 " and December 15, 1992 at 8:23:45 AM is:\n %f\n",
 seconds2 - seconds1);
}

```

2. Following is an example of CEESECS called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTSECS
*****
** CBLSECS - Call CEESECS to convert **
** timestamp to number of seconds **
** **
** In this example, calls are made to CEESECS **
** to convert two timestamps to the number of **
** seconds since 00:00:00 14 October 1582. **
** The Lilian seconds for the earlier **
** timestamp are then subtracted from the **
** Lilian seconds for the later timestamp **
** to determine the number of between the **
** two. This result is displayed. **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLSECS.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 SECOND1 COMP-2.
01 SECOND2 COMP-2.
01 TIMESTP.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of TIMESTP.
01 TIMESTP2.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length

```

```

 of TIMESTP2.
01 PICSTR.
  02 Vstring-length PIC S9(4) BINARY.
  02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of PICSTR.
01 FC.
  02 Condition-Token-Value.
  COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
  02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-SECS1.

```

```

*****
** Specify first timestamp and a picture string
** describing the format of the timestamp
** as input to CEESECS
*****

```

```

MOVE 25 TO Vstring-length of TIMESTP.
MOVE "1969-05-07 12:01:00.000"
 TO Vstring-text of TIMESTP.
MOVE 25 TO Vstring-length of PICSTR.
MOVE "YYYY-MM-DD HH:MI:SS.999"
 TO Vstring-text of PICSTR.

```

```

*****
** Call CEESECS to convert the first timestamp
** to Lilian seconds
*****

```

```

CALL "CEESECS" USING TIMESTP, PICSTR,
 SECOND1, FC.
IF NOT CEE000 of FC THEN
  DISPLAY "CEESECS failed with msg "
 Msg-No of FC UPON CONSOLE
  STOP RUN
END-IF.
PARA-SECS2.

```

```

*****
** Specify second timestamp and a picture string
** describing the format of the timestamp as
** input to CEESECS.
*****

```

```

MOVE 25 TO Vstring-length of TIMESTP2.
MOVE "2000-01-01 00:00:01.000"
 TO Vstring-text of TIMESTP2.
MOVE 25 TO Vstring-length of PICSTR.
MOVE "YYYY-MM-DD HH:MI:SS.999"
 TO Vstring-text of PICSTR.

```

```

*****
** Call CEESECS to convert the second timestamp
** to Lilian seconds
*****

```

```

CALL "CEESECS" USING TIMESTP2, PICSTR,
 SECOND2, FC.
IF NOT CEE000 of FC THEN
  DISPLAY "CEESECS failed with msg "

```

```

Msg-No of FC UPON CONSOLE
STOP RUN
END-IF.

```

```

PARA-SECS2.

```

```

*****
** Subtract SECOND2 from SECOND1 to determine the
** number of seconds between the two timestamps
*****
SUBTRACT SECOND1 FROM SECOND2.
DISPLAY "The number of seconds between "
Vstring-text OF TIMESTP " and "
Vstring-text OF TIMESTP2 " is: " SECOND2.

```

```

GOBACK.

```

3. Following is an example of CEESECS called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMSECS */
/*****
/** */
/** Function: CEESECS - Change timestamp to seconds */
/** */
/** In this example, CEESECS is called to return an */
/** input timestamp as the number of seconds since */
/** 14 October 1582. */
/** */
/*****/
PLISECS: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL TIMESTP CHAR(255) VARYING;
DCL PICSTR CHAR(255) VARYING;
DCL SECONDS REAL FLOAT DECIMAL(16);
DCL 01 FC, /* Feedback token */
03 MsgSev REAL FIXED BINARY(15,0),
03 MsgNo REAL FIXED BINARY(15,0),
03 Flags,
05 Case BIT(2),
05 Severity BIT(3),
05 Control BIT(3),
03 FacID CHAR(3), /* Facility ID */
03 ISI /* Instance-Specific Information */
REAL FIXED BINARY(31,0);

TIMESTP = '10 November 1992'; /* Specify input */
/* date as timestamp */
PICSTR = 'ZD Mmmmmmmmmmmmmz YYYY';
/* Picture string that describes timestamp */

/* Call CEESECS to return the input date as */
/* Lilian seconds */
CALL CEESECS ( TIMESTP, PICSTR, SECONDS, FC );
IF FBCHECK( FC, CEE000) THEN DO;
PUT SKIP LIST( 'There were ' || SECONDS
|| ' seconds between 14 Oct 1582 and '
|| TIMESTP );
END;
ELSE DO;
DISPLAY( 'CEESECS failed with msg '
|| FC.MsgNo );
STOP;
END;

END PLISECS;

```


CEESETL—Set locale operating environment

CEESETL, analogous to the C language function `setlocale()`, establishes a global locale operating environment, which determines the behavior of character collation, character classification, date and time formatting, numeric punctuation, and positive/negative response patterns. CEESETL is sensitive to the locales set by `setlocale()` or CEESETL, not to the Language Environment settings from COUNTRY or CEE3CTY.

Syntax

```
►►—CEESETL—(—localename—,—category—,—fc—)—————►◄
```

localename (input)

A halfword length-prefixed character string (VSTRING) with a maximum of 256 bytes. *localename* is a valid locale name known to the locale model. The category named in the call is set according to the named locale. If *localename* is null or blank, CEESETL sets the locale environment according to the environment variables. This is the equivalent to specifying `setlocale(LC_ALL, "")`. If these environment variables are defined, you can locate them in the following order:

- LC_ALL if it is defined and not null
- LANG if it is defined and not null
- The default C locale

category (input)

A symbolic integer number that represents all or part of the locale for a program. Depending on the value of the *localename*, these categories can be initiated by the values of global categories of corresponding names. The following values for the *category* parameter are valid:

LC_ALL

A 4-byte integer (with a value of -1) that affects all locale categories associated with a program's locale.

LC_COLLATE

A 4-byte integer (with a value of 0) that affects the behavior of regular expression and collation subroutines.

LC_CTYPE

A 4-byte integer (with a value of 1) that affects the behavior of regular expression, character classification, case conversion, and wide character subroutines.

LC_MESSAGES

A 4-byte integer (with a value of 6) that affects the format and values for positive and negative responses.

LC_MONETARY

A 4-byte integer (with a value of 3) that affects the behavior of subroutines that format monetary values.

LC_NUMERIC

A 4-byte integer (with a value of 2) that affects the behavior of subroutines that format non-monetary numeric values.

LC_TIME

A 4-byte integer (with a value of 4) that affects the behavior of time conversion subroutines.

Language Environment locale callable services do not support the LC_TOD and LC_SYNTAX categories.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2KD	3	2701	An invalid category parameter was passed to a locale function.
CEE2KE	3	2702	An invalid locale name parameter was passed to a locale function.
CEE3T1	3	4001	General Failure: Service could not be completed.

Usage notes

- PL/I MTF consideration—CEESETL is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.
- The LC_ALL category indicates that all categories are to be changed with regard to the specific locale. The LC_ALL value, when set by CEESETL, becomes the current values for all six LC_* categories.
- If the active locale is not explicitly set with CEESETL or `setlocale(category, localename)`, then the locale chosen is as follows:
 - With POSIX(OFF), the SAA C locale is chosen, and querying the locale with CEEQRYL returns “C” as the locale name.
 - With POSIX(ON), the POSIX C locale is chosen, and querying the locale with CEEQRYL returns “POSIX” as the locale name.

The SAA C locale provides compatibility with previous releases of C/370. The POSIX C locale provides consistency with POSIX requirements and supports the z/OS UNIX environment.

For more information

- See *z/OS XL C/C++ Runtime Library Reference* for details of how various locale categories affect C/C++ language functions.
- For more information about specifying environment variables to set the locale, see *z/OS XL C/C++ Programming Guide*.
- For information about the definition of the SAA C and POSIX C locales and the differences between them, see *z/OS XL C/C++ Programming Guide*.
- For more information about LC_TIME, see “CEEQDTC—Query locale date and time conventions” on page 387.

Examples

1. Following is an example of CEESETL called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGTZSETL
*****
* Example for callable service CEESETL *
* COBSETL - Set all global locale environment *
* categories to country Sweden. *
* Query one category. *
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. COBSETL.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 Locale-Name.
 02 LN-Length PIC S9(4) BINARY.
 02 LN-String PIC X(256).
01 Locale-Time.
 02 LT-Length PIC S9(4) BINARY.
 02 LT-String PIC X(256).
* Use Locale category constants
COPY CEEIGZLC.
*
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
*
PROCEDURE DIVISION.
*****
* Set up locale name for Sweden
*****
MOVE 14 TO LN-Length.
MOVE 'Sv_SE.IBM-1047'
 TO LN-String (1:LN-Length).

*****
* Set all locale categories to Sweden
* Use LC-ALL category constant from CEEIGZLC
*****
CALL 'CEESETL' USING Locale-Name, LC-ALL,
 FC.

*****
* Check feedback code
*****
IF Severity > 0
 DISPLAY 'Call to CEESETL failed. ' Msg-No
 STOP RUN
END-IF.

*****
* Retrieve active locale for LC-TIME category
*****
CALL 'CEEQRYL' USING LC-TIME, Locale-Time,
 FC.

*****
* Check feedback code and correct locale
*****
IF Severity = 0

```

```

 IF LT-String(1:LT-Length) =
 LN-String(1:LN-Length)
 DISPLAY 'Successful query.'
 ELSE
 DISPLAY 'Unsuccessful query.'
 END-IF
 ELSE
 DISPLAY 'Call to CEEQRYL failed. ' Msg-No
 END-IF.

 STOP RUN.
END PROGRAM COBSETL.

```

2. Following is an example of CEESETL called by COBOL.

```

*PROCESS MACRO;
/*Module/File Name: IBMSETL */
/*****
/* Example for callable service CEESETL */
/* Function: Set all global locale environment */
/* categories to country. Query one category. */
*****/

PLISETL: PROC OPTIONS(MAIN);

%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */

/* CEESETL service call arguments */
DCL LOCALE_NAME CHAR(14) VARYING;

/* CEEQRYL service call arguments */
DCL LOCALE_NAME_TIME CHAR(256) VARYING;

DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

/* init locale name with IBM default for Sweden */
LOCALE_NAME = 'Sv_SE.IBM-1047';

/* use LC_ALL category const from CEEIBMLC */
CALL CEESETL ( LOCALE_NAME, LC_ALL, FC );

/* FBCHECK macro used (defined in CEEIBMCT) */
IF FBCHECK( FC, CEE2KE ) THEN
 DO; /* invalid locale name */
 DISPLAY ( 'Locale LC_ALL Call ' || FC.MsgNo );
 STOP;
 END;

/* retrieve active locale for LC_TIME category */
/* use LC_TIME category const from CEEIBMLC */
CALL CEEQRYL ( LC_TIME, LOCALE_NAME_TIME, FC );

IF FBCHECK( FC, CEE000 ) THEN
 DO; /* successful query, check category name */
 IF LOCALE_NAME_TIME ^= LOCALE_NAME THEN
 DO;
 DISPLAY ( 'Invalid LOCALE_NAME_TIME ' );
 STOP;
 END;
 END;
 END;

```

```

 END;
 ELSE
 DO;
 PUT SKIP LIST('Successful query LC_TIME',
 LOCALE_NAME_TIME);
 END;
END;
ELSE
DO;
 DISPLAY ( 'LC_TIME Category Call '||FC.MsgNo );
 STOP;
END;

END PLISETL;

```

CEESGL—Signal a condition

CEESGL raises, or signals, a condition to the Language Environment condition manager. It also provides qualifying data and creates an ISI for a particular instance of the condition. The ISI contains information used by the Language Environment condition manager to identify and react to conditions.

CEESGL is typically used to generate application-specific conditions that are recognized by condition handlers registered using CEEHDLR. Conditions can also be selected to simulate a Language Environment or system condition. If you plan on using a routine that signals a new condition with a call to CEESGL, you should first call the CEECMI callable service to copy any insert information into the ISI associated with the condition.

CEESGL generates a Language Environment condition. You can map some of the Language Environment condition tokens to POSIX signals. Unique conditions signaled by CEESGL are considered to be enabled under Language Environment. Therefore, they undergo Language Environment condition handling.

CEESGL can signal a POSIX condition. If CEESGL signals a POSIX condition and the signal is blocked at the time of the generation but later unblocked and delivered, the POSIX signal processing semantics are applied. The Language Environment synchronous condition manager semantics do not apply.

Severity 0 and 1 conditions are considered safe conditions. They can be ignored if they are not handled and if no feedback token is passed when the condition is raised.

Each signaled condition (of severity 2 or above) increments the error count by one. If the error count exceeds the error count limit (as specified by the ERRCOUNT runtime option—see “ERRCOUNT” on page 32) the condition manager terminates the enclave with abend code 4091, reason code 11. T_I_U (Termination Imminent due to an Unhandled Condition) is not issued. Promoted conditions do not increment the error count. A program established using the CEEHDLR callable service or one of the HLL condition handlers, can then process the raised condition.

ERRCOUNT applies to CEESGL only if the condition generated by CEESGL is delivered synchronously. POSIX signal handling semantics are then applied to the condition.

Table 24 on page 205 contains a list of the S/370 program interrupt codes and their corresponding Language Environment condition token names and message numbers.

Syntax

```

▶▶—CEESGL—(—cond_rep—, ————— fc—)————▶▶
 └—q_data_token—, —┘

```

cond_rep (input)

A 12-byte condition token representing the condition to be signaled. You can either construct your own condition token or use one that Language Environment has already defined. Conditions signaled by CEESGL are not necessarily handled by Language Environment. If you call CEESGL with a *cond_rep*, Language Environment passes control to the language in which the routine is written. The condition manager then determines if it should handle the condition. If so, the HLL handles the condition. If not, control returns to Language Environment. The condition might also be ignored or blocked, or might result in enclave termination.

q_data_token (input/output)

An optional 32-bit data object placed in the ISI to access the qualifying data (*q_data*) associated with the given instance of the condition. The *q_data_token* is a list of information addresses a user condition handler uses to specifically identify and, if necessary, react to, a given condition. The information in the *q_data_token* provides a mechanism by which user-written condition handlers can provide a complete fix-up of some conditions. The *q_data_token* associated with a condition using CEESGL can be extracted later using the CEEGQDT callable service.

fc (output / optional)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE069	0	0201	An unhandled condition was returned in a feedback code.
CEE0CE	1	0398	Resume with new input.
CEE0CF	1	0399	Resume with new output.
CEE0EB	3	0459	Not enough storage was available to create a new instance specific information block.
CEE0EE	3	0462	Instance specific information for the condition token with message number <i>message-number</i> and facility ID <i>facility-id</i> could not be found.

Usage notes

- PL/I consideration: Conditions with a *facility_ID* of IBM cannot be used in CEESGL.

- z/OS UNIX consideration: In multithread applications, CEESGL affects only the calling thread. Delivery of a CEESGL generated condition is limited to the thread that generated the condition. However, if the condition is a severity 2 or higher, and is not handled by the application, the default action of terminate applies to the enclave, not just the calling thread.
- COBOL consideration: When a resume occurs and control resumes to the next instruction that follows the call to CEE3SRP, the COBOL RETURN-CODE special register contains an unpredictable value.

For more information

- See “CEECMI—Store and load message insert data” on page 218 for more information about the CEECMCI callable service.
- See *z/OS Language Environment Programming Guide* for more information about mapping Language Environment condition tokens to POSIX signals.
- See “ERRCOUNT” on page 32 for more information about the ERRCOUNT runtime option.
- To construct your own condition token, see “CEENCOD—Construct a condition token” on page 379.
- For more information about condition handling, see *z/OS Language Environment Programming Guide*.
- See “CEEQDT—Retrieve q_data_token” on page 305 for more information about the CEEQDT callable service.

Examples

1. Following is an example of CEESGL called by C/C++.

```
/*Module/File Name: EDCSGL */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <leawi.h>
#include <ceedcct.h>

int main(void) {
 _FEEDBACK fc,condtok;
 _ENTRY routine;
 _INT4 token,qdata;
 _INT2 c_1,c_2,cond_case,sev,control;
 _CHAR3 facid;
 _INT4 isi;

 /* .
 .
 . */
 /* build the condition token */
 c_1 = 1;
 c_2 = 99;
 cond_case = 1;
 sev = 1;
 control = 0;
 memcpy(facid,"ZZZ",3);
 isi = 0;

 CEENCOD(&c_1,&c_2,&cond_case,&sev,&control,;
 facid,&isi,&condtok,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEENCOD failed with message number %d\n",
 fc.tok_msgno);
 }
}
```

```

 exit(2999);
 }

 /* signal the condition */
 CEESGL(&condtok,&qdata,&fc);
 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEESGL failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
}
/* .
.
. */
}

```

2. Following is an example of CEESGL called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTSG
*****
** **
** CBLSG - Call CEESGL to signal a condition **
** **
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. CBLSG.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 CONDTOK.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 QDATA PIC S9(9) BINARY.
01 FC.
 02 Condition-Token-Value.
 COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
 04 Msg-No PIC S9(4) BINARY.
 03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID PIC XXX.
 02 I-S-Info PIC S9(9) BINARY.
01 SEV PIC S9(4) BINARY.
01 MSGNO PIC S9(4) BINARY.
01 CASE PIC S9(4) BINARY.
01 SEV2 PIC S9(4) BINARY.
01 CNTRL PIC S9(4) BINARY.
01 FACID PIC X(3).
01 ISINFO PIC S9(9) BINARY.

PROCEDURE DIVISION.
PARA-CBLSG.
*****
** Call CEENCOD with the values assigned above
** to build a condition token "CONDTOK"

```


```

** Set CONDTOK to sev = 0, msgno = 1 facid = CEE
*****
 MOVE 0 TO SEV.
 MOVE 1 TO MSGNO.
 MOVE 1 TO CASE.
 MOVE 0 TO SEV2.
 MOVE 1 TO CNTRL.
 MOVE "CEE" TO FACID.
 MOVE 0 TO ISINFO.

 CALL "CEENCOD" USING SEV, MSGNO, CASE,
 SEV2, CNTRL, FACID, ISINFO, CONDTOK, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEENCOD failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

** Call CEESGL to signal the condition with
*****
** the condition token and qdata described
** in CONDTOK and QDATA
*****
 MOVE 0 TO QDATA.
 CALL "CEESGL" USING CONDTOK, QDATA, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEESGL failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
 END-IF.

GOBACK.

```

3. Following is an example of CEESGL called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMSGL */
/*****
/** */
/** Function: CEESGL - Signal a Condition */
/** */
/*****/
PLISGL: PROC OPTIONS(MAIN);

 %INCLUDE CEEIBMAW;
 %INCLUDE CEEIBMCT;

 DCL 01 CONDTOK, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
 DCL QDATA REAL FIXED BINARY(31,0);
 DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

```

```

/* Give CONDTOK value of condition CEE001 */
ADDR( CONDTOK ) -> CEEIBMCT = CEE001;

/* Signal condition CEE001 with qualifying data */
QDATA = 1;
CALL CEESGL ( CONDTOK, QDATA, FC );
IF FBCHECK( FC, CEE000) THEN DO;
 PUT SKIP LIST( 'Condition CEE001 signalled' );
END;
ELSE DO;
 DISPLAY( 'CEESGL failed with msg '
 || FC.MsgNo );
 STOP;
END;

END PLISGL;

```

CEESTXF—Transform string characters into collation weights

CEESTXF, which is analogous to the C language function `strcfrm()`, transforms every character in a character string to its unique collation weight. The collation weights are established from the `LC_COLLATE` category for the locale. CEESTXF also returns the length of the transformed string. CEESTXF is sensitive to the locales set by `setlocale()` or `CEESETL`, not to the Language Environment settings from `COUNTRY` or `CEE3CTY`.

Syntax

```

▶▶ CEESTXF ( —omitted_parm—, —mbstring—, —number—, —txfstring—, —————▶
▶ length—, —fc— ) —————▶▶

```

omitted_parm

This parameter is reserved for future expansion and must be omitted. For information about how to code an omitted parm, see “Invoking callable services” on page 116.

mbstring (input)

A halfword length-prefixed character string (VSTRING) that is to be transformed.

number (input)

A 4-byte integer that specifies the number of bytes of *mbstring* to be transformed. The value of this parameter must be greater than zero; otherwise, an error is reported, and no transformation is attempted.

txfstring (output)

A halfword length-prefixed character string (VSTRING) where the transformation of *mbstring* is to be placed.

length (output)

A 4-byte integer that specifies the length of the transformed string, if successful.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result

of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE3T1	3	4001	General Failure: Service could not be completed.
CEE3TF	3	4015	Input Error: The number of characters to be transformed must be greater than zero.

Usage notes

- PL/I MTF consideration—CEESETL is not supported in PL/I MTF applications.
- This callable service uses the C/C++ runtime library. The C/C++ library must be installed and accessible even when this service is called from a non-C program.

For more information

- For more information about the `setlocale()`, see “COUNTRY” on page 24, “CEE3CTY—Set default country” on page 135, and “CEE3LNG—Set national language” on page 174.
- For more information about the CEESETL callable service, see “CEESETL—Set locale operating environment” on page 413.

Examples

1. Following is an example of CEESTXF called by COBOL.

```

CBL LIB,QUOTE
*Module/File Name: IGZTSTXF
*****
* Example for callable service CEESTXF *
* COBSTXF - Query current collate category and *
* build input string as function of *
* locale name. *
* Translate string as function of *
* locale. *
* Valid only for COBOL for MVS & VM Release 2 *
* or later. *
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. COBSTXF.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 MBS.
 02 MBS-Length PIC S9(4) BINARY.
 02 MBS-String PIC X(10).
01 TXF.
 02 TXF-Length PIC S9(4) BINARY.
 02 TXF-String PIC X(256).
01 Locale-Name.
 02 LN-Length PIC S9(4) BINARY.
 02 LN-String PIC X(256).
* Use Locale category constants
COPY CEEIGZLC.
01 MBS-Size PIC S9(9) BINARY VALUE 0.
01 TXF-Size PIC S9(9) BINARY VALUE 0.
01 FC.
 02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.

```

```

04 Severity PIC S9(4) BINARY.
04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
04 Class-Code PIC S9(4) BINARY.
04 Cause-Code PIC S9(4) BINARY.
03 Case-Sev-Ctl  PIC X.
03 Facility-ID PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
*****
* Call CEEQRYL to retrieve locale name
*****
CALL "CEEQRYL" USING LC-COLLATE,
 Locale-Name, FC.
*****
* Check feedback code and set input string
*****
IF Severity = 0
 IF LN-String (1:LN-Length) =
 "Sv-SE.IBM-1047"
 MOVE 10 TO MBS-Length
 MOVE 10 TO MBS-Size
 MOVE "7,123,456."
 TO MBS-String (1:MBS-Length)
 ELSE
 MOVE 7 TO MBS-Length
 MOVE 7 TO MBS-Size
 MOVE "8765432"
 TO MBS-String (1:MBS-Length)
 END-IF
ELSE
 DISPLAY "Call to CEEQRYL failed. " Msg-No
 STOP RUN
END-IF.
 MOVE SPACES TO TXF-String.
 MOVE 0 TO TXF-Length.

*****
* Call CEESTXF to translate the string
*****
CALL "CEESTXF" USING OMITTED, MBS, MBS-Size,
 TXF, TXF-Size, FC.
*****
* Check feedback code and return length
*****
IF Severity = 0
 IF TXF-Length > 0
 DISPLAY "Translated string is "
 TXF-String
 ELSE
 DISPLAY "String not translated."
 END-IF
ELSE
 DISPLAY "Call to CEESTXF failed. " Msg-No
 STOP RUN.
END-IF.
END PROGRAM COBSTXF.

```

2. Following is an example of CEESTXF called by PL/I.

```

*PROCESS MACRO;
/*Module/File Name: IBMSTXF */
/*****
/* Example for callable service CEESTXF */
/* Function: Query current collate category and */
/* build input string as function of locale name. */
/* Translate string as function of locale. */

```

```

/*****
PLISTXF: PROC OPTIONS(MAIN);
%INCLUDE CEEIBMAW; /* ENTRY defs, macro defs */
%INCLUDE CEEIBMCT; /* FBCHECK macro, FB constants */
%INCLUDE CEEIBMLC; /* Locale category constants */
/* CEESTXF service call arguments */
DCL MBSTRING CHAR(10) VARYING; /* input string */
DCL MBNUMBER BIN FIXED(31); /* input length */
DCL TXFSTRING CHAR(256) VARYING; /* output string */
DCL TXFLENGTH BIN FIXED(31); /* output length */
/* CEEQRYL service call arguments */
DCL LOCALE_NAME_COLLATE CHAR(256) VARYING;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);
/* retrieve active locale for collate category */
/* Use LC_COLLATE category const from CEEIBMLC */
CALL CEEQRYL ( LC_COLLATE, LOCALE_NAME_COLLATE, FC);
/* FBCHECK macro used (defined in CEEIBMCT) */
IF FBCHECK( FC, CEE000 ) THEN
 DO; /* successful query, set string for CEESTXF */
 IF LOCALE_NAME_COLLATE = 'Sv_SE.IBM-1047' THEN
 MBSTRING = '7,123,456.';
 ELSE
 MBSTRING = '8765432';
 MBNUMBER = LENGTH(MBSTRING);
 END;
ELSE
 DO;
 DISPLAY ( 'Locale LC_COLLATE ' || FC.MsgNo );
 STOP;
 END;
TXFSTRING = ' ';
CALL CEESTXF ( *, MBSTRING, MBNUMBER,
 TXFSTRING, TXFLENGTH, FC );
IF FBCHECK( FC, CEE000 ) THEN
 DO; /* successful call, use transformed length */
 IF TXFLENGTH > 0 THEN
 DO;
 PUT SKIP LIST( 'Transformed string is ' ||
 SUBSTR(TXFSTRING,1, TXFLENGTH) );
 END;
 END;
 ELSE
 DO;
 IF FBCHECK( FC, CEE3TF ) THEN
 DO;
 DISPLAY ( 'Zero length input string' );
 END;
 END;
 END;
 END PLISTXF;

```

CEETDLI—Invoke IMS

CEETDLI provides an interface to PL/I facilities that operates in IMS. In assembler, COBOL, PL/I, and C/C++, you can also invoke IMS by using the following interfaces:

- In assembler, the ASMTDLI interface

- In COBOL, the CBLTDLI interface
- In PL/I, the PLITDLI interface
- In C/C++, the CTDLI interface, a `ctdli()` function call

CEETDLI performs essentially the same functions as these interfaces, but it offers some advantages, particularly if you plan to run an ILC application in IMS.

The names CEETDLI, AIBTDLI, ASMTDLI, CBLTDLI, CTDLI, and PLITDLI are all interpreted as IMS interfaces. If you are currently using them in any other way in your application, you must change them. The CEETDLI interface supports calls to IMS that use an application interface block (AIB) or a program communication block (PCB).

Syntax

```

➤➤ CEETDLI ( [ parmcount , ] , function , [ args ] ) ➤➤

```

parmcount

A fullword integer specifying the total number of arguments for the CEETDLI call. This option usually is not needed and can be omitted; it is supported for compatibility with earlier interface modules.

function

The IMS function that you want to perform. The possible values for this field are defined by IMS, not Language Environment.

args

Arguments that you pass to IMS. You cannot pass runtime options as CEETDLI arguments. You cannot alter the settings of runtime options when invoking IMS facilities. The order and meaning of the arguments is defined by IMS, not Language Environment.

Usage notes

- CEETDLI is not supported with CICS.
- z/OS UNIX considerations—IMS supports only applications that use the POSIX(ON) runtime option from a single thread. Calls to z/OS UNIX threading functions are restricted under IMS. See *z/OS XL C/C++ Programming Guide* for a list of restrictions on running IMS and z/OS UNIX.

For more information

- For more information about AIB and a complete description of all available IMS functions and argument parameters you can specify in CEETDLI, see *IMS Application Programming Guide*.
- For more information about CEETDLI in the context of other DLI interfaces, and in the context of IMS condition handling, see *z/OS Language Environment Programming Guide*.

Examples

1. Following is an example of CEETDLI called by C.

```

/*Module/File Name: EDCMRCR */

#pragma runopts(env(IMS),plist(IMS))

```

```

#include <ims.h>
#include <leawi.h>
#define io_pcb ((IO_PCB_TYPE *) (__pcblist??(0??)))

/* ----- */
/*
/* Function: Use CEETDLI - interface to IMS
/* from C.
/*
/* In this example, a call is made to CEETDLI
/* to interface to IMS for an IMS service.
/*
/* ----- */
/* ENTRY POINT
/* ----- */

main() {

 static char func_GU??(4??) = "GU ";
 char msg_seg_io_area??(32??);
 CEETDLI(func_GU,io_pcb,msg_seg_io_area);
}

```

2. Following is an example of CEETDLI called by COBOL.

```

*Module/File Name: IGZTTDLI
*****/
**
** Function: Use CEETDLI - interface to IMS
** from COBOL.
**
** In this example, a call is made to CEETDLI
** to interface to IMS for an IMS service.
**
*****/
IDENTIFICATION DIVISION.
PROGRAM-ID. CBL2IMS.
DATA DIVISION.
WORKING-STORAGE SECTION.
77 FUNC-GU PIC X(4) VALUE "GU ".
01 MSG-SEG-IO-AREA  PIC X(32).
LINKAGE SECTION.
01 IO-PCB PIC X(48).
** ENTRY POINT:
PROCEDURE DIVISION USING IO-PCB.
 CALL "CEETDLI" USING FUNC-GU,IO-PCB,
 MSG-SEG-IO-AREA.
GOBACK.

```

3. Following is an example of CEETDLI called by PL/I.

```

*PROCESS MACRO SYSTEM(IMS);
/*Module/File Name: IBMTDLI
/* ----- */
/*
/* Function: Use CEETDLI - interface to IMS
/* from PL/I.
/*
/* In this example, a call is made to CEETDLI
/* to interface to IMS for an IMS service.
/*
/* ----- */
/* ENTRY POINT
/* ----- */
PLI2IMS: PROCEDURE(IO_PTR) OPTIONS(MAIN NOEXECOPS);

%INCLUDE CEEIBMAW;

DCL  FUNC_GU CHAR(4)  INIT('GU ');

```

```

DCL IO_PTR PTR;
DCL 1 IO_PCB CHAR(48) BASED (IO_PTR);

DCL 1 MSG_SEG_IO_AREA CHAR(32);

CALL CEETDLI (FUNC_GU, IO_PCB, MSG_SEG_IO_AREA);

RETURN;

END PLI2IMS;

```

CEETEST—Invoke Debug Tool

CEETEST invokes a debug service such as Debug Tool, which is supplied with z/OS.

Debug Tool supports debugging of Language Environment, except for some noted restrictions. For more information about Debug Tool for z/OS, see Debug Tool Utilities and Advanced Functions (<http://www.ibm.com/software/awdtools/debugtool/>). If you want to invoke another interactive debug service, refer to the appropriate user's guide.

Syntax

```

▶▶—CEETEST—(—string_of_commands—,—fc—)—▶▶

```

string_of_commands (input)

A halfword-prefixed string containing a debug tool command list. *string_of_commands* is optional. If a debug tool is available, the commands in the list are passed to the debug tool and carried out. If this parameter is omitted, your debug service defines the action taken. For more information, refer to the appropriate user's guide for your debug service.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE2F2	3	2530	A debug tool was not available.
CEE2F7	3	2535	Profiler loaded; a debug tool was not available.

Usage notes

- z/OS UNIX considerations—CEETEST applies to the enclave. All threads in the enclave can access debugger information.

For more information

- If you are using CEETEST to invoke Debug Tool and need more information about how to create a Debug Tool command list, refer to Debug Tool Utilities and Advanced Functions (<http://www.ibm.com/software/awdtools/debugtool/>).

Examples

1. Following is an example of CEETEST called by C/C++.

```
/*Module/File Name: EDCTEST */

#include <string.h>
#include <stdio.h>
#include <leawi.h>
#include <stdlib.h>
#include <ceedcct.h>

int main (void) {

 int x,y,z;
 _VSTRING commands;
 _FEEDBACK fc;

 strcpy(commands.string,
 "AT LINE 30 { LIST(x); LIST(y); GO; }");
 commands.length = strlen(commands.string);

 CEETEST(&commands,&fc);

 if ( _FBCHECK ( fc , CEE000 ) != 0 ) {
 printf("CEETEST failed with message number %d\n",
 fc.tok_msgno);
 exit(2999);
 }
 x = y = 12;
 /* .
 .
 . */
 /* debug tool displays the values of x and y */
 /* at statement 30 */
 /* .
 .
 . */
}
```

2. Following is an example of CEETEST called by COBOL.

```
CBL LIB,QUOTE
*Module/File Name: IGTTEST
IDENTIFICATION DIVISION.
PROGRAM-ID. IBCT002.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 MANVAR1 PIC S9(9) BINARY.
01 CEETEST-PARMS.
 02 Vstring-length PIC S9(4) BINARY.
 02 Vstring-text.
 03 Vstring-char PIC X,
 OCCURS 0 TO 256 TIMES
 DEPENDING ON Vstring-length
 of CEETEST-PARMS.
01 FC.
02 Condition-Token-Value.
COPY CEEIGZCT.
 03 Case-1-Condition-ID.
 04 Severity PIC S9(4) BINARY.
```

CEETEST

```

 04 Msg-No PIC S9(4) BINARY.
03 Case-2-Condition-ID
 REDEFINES Case-1-Condition-ID.
 04 Class-Code PIC S9(4) BINARY.
 04 Cause-Code PIC S9(4) BINARY.
 03 Case-Sev-Ctl PIC X.
 03 Facility-ID  PIC XXX.
02 I-S-Info PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-IBCT002.
 MOVE 0 TO MANVAR1
 COMPUTE MANVAR1 = MANVAR1 + 100
 DISPLAY "The value of MANVAR1 is " , MANVAR1
*****
* CALL CEETEST FOR FIRST TIME. *
*****
 MOVE 70 TO Vstring-length of CEETEST-PARMS.
 MOVE "DESC PROGRAM AT ENTRY IBCT002:>SUBRTN"
 TO Vstring-text of CEETEST-PARMS(1:37).
 move " PERFORM Q LOC GO END-PERFORM GO "
 TO Vstring-text of CEETEST-PARMS(38:33).
 CALL "CEETEST" USING CEETEST-PARMS, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEETEST(1st call) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
*****
* CALL CEETEST A SECOND TIME. *
*****
 MOVE 4 TO Vstring-length of CEETEST-PARMS.
 MOVE "QUIT "
 TO Vstring-text of CEETEST-PARMS.
 CALL "CEETEST" USING CEETEST-PARMS, FC.
 IF NOT CEE000 of FC THEN
 DISPLAY "CEETEST(2nd call) failed with msg "
 Msg-No of FC UPON CONSOLE
 STOP RUN
END-IF.
*****
GOBACK.
*****
IDENTIFICATION DIVISION.
PROGRAM-ID. SUBRTN.
DATA DIVISION.
WORKING-STORAGE SECTION.
01 MANVAR1 PIC S9(9) BINARY.
01 MVAR PIC S9(9) BINARY.
PROCEDURE DIVISION.
PARA-SUBRTN.
 COMPUTE MVAR = MVAR + 100 .
 COMPUTE MANVAR1 = MANVAR1 + 100 .

 GOBACK.
END PROGRAM SUBRTN.
END PROGRAM IBCT002.

```

3. Following is an example of CEETEST called by PL/I.

```

*PROCESS MACRO;
/* Module/File Name: IBMTST */
/*****
**
** Function: CEETEST - Invoke a Debug Tool
**
**
*****/
PLITEST: PROC OPTIONS(MAIN);

```

```

%INCLUDE CEEIBMAW;
%INCLUDE CEEIBMCT;

DCL DBGCMD CHAR(255) VARYING;
DCL 01 FC, /* Feedback token */
 03 MsgSev REAL FIXED BINARY(15,0),
 03 MsgNo REAL FIXED BINARY(15,0),
 03 Flags,
 05 Case BIT(2),
 05 Severity BIT(3),
 05 Control BIT(3),
 03 FacID CHAR(3), /* Facility ID */
 03 ISI /* Instance-Specific Information */
 REAL FIXED BINARY(31,0);

DBGCMD = 'QUERY PROGRAMMING LANGUAGE';

CALL CEETEST ( DBGCMD, FC );
IF FBCEK( FC, CEE000) THEN DO;
 PUT SKIP LIST('Debug tool called with command: '
 || DBGCMD );
 END;
ELSE DO;
 DISPLAY('CEETEST failed with msg ' || FC.MsgNo);
 STOP;
 END;

END PLITEST;

```

CEEUTC—Get coordinated universal time

CEEUTC is an alias of CEEGMT. See “CEEGMT—Get current Greenwich Mean Time” on page 294 for more information.

Chapter 6. Bit manipulation routines

This topic lists the Language Environment bit manipulation routines. Bits are numbered from right to left, starting from 0.

CEESICLR—Bit clear

Purpose

CEESICLR returns a copy of its *parm1* input, but with one bit selectively set to 0.

Syntax

parm1 (input)

The first input to the Bit Clear routine. The input can be any 32-bit integer.

parm2 (input)

The second input to the Bit Clear routine. The *parm2* value is a 32-bit integer in the range between 0 and 31, inclusive.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0		The service completed successfully.
CEE1VC	2	2028	The value of the second argument was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

result (output)

The result of the Bit Clear routine. The output is a copy of *parm1*, but with the bit numbered *parm2* (counting from the right) set to 0.

CEESISSET—Bit set

Purpose

CEESISSET returns a copy of its *parm1* input, but with one bit selectively set to 1.

Syntax

- parm1 (input)**
The first input to the Bit Set routine. The input can be any 32-bit integer.
- parm2 (input)**
The second input to the Bit Set routine. The *parm2* value is a 32-bit integer in the range between 0 and 31, inclusive.
- fc (output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.
- The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0		The service completed successfully.
CEE1VC	2	2028	The value of the second argument was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

- result (output)**
The result of the Bit Set routine. The output is a copy of *parm1*, but with the bit numbered *parm2* (counting from the right) set to 1.

CEESISHF—Bit shift

Purpose

CEESISHF returns a copy of its *parm1* input right- or left-shifted by the number of bits indicated by *parm2*.

Syntax

- parm1 (input)**
The first input to the Bit Shift routine. The input can be any 32-bit integer.
- parm2 (input)**
The second input to the Bit Shift routine. The *parm2* value is a 32-bit integer in the range between -32 and 32, inclusive.
- fc (output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0		The service completed successfully.
CEE1VC	2	2028	The value of the second argument was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

result (output)

The result of the Bit Shift routine. The output is a 32-bit integer whose value depends upon the value of *parm2*; in either case, vacated bits are set to 0:

- If *parm2* is greater than or equal to 0, *result* is a copy of *parm1* shifted left by *parm2* bits.
- If *parm2* is less than 0, *result* is a copy of *parm1* shifted right by $|parm2|$ bits.

CEESITST—Bit test

Purpose

CEESITST selectively tests a bit in its *parm1* input to determine if the bit is on.

Syntax

►►CEESITST(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)◄◄

***parm1* (input)**

The first input to the Bit Test routine. The input can be any 32-bit integer.

***parm2* (input)**

The second input to the Bit Test routine. The *parm2* value is a 32-bit integer in the range between 0 and 31, inclusive.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0		The service completed successfully.
CEE1VC	2	2028	The value of the second argument was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

result (output)

The result of the Bit Test routine. The output is a 32-bit integer with one of the following values; bits are counted from the right:

- 1** if bit number *parm2* in *parm1* is 1
- 0** if bit number *parm2* in *parm1* is 0

Chapter 7. Language Environment math services

Language Environment math services provide standard math computations. You can call them from Language Environment-conforming languages or from assembler routines by using the call interface, or the syntax specific to the HLL of your application.

Math services do not depend on enclave-level resources. You can invoke them from any thread.

If your application uses extended-precision arithmetic and runs on a 370-mode machine under VM, you must specify the TRAP(ON) runtime option (the default) and add the CMSLIB TXTLIB with the GLOBAL TXTLIB command.

Call interface to math services

The syntax for math services has two forms, depending on how many input parameters the routine requires. The first four letters of the math services are always CEES. The fifth character is *x*, which you replace according to the parameter types listed in “Parameter types: parm1 and parm2.” The last three letters name the math function performed. In the following examples, the first function performed is the absolute value (ABS), and the second function is the positive difference (DIM).

One Parameter

►►CEESxABS—(—parm1—,—fc—,—result—)————►◄

Two Parameters

►►CEESxDIM—(—parm1—,—parm2—,—fc—,—result—)————►◄

Parameter types: parm1 and parm2

The first parameter (*parm1*) is mandatory. The second parameter (*parm2*) is used only when you use a math service with two parameters. The *x* in the fifth space of CEESx must be replaced by a parameter type for input and output. Substitute I, S, D, Q, T, E, or R for *x*:

- I 32-bit binary integer
- S 32-bit single floating-point number
- D 64-bit double floating-point number
- Q 128-bit extended floating-point number

- T** 32-bit single floating-point complex number. This parameter type consists of a real part and an imaginary part, each of which is a 32-bit single floating-point number.
- E** 64-bit double floating-point complex number. This parameter type consists of a real part and an imaginary part, each of which is a 64-bit double floating-point number.
- R** 128-bit extended floating-point complex number. This parameter type consists of a real part and an imaginary part, each of which is a 128-bit extended floating-point number.

Language Environment math services expect normalized input.

In the described routines, the output range for complex-valued functions can be determined from the input range. For functions of complex variables, the image of the input is generally a non-rectangular shape. For this reason, the output range is not provided .

Feedback code parameter (*fc*)

The *fc* value is a feedback code that indicates the result of the math service. If you specify *fc* as an argument, feedback information in the form of a condition token is returned to the calling routine. The condition token indicates whether the routine completed successfully or whether a condition was encountered while the routine was running. If you do not specify *fc* as an argument and the requested service does not successfully complete, the condition is signaled. Math services call other services that might generate feedback codes.

Language-specific built-in math services

C/C++, COBOL, Fortran, and PL/I offer built-in math services that you can also use under Language Environment. For a description of these functions, refer to the reference documentation associated with each language.

Calls to math services from different languages

Table 28 shows sample calls to the Language Environment math service CEESLOG—logarithm base e, as made from C/C++, COBOL, and PL/I. For more examples, see “Examples of math services” on page 477.

Table 28. Examples of calls to CEESLOG

Called from	Code example
C/C++	<pre>#include <leawi.h> #include <string.h> #include <stdio.h> int main (void) { float int1, intr; _FEEDBACK fc; #define SUCCESS "\0\0\0\0" int1 = 39; CEESLOG(&int1,&fc,&intr); if (memcmp(&fc,SUCCESS,4) != 0) { printf("CEESLOG failed with message number %d\n", fc.tok_msgno); exit(2999); } printf("Log base e of %f is %f\n",int1,intr); }</pre>
COBOL	<pre>: 77 ARG1RS COMP-1. 77 FBCODE PIC X(12). 77 RESLTRS COMP-1. CALL "CEESLOG" USING ARG1RS , FBCODE , RESLTRS. :</pre>
PL/I	<pre>: DCL ARG1 RESULT REAL FLOAT DEC (6); DCL FC CHARACTER (12); CALL CEESLOG (ARG1, FC, RESULT) :</pre>

Math services

This section describes the Language Environment math services. It also provides examples of how various services are called by different programming languages.

CEESxABS—Absolute value

CEESxABS returns the absolute value of the parameter by using the equation:
result = |*parm1*|

The following routines are provided for the various data types supported:

- CEESIABS**
32-bit binary integer
- CEESSABS**
32-bit single floating-point number
- CEEDABS**
64-bit double floating-point number
- CEESQABS**
128-bit extended floating-point number
- CEESTABS**
32-bit single floating-point complex number
- CEESEABS**
64-bit double floating-point complex number
- CEESRABS**
128-bit extended floating-point complex number

Syntax

►►—CEESxABS—(—*parm1*—,—*fc*—,—*result*—)————►◄

parm1 **(input)**
The input to the absolute value routine. The input range is not restricted.

fc **(output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> .

result **(output)**
The result of the absolute value routine. The output range is the non-negative numbers:

$\leq \Omega$

Omega varies depending on the precision of *parm1*:

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxACS—Arccosine

CEESxACS returns the arccosine of the parameter by using the equation: $result = \arccos(parm1)$

The following routines are provided for the various data types supported:

CEESSACS

32-bit single floating-point number

CEESDACS

64-bit double floating-point number

CEESQACS

128-bit extended floating-point number

Syntax

►►—CEESxACS—(—*parm1*—,—*fc*—,—*result*—)————►◄

parm1 (input)

The input to the arccosine routine. The input range is:

$$|parm1| \leq 1$$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V0	2	2016	The absolute value of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .

result (output)

The result, in radians, of the arccosine routine.

$$0 \leq result \leq \pi$$

CEESxASN—Arcsine

CEESxASN returns the arcsine of the parameter by using the equation: $result = \arcsin(parm1)$

The following routines are provided for the various data types supported:

CEESSASN

32-bit single floating-point number

CEESDASN

64-bit double floating-point number

CEESQASN

128-bit extended floating-point number

Syntax

►►—CEESxASN—(—*parm1*—,—*fc*—,—*result*—)—————►◄

parm1 (input)

The input to the arcsine routine. The input range is:

$$|parm1| \leq 1$$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V0	2	2016	The absolute value of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .

result (output)

The result, in radians, of the arcsine routine. The output range is:

$$|result| < \pi/2$$

CEESxATH—Hyperbolic arctangent

CEESxATH returns the hyperbolic arctangent of the parameter by using the following equation:

$$result = \tanh^{-1}(parm1)$$

The following routines are provided for the various data types supported:

- CEESSATH**
32-bit single floating-point number
- CEEDATH**
64-bit double floating-point number
- CEESQATH**
128-bit extended floating-point number
- CEESTATH**
32-bit single floating-point complex number
- CEESEATH**
64-bit double floating-point complex number
- CEESRATH**
128-bit extended floating-point complex number

Syntax

►►CEESxATH—(—parm1—,—fc—,—result—)————►►

parm1 (input)

The input to the hyperbolic arctangent routine. The input range for real variables is:

$$|parm1| \leq 1$$

For complex variables, *parm1* cannot be equal to 1 or -1.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

Code	Severity	Message number	Message text
CEE1V1	2	2017	The absolute value of the argument was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V6	2	2022	The value of the argument was plus or minus <i>limit</i> in math routine <i>routine-name</i> .

result (output)

The result of the hyperbolic arctangent routine. The output range for functions of real variables is:

$$|result| \leq \Omega$$

Omega varies, depending on the precision of *parm1*:

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxATN—Arctangent

CEESxATN returns the arctangent of the parameter by using the equation : *result* = $\arctan(parm1)$

The following routines are provided for the various data types supported:

CEESSATN

32-bit single floating-point number

CEESDATN

64-bit double floating-point number

CEESQATN

128-bit extended floating-point number

CEESTATN

32-bit single floating-point complex number

CEESEATN

64-bit double floating-point complex number

CEESRATN

128-bit extended floating-point complex number

Syntax

►►—CEESxATN—(—*parm1*—,—*fc*—,—*result*—)—————►►

parm1 (input)

The input to the arctangent routine. The input range for real variables is not

restricted. The input range of complex variables in *parm1* is not equal to *i* or *-i*, where:

$$i = \sqrt{-1}$$

fc **(output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V6	2	2022	The value of the parameter was plus or minus <i>limit</i> in math routine <i>routine-name</i> .
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> .

result **(output)**
The result, in radians, of the arctangent routine. The output range for functions of real variables is:

$$|result| < \Pi/2$$

CEESxAT2—Arctangent2

CEESxAT2 calculates a result by using the equation: *result* = the angle (in radians) between the positive X axis and a vector defined by (*parm2*, *parm1*) with a range from:

$$-\Pi \text{ to } \Pi, \text{ with } \Pi,$$

For example, if *parm1* and *parm2* are positive, then *result* = arctan (*parm1*/*parm2*).

The following routines are provided for the various data types supported:

- CEESSAT2
32-bit single floating-point number
- CEESDAT2
64-bit double floating-point number
- CEESQAT2
128-bit extended floating-point number

Syntax

►►—CEESxAT2—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)——►◄

***parm1* (input)**

The first input to the arctangent2 routine. The input range of *parm1* cannot equal 0 if *parm2* equals 0.

***parm2* (input)**

The second parameter to the arctangent2 routine. The input range of *parm2* cannot equal 0 if *parm1* equals 0.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UU	2	2014	Both parameters were equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> .

***result* (output)**

The result, in radians, of the arctangent2 routine. The output range is:

$$|result| \leq \Pi$$

CEESxCJG—Conjugate of complex

CEESxCJG returns the conjugate of the complex number by using the equation: *result* = *u* - *vi*, where *parm1* = *u* + *vi*.

The following routines are provided for the various data types supported:

CEESTCJG

32-bit single floating-point complex number

CEESECJG

64-bit double floating-point complex number

CEESRCJG

128-bit extended floating-point complex number

Syntax

```
►►—CEESxCJG—(—parm1—,—fc—,—result—)—————►◄
```

***parm1* (input)**

The input to the math service. Any representable complex number can be used as input.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the conjugate of complex routine.

CEESxCOS—Cosine

CEESxCOS returns the cosine of the parameter by using the equation: *result* = $\cos(\text{parm1})$

The following routines are provided for the various data types supported:

CEESSCOS

32-bit single floating-point number

CEESDCOS

64-bit double floating-point number

CEESQCOS

128-bit extended floating-point number

CEESTCOS

32-bit single floating-point complex number

CEESECOS

64-bit double floating-point complex number

CEESRCOS

128-bit extended floating-point complex number

Syntax

```
►►—CEESxCOS—(—parm1—,—fc—,—result—)—————►◄
```

***parm1* (input)**

The type is determined by the fifth character of the service name. The input range for real variables varies:

For	Input range
Single floating-point numbers:	$ parm1 < (2^{18} \bullet \Pi)$
Double floating-point numbers:	$ parm1 < (2^{50} \bullet \Pi)$
Extended floating-point numbers:	$ parm1 < 2^{100}$

For complex functions, the input range differs for the imaginary and real parts of the input.

For ...	Input range
The imaginary part:	$ \text{Im}(parm1) < 174.673$
The real part: single floating-point complex numbers:	$ \text{Re}(parm1) < (2^{18} \bullet \Pi)$
The real part: double floating-point complex numbers:	$ \text{Re}(parm1) < (2^{50} \bullet \Pi)$
The real part: extended floating-point complex numbers:	$ \text{Re}(parm1) < 2^{100}$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UT	2	2013	The absolute value of the imaginary part of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .
CEE1V1	2	2017	The absolute value of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V3	2	2019	The absolute value of the real part of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .

result (output)

The result of the cosine routine. The output range for functions of real variables is:

$$|result| \leq 1$$

CEESxCSH—Hyperbolic cosine

CEESxCSH returns the hyperbolic cosine of the parameter by using the equation:
 $result = \cosh(parm1)$

The following routines are provided for the various data types supported:

CEESSCSH

32-bit single floating-point number

CEEDCSH

64-bit double floating-point number

CEESQCSH

128-bit extended floating-point number

CEESTCSH

32-bit single floating-point complex number

CEESECSH

64-bit double floating-point complex number

CEESRCSH

128-bit extended floating-point complex number

Syntax

►►—CEESxCSH—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input to the hyperbolic cosine routine. The input range varies, depending on the function and type of number:

For ...	Input range
Functions of real variables:	$ parm1 < 175.366$
The real part of complex numbers:	$ Re(parm1) < 174.673$
The imaginary part of complex numbers: single floating-point complex numbers:	$ Im(parm1) < (2^{18} \bullet \Pi)$
The imaginary part of complex numbers: double floating-point complex numbers:	$ Im(parm1) < (2^{50} \bullet \Pi)$
The imaginary part of complex numbers: extended floating-point complex numbers:	$ Im(parm1) < 2^{100}$

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V0	2	2016	The absolute value of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the hyperbolic cosine routine. The output range for functions of real variables varies:

For ...	Output range
Single-precision routines:	$1 \leq result \leq \Omega$
Double-precision routines:	$\Omega = 16^{63}(1 - 16^6)$ $16^{63}(1 - 16^{-14})$
Extended-precision routines:	$16^{63}(1 - 16^{-28})$

CEESxCTN—Cotangent

CEESxCTN returns the cotangent of the parameter by using the equation: $result = \cot(parm1)$

The following routines are provided for the various data types supported:

CEESSCTN

32-bit single floating-point number

CEEDCTN

64-bit double floating-point number

CEESQCTN

128-bit extended floating-point number

Syntax

►►—CEESxCTN—(—*parm1*—,—*fc*—,—*result*—)————►►

parm1 (input)

The input, in radians, into the cotangent routine. The input range varies, depending on the value of *parm1*:

If <i>parm1</i> is a 32-bit single floating-point number:	$ parm1 < (2^{18} \bullet \Pi)$
If <i>parm1</i> is a 64-bit double floating-point number:	$ parm1 < (2^{50} \bullet \Pi)$
If <i>parm1</i> is a 128-bit extended floating-point number:	$ parm1 < 2^{100}$

If this is an extended floating-point number, this argument cannot approach a multiple of pi. Single floating-point numbers and double floating-point numbers cannot approach zero.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UI	2	2002	The parameter value was too close to one of the singularities (plus or minus $\pi/2$, plus or minus $3\pi/2$, for the tangent; or plus or minus π , plus or minus 2π , for the cotangent) in math routine <i>routine-name</i> .
CEE1V1	2	2017	The absolute value of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .

result (output)

The result of the cotangent routine. The output range is:

$$|result| \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

The output range is:

$$result \leq \Omega$$

CEESxDIM—Positive difference

CEESxDIM returns the positive difference between two numbers by using one of the following equations:

If	Result
$parm1 > parm2$	Then, $result = parm1 - parm2$
$parm1 \leq parm2$	Then, $result = 0$

The following routines are provided for the various data types supported:

CEESIDIM

32-bit binary integer

CEESSDIM

32-bit single floating-point number

CEESDDIM

64-bit double floating-point number

CEESQDIM

128-bit extended floating-point number

Syntax

►►—CEESxDIM—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)——►►

***parm1* (input)**

The first input to the positive difference routine. The input range is not restricted.

***parm2* (input)**

The second parameter to the positive difference routine. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the positive difference routine. The output range is the non-negative numbers.

$\leq \Omega$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxDVD—Floating-point complex divide

CEESxDVD performs the mathematical function of floating-point complex divide by using the equation:

$$result = \frac{parm1}{parm2}$$

The following routines are provided for the various data types supported:

CEESTDVD

32-bit single floating-point complex number

CEESEDVD

64-bit double floating-point complex number

CEESRDVD

128-bit extended floating-point complex number

Syntax

►►—CEESxDVD—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)————►◄

***parm1* (input)**

The first input to the math service. Any representable complex number can be used as input.

***parm2* (input)**

The second parameter to the math service. Do not set *parm2* to 0.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the floating-point complex divide routine.

CEESxERC—Error function complement

CEESxERC calculates the error function complement by using the equation:

$$result = (1 - (\frac{2}{\sqrt{\Pi}} \int_0^{parm1} e^{-u^2} du))$$

The following routines are provided for the various data types supported:

CEESSERC

32-bit single floating-point number

CEESDERC

64-bit double floating-point number

CEESQERC

128-bit extended floating-point number

Syntax

►►—CEESxERC—(—*parm1*—,—*fc*—,—*result*—)————►◄

***parm1* (input)**

The input to the error function complement routine. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the error function complement routine. The output range is: $0 < result < 2$.

CEESxERF—Error function

CEESxERF calculates the error function by using the equation:

$$result = \frac{2}{\sqrt{\pi}} \int_0^{parm1} e^{-u^2} du$$

The following routines are provided for the various data types supported:

CEESSERF

32-bit single floating-point number

CEESDERF

64-bit double floating-point number

CEESQERF

128-bit extended floating-point number

Syntax

►►—CEESxERF—(—*parm1*—,—*fc*—,—*result*—)—————►►

***parm1* (input)**

The input to the error function. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

result **(output)**

The result of the error function. The output range is:

$|result| \leq 1$

CEESxEXP—Exponential base e

CEESxEXP calculates the mathematical function of e raised to a power by using the equation:

$result = e^{parm1}$

The following routines are provided for the various data types supported:

CEESSEXP

32-bit single floating-point number

CEESDEXP

64-bit double floating-point number

CEESQEXP

128-bit extended floating-point number

CEESTEXP

32-bit single floating-point complex number

CEESEEXP

64-bit double floating-point complex number

CEESREXP

128-bit extended floating-point complex number

Syntax

$\rightarrow \text{CEESxEXP} (\text{--parm1--}, \text{--fc--}, \text{--result--}) \leftarrow$

parm1 **(input)**

The input to the exponential base e routine. The input range varies, depending on the type of function and number:

For	Input range
Functions of real variables:	$ parm1 \leq 174.673$
The real part of complex numbers:	$ \text{Re} (parm1) < 174.673$
The imaginary part: single floating-point complex numbers:	$ \text{Im} (parm1) < 2^{18} \Pi$
The imaginary part: double floating-point complex numbers:	$ \text{Im} (parm1) < 2^{50} \Pi$

For	Input range
The imaginary part: extended floating-point complex numbers:	$ \operatorname{Im}(parm1) < 2^{100}$

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UP	2	2009	The value of the real part of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .
CEE1UR	2	2011	The parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .
CEE1UT	2	2013	The absolute value of the imaginary part of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .
CEE1UV	2	2015	The absolute value of the imaginary part of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> .

***result* (output)**

The result of the exponential base e routine. The output range for functions of real variables is:

$$0 < \text{result} \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxGMA—Gamma function

CEESxGMA performs the mathematical gamma function by using the equation:

$$\text{result} = \int_0^{\infty} u_{parm1}^{-1} e^{-u} du$$

The following routines are provided for the various data types supported:

CEESSGMA

32-bit single floating-point number

CEESDGMA

64-bit double floating-point number

Syntax
parm1 (input)

The input to the gamma function. The input range is:

$$2^{-252} < \text{parm1} < 57.5744$$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UL	2	2005	The value of the parameter was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

result (output)

The result of the gamma function. The output range varies, depending on the type of routine:

For	Output range
Single-precision routines:	$0.88560 \leq \text{result} \leq \Omega$ $\Omega = 16^{63} (1 \cdot 16^6)$
Double-precision routines:	$\Omega = 16^{63} (1 \cdot 16^{14})$

CEESxIMG—Imaginary part of complex

CEESxIMG returns the imaginary part of a complex number using the equation $\text{result} = v$, where $\text{parm1} = u + vi$.

The following routines are provided for the various data types supported:

CEESTIMG

32-bit single floating-point complex number

CEESEIMG

64-bit double floating-point complex number

CEESRIMG

128-bit extended floating-point complex number

Syntax

►►—CEESxIMG—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input to the math service. Any complex number can be used as input.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the math service is:

$$|result| \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxINT—Truncation

CEESxINT returns the truncated value of the parameter by using the equation, where m is the greatest integer satisfying the relationship:

$$result = (\text{sign of } parm1) \bullet n, \text{ where } n = |parm1|$$

$$|parm1| = |m|$$

The result is expressed as a floating-point number:

$$|m| \leq |parm1|$$

The following routines are provided for the various data types supported:

CEESSINT

32-bit single floating-point number

CEESDINT

64-bit double floating-point number

CEESQINT

128-bit extended floating-point number

Syntax

►►—CEESxINT—(—*parm1*—,—*fc*—,—*result*—)————►◄

***parm1* (input)**

The input to the truncation routine. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the truncation routine. The output range is:

$$|result| \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxLGM—Log gamma

CEESxLGM performs the mathematical function of log gamma by using *either* of the following equations:

First equation	Alternate equation
$result = \log_e \Gamma(parm1)$	$result = \log_e \int_0^{\infty} u^{parm1} - 1 e^{-u} du$

The following routines are provided for the various data types supported:

CEESSLGM

32-bit single floating-point number

CEESDLGM

64-bit double floating-point number

Syntax

►►—CEESxLGM—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input to the log gamma routine. The input range is:

$$parm1 < 4.2913 \cdot 10^{73}$$

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UL	2	2005	The value of the parameter was outside the valid range <i>range</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the log gamma routine. The output range varies:

For	Output range
Single-precision routines:	$-0.12149 \leq result \leq \Omega$
Double-precision routines:	$\Omega = 16^{63} (1-16^6)$ $\Omega = 16^{63} (1-16^{-14})$

CEESxLG1—Logarithm base 10

CEESxLG1 returns the logarithm base 10 of the input parameter by using the equation:

$$result = \log_{10} parm1$$

The following routines are provided for the various data types supported:

CEESSLG1

32-bit single floating-point number

CEEDLG1

64-bit double floating-point number

CEESQLG1

128-bit extended floating-point number

Syntax

►►—CEESxLG1—(—*parm1*—,—*fc*—,—*result*—)————►►

parm1 **(input)**
The input to the log base 10 routine. The input range is: *parm1* > 0.

fc **(output)**
A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1US	2	2012	The parameter was less than or equal to <i>limit</i> in math routine <i>routine-name</i> .

result **(output)**
The result of the log base 10 routine. The output range is: *result* is greater than or equal to -78.268 and is less than or equal to 75.859.

CEESxLG2—Logarithm base 2

CEESxLG2 performs the mathematical function logarithm base 2 by using the equation:

result = log₂ *parm1*

The following routines are provided for the various data types supported:

- CEESSLG2
32-bit single floating-point number
- CEESDLG2
64-bit double floating-point number
- CEESQLG2
128-bit extended floating-point number

Syntax

►►—CEESxLG2—(—*parm1*—,—*fc*—,—*result*—)————►►

parm1 **(input)**
The input to the log base 2 routine. The input range is: *parm1* > 0.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1US	2	2012	The parameter was less than or equal to <i>limit</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the log base 2 routine. The output range is: *result* is greater than or equal to -260 and is less than or equal to 252.

CEESxLOG—Logarithm base e

CEESxLOG performs the mathematical function logarithm base e by using the equation:

$$result = \log_e parm1 \quad (result = \ln parm1)$$

The following routines are provided for the various data types supported:

CEESSLOG

32-bit single floating-point number

CEESDLOG

64-bit double floating-point number

CEESQLOG

128-bit extended floating-point number

CEESTLOG

32-bit single floating-point complex number

CEESELOG

64-bit double floating-point complex number

CEESRLOG

128-bit extended floating-point complex number

Syntax

►►—CEESxLOG—(—*parm1*—,—*fc*—,—*result*—)————►◄

***parm1* (input)**

The input to the log base e routine. The input range varies:

For	Input range
Real numbers:	<i>parm1</i> > 0

For	Input range
Complex numbers:	<i>parm1</i> is not equal to 0

G

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1US	2	2012	The parameter was less than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V2	2	2018	The real and imaginary parts of the parameter were equal to <i>limit</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the log base e routine. The output range for functions of real variables is: *result* is greater than or equal to -180.218 and is less than or equal to ≤ 174.673 .

CEESxMLT—Floating-point complex multiply

CEESxMLT performs the mathematical function floating-point complex multiply by using the equation:

$$result = parm1 \bullet parm2$$

The following routines are provided for the various data types supported:

CEESTMLT

32-bit single floating-point complex number

CEESEMLT

64-bit double floating-point complex number

CEESRMLT

128-bit extended floating-point complex number

Syntax

►►—CEESxMLT—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)—►►

***parm1* (input)**

The first input to the math service. Any representable complex number can be used as input.

***parm2* (input)**

The second parameter to the math service. Any representable complex number can be used as input.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the floating-point complex multiply routine.

CEESxMOD—Modular arithmetic

CEESxMOD performs the mathematical function modular arithmetic by using the equation:

$$result = parm1(modulo\ parm2)$$

The expression $parm1(modulo\ parm2)$ is defined as follows, with the brackets indicating an integer part:

$$parm1 - [(parm1/parm2) \bullet parm2]$$

That is, the largest integer whose magnitude does not exceed the magnitude of $parm1/parm2$ is used.

The sign of the integer is the same as the sign of

$$parm1 \bullet parm2$$

The following routines are provided for the various data types supported:

CEESIMOD

32-bit binary integer

CEESSMOD

32-bit single floating-point number

CEESDMOD

64-bit double floating-point number

CEESQMOD

128-bit extended floating-point number

Syntax

►►—CEESxMOD—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)——►►

***parm1* (input)**

The first parameter to the modular arithmetic routine. The input range is not restricted.

***parm2* (input)**

The second parameter to the modular arithmetic routine. The input range is: *parm2* is not equal to 0.

If *parm2* = 0, the modulus routine is undefined. In addition, a divide exception is recognized and an interrupt occurs.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the mod routine. The output range is:

$$|result| \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$

For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$

For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxNIN—Nearest integer

CEESxNIN performs the mathematical function nearest integer by using the equation:

$$result = (\text{sign of } parm1) \bullet n$$

If *parm1* \geq 0, then $n = \lfloor parm1 + .5 \rfloor$

If *parm1* < 0, then $n = \lfloor parm1 - .5 \rfloor$

$n = |m|$, where *m* is the greatest integer satisfying the relationship $|m| \leq \lfloor parm1 + .5 \rfloor$, or $|m| \leq \lfloor parm1 - .5 \rfloor$, respectively.

The following routines are provided for the various data types supported:

CEESSNIN

32-bit single floating-point number

CEEDNIN

64-bit double floating-point number

Syntax
parm1 (input)

The input to the nearest integer routine. The input range is not restricted.

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

result (output)

The result of the nearest integer routine. The output parameter is an unrestricted type I, a 32-bit binary integer.

CEESxNWN—Nearest whole number

CEESxNWN performs the mathematical function nearest whole number by using the equation:

$$\text{result} = (\text{sign of parm1}) \bullet v$$

If $\text{parm1} \geq 0$, then $v = [\text{parm1} + .5]$. If $\text{parm1} < 0$, then $v = [\text{parm1} - .5]$.

$v = |m|$, where m is the greatest integer satisfying the relationship $|m| \leq |\text{parm1} + .5|$, or $|m| \leq |\text{parm1} - .5|$, respectively.

and the resulting v is expressed as a floating-point number.

The following routines are provided for the various data types supported:

CEESSNWN

32-bit single floating-point number

CEEDNWN

64-bit double floating-point number

Syntax

►►—CEESxNWN—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input to the nearest whole number routine. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the nearest whole number routine. The output range varies:

For	Output range
Single-precision routines:	$ result \leq \Omega$ $\Omega = 16^{63}(1-16^6)$
Double-precision routines:	$\Omega = 16^{63}(1-16^{14})$

CEESxSGN—Transfer of sign

CEESxSGN performs the mathematical function transfer of sign by using *either* of the two equations:

$result = |parm1|$ if $parm2 \geq 0$ or $result = -|parm1|$ if $parm2 < 0$.

The following routines are provided for the various data types supported:

CEESISGN

32-bit binary integer

CEESSGN

32-bit single floating-point number

CEESDSGN

64-bit double floating-point number

CEESQSGN

128-bit extended floating-point number

Syntax

►►—CEESxSGN—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The first input to the transfer of sign routine. The input range is not restricted.

***parm2* (input)**

The second parameter to the transfer of sign routine. The input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

***result* (output)**

The result of the transfer of sign routine. The output range is:

$$|result| \leq \Omega$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxSIN—Sine

CEESxSIN returns the sine of the parameter by using the equation: *result* = sin (*parm1*)

The following routines are provided for the various data types supported:

CEESSSIN

32-bit single floating-point number

CEEDSIN

64-bit double floating-point number

CEESQSIN

128-bit extended floating-point number

CEESTSIN

32-bit single floating-point complex number

CEESESIN

64-bit double floating-point complex number

CEESRSIN

128-bit extended floating-point complex number

Syntax

►►—CEESxSIN—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input, in radians, to the sine routine. For real functions, the input range varies, depending on the value of *parm1*:

If	Input range
<i>parm1</i> is a 32-bit single floating-point number:	$ parm1 < (2^{18} \bullet \Pi)$
<i>parm1</i> is a 64-bit double floating-point number:	$ parm1 < (2^{50} \bullet \Pi)$
<i>parm1</i> is an extended floating-point number:	$ parm1 < 2^{100}$

For complex functions, the input range differs for the imaginary and real parts of the input.

Part	Input range
For the imaginary part:	$ \text{Im}(parm1) < 174.673$
For the real part: single floating-point complex numbers	$ \text{Re}(parm1) < (2^{18} \bullet \Pi)$
For the real part: double floating-point complex numbers	$ \text{Re}(parm1) < (2^{50} \bullet \Pi)$
For the real part: extended floating-point complex numbers	$ \text{Re}(parm1) < 2^{100}$

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UT	2	2013	The absolute value of the imaginary part of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .
CEE1V1	2	2017	The absolute value of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V3	2	2019	The absolute value of the real part of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .

result (**output**)

The result of the sine routine. The output range for functions of real variables is: *result* is greater than or equal to -1 and is less than or equal to 1.

CEESxSNH—Hyperbolic sine

CEESxSNH performs the mathematical function hyperbolic sine by using the equation: $result = \sinh(parm1)$

The following routines are provided for the various data types supported:

CEESSNH

32-bit single floating-point number

CEESDSNH

64-bit double floating-point number

CEESQSNH

128-bit extended floating-point number

CEESTSNH

32-bit single floating-point complex number

CEEESNH

64-bit double floating-point complex number

CEESRSNH

128-bit extended floating-point complex number

Syntax

►►—CEESxSNH—(—*parm1*—,—*fc*—,—*result*—)————►►

parm1 (**input**)

The input to the hyperbolic sine routine. The input range varies.

For	Input range
Input range for reals:	$ parm1 < 175.366$

For complex functions, the input range differs for the imaginary and real parts of the input. The input range of the imaginary part also differs depending on the precision of *parm1*.

For	Input range
Complex functions: real part	$ \text{Re}(parm1) < 174.673$
Imaginary part: single floating-point complex numbers	$ \text{Im}(parm1) < 2^{18} \cdot \Pi$
Imaginary part: double floating-point complex numbers	$ \text{Im}(parm1) < 2^{50} \cdot \Pi$
Imaginary part: extended floating-point complex numbers:	$ \text{Im}(parm1) < 2^{100}$

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1V0	2	2016	The absolute value of the parameter was greater than <i>limit</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the hyperbolic sine routine. The output range for functions of real variables is:

$$|result| \leq \Omega$$

CEESxSQT—Square root

CEESxSQT returns the square root of *parm1* by using the equation:

$$result = \sqrt{parm1}$$

The following routines are provided for the various data types supported:

CEESSQT

32-bit single floating-point number

CEEDSQT

64-bit double floating-point number

CEESQSQT

128-bit extended floating-point number

CEESTSQT

32-bit single floating-point complex number

CEESESQT

64-bit double floating-point complex number

CEESRSQT

128-bit extended floating-point complex number

Syntax

►►—CEESxSQT—(—*parm1*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input to the square root routine. The input range for real number functions is: *parm1* is greater than, or equal to, 0.

For complex numbers, the input range is not restricted.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UQ	2	2010	The parameter was less than <i>limit</i> in math routine <i>routine-name</i> .

***result* (output)**

The result of the square root routine. The output range for functions of real variables is:

$$0 \leq \text{result} \leq \Omega^{1/2}$$

For single-precision routines, $\Omega = 16^{63}(1 - 16^{-6})$
 For double-precision routines, $\Omega = 16^{63}(1 - 16^{-14})$
 For extended-precision routines, $\Omega = 16^{63}(1 - 16^{-28})$

CEESxTAN—Tangent

CEESxTAN returns the tangent of the parameter by using the equation: *result* = tan (*parm1*)

The following routines are provided for the various data types supported:

CEESSTAN

32-bit single floating-point number

CEESDTAN

64-bit double floating-point number

CEESQTAN

128-bit extended floating-point number

CEESTTAN

32-bit single floating-point complex number

CEESETAN

64-bit double floating-point complex number

CEESRTAN

128-bit extended floating-point complex number

Syntax

►►—CEESxTAN—(—*parm1*—,—*fc*—,—*result*—)————►►

parm1 (input)

The input, in radians, to the tangent routine. The input range varies, depending on the value of *parm1*:

For	Input range
<i>parm1</i> is a single floating-point number:	$ parm1 < 2^{18} \cdot \Pi$
<i>parm1</i> is a double floating-point number:	$ parm1 < 2^{50} \cdot \Pi$
<i>parm1</i> is an extended floating-point number:	$< parm1 < 2^{100}$

Also, for extended and as complex functions, this argument cannot approach odd multiples of:

$\Pi/2$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UI	2	2002	The parameter value was too close to one of the singularities (plus or minus $\pi/2$, plus or minus $3\pi/2$, for the tangent; or plus or minus π , plus or minus 2π , for the cotangent) in math routine <i>routine-name</i> .
CEE1V1	2	2017	The absolute value of the parameter was greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> .

result (output)

The result of the tangent routine. The output range for functions of real variables is:

$$|result| \leq \Omega$$

CEESxTNH—Hyperbolic tangent

CEESxTNH performs the mathematical function hyperbolic tangent by using the equation: $result = \tanh(parm1)$

The following routines are provided for the various data types supported:

CEESSTNH

32-bit single floating-point number

CEESDTNH

64-bit double floating-point number

CEESQTNH

128-bit extended floating-point number

CEESTTNH

32-bit single floating-point complex number

CEESETNH

64-bit double floating-point complex number

CEESRTNH

128-bit extended floating-point complex number

Syntax

►► CEESxTNH (—*parm1*—, —*fc*—, —*result*—) ►►

parm1 (input)

The input to the hyperbolic tangent routine. The input range is not restricted for real functions. For complex functions, *parm1* must not approach odd multiples of:

$$\Pi/2 \bullet i, \text{ where } i = \sqrt{-1}$$

fc (output)

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.

result (output)

The result of the hyperbolic tangent routine. The output range for functions of real variables is:

$$|result| < 1$$

CEESxXPx—Exponentiation

CEESxXPx performs the mathematical function exponentiation by using the equation:

$$result = parm1^{parm2}$$

The following routines are provided for the various data types supported:

CEESIXPI

32-bit binary integer raised to a 32-bit binary integer

CEESSXPI

32-bit single floating-point number raised to a 32-bit binary integer

CEESDXPI

64-bit double floating-point number raised to a 32-bit binary integer

CEESQXPI

128-bit extended floating-point number raised to a 32-bit binary integer

CEESTXPI

32-bit single floating-point complex number raised to a 32-bit binary integer

CEESEXPI

64-bit double floating-point complex number raised to a 32-bit binary integer

CEESRXPI

128-bit extended floating-point complex number raised to a 32-bit binary integer

CEESSXPS

32-bit single floating-pointing point raised to a 32-bit single floating-point

CEESDXPD

64-bit double floating-point raised to a 64-bit double floating-point

CEESQXPQ

128-bit extended floating-point raised to a 128-bit extended floating-point

CEESTXPT

32-bit single floating-point complex raised to a 32-bit single floating-point complex

CEESEXPE

64-bit double floating-point complex raised to a 64-bit double floating-point complex

CEESRXPR

128-bit extended floating-point complex raised to a 128-bit extended floating-point complex

Syntax

►►—CEESxXPx—(—*parm1*—,—*parm2*—,—*fc*—,—*result*—)————►►

***parm1* (input)**

The input for the base of the exponentiation routine. The input range varies.

For functions of real variables:	<i>if</i> → <i>parm1</i> = 0, then <i>parm2</i> > 0.
If <i>parm1</i> is a 32-bit number and <i>parm1</i> < 0:	$ parm1 \leq (16^6 - 1)$ and <i>parm2</i> = 'awholenumber'
If <i>parm1</i> is a 64-bit number and <i>parm1</i> < 0:	$ parm1 \leq (16^{14} - 1)$ and <i>parm2</i> = 'awholenumber'
If <i>parm1</i> is a 128-bit number and <i>parm1</i> < 0:	$ Parm1 \leq (16^{28} - 1)$ and <i>parm2</i> = 'awholenumber'

The input range for functions of complex variables: If $\text{Re}(parm1) = 0$ and $\text{Im}(parm1) = 0$, then $\text{Re}(parm2)$ must be positive.

***parm2* (input)**

The input for the power of the exponentiation routine. The type is determined by the eighth character of the service name.

***fc* (output)**

A 12-byte feedback code, optional in some languages, that indicates the result of this service. If you choose to omit this parameter, refer to “Invoking callable services” on page 116 for the appropriate syntax to indicate that the feedback code was omitted.

The following symbolic conditions can result from this service:

Code	Severity	Message number	Message text
CEE000	0	—	The service completed successfully.
CEE1UJ	2	2003	For an exponentiation operation (I**J) where I and J are integers, I was equal to zero and J was less than or equal to zero in math routine <i>routine-name</i> .
CEE1UK	2	2004	For an exponentiation operation (R**I) where R is real and I is an integer, R was equal to zero and I was less than or equal to zero in math routine <i>routine-name</i> .
CEE1UL	2	2005	The value of the parameter was outside the valid range <i>range</i> in math routine <i>routine-name</i> .
CEE1UM	2	2006	For an exponentiation operation (R**S) where R and S are real values, R was equal to zero and S was less than or equal to zero in math routine <i>routine-name</i> .
CEE1UN	2	2007	The exponent exceeded <i>limit</i> in math routine <i>routine-name</i> .

Code	Severity	Message number	Message text
CEE1UO	2	2008	For an exponentiation operation ($Z^{**}P$) where the complex base Z equals zero, the real part of the complex exponent P , or the integer exponent P was less than or equal to zero in math routine <i>routine-name</i> .
CEE1V4	2	2020	For an exponentiation operation ($R^{**}S$) where R and S are real values, either R is equal to zero and S is negative, or R is negative and S is not an integer whose absolute value is less than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V5	2	2021	For an exponentiation operation ($X^{**}Y$), the parameter combination of $Y \cdot \log_2(X)$ generated a number greater than or equal to <i>limit</i> in math routine <i>routine-name</i> .
CEE1V8	2	2024	An overflow occurred in math operation ($X^{**}Y$).
CEE1V9	1	2025	An underflow occurred in math routine <i>routine-name</i> . The output value from the math routine is undefined.
CEE1VF	2	2031	The value of the argument was a non-positive whole number in math routine ($X^{**}Y$).

result (output)

The result of the exponentiation routine. The output range for functions of real variables is:

$$|result| \leq \Omega$$

Examples of math services

The following sections contain examples of calls to various math services made from supported languages.

C/C++ math service examples

Table 29 on page 478 shows code examples of calling various math services from C/C++.

Examples

Table 29. C/C++ examples

Function called	Code example
Log base 10 and modular arithmetic (CEESDLG1 and CEESIMOD)	<pre> #include <leawi.h> #include <string.h> #include <stdio.h> int main (void) { _FLOAT8 f1,result; _INT4 int1, int2, intr; _FEEDBACK fc; #define SUCCESS "\0\0\0\0" f1 = 1000.0; CEESDLG1(&f1,&fc,&result); if (memcmp(&fc,SUCCESS,4) != 0) { printf("CEESDLG1 failed with message number %d\n", fc.tok_msgno); exit(2999); } printf("%f log base 10 is %f\n",f1,result); int1 = 39; int2 = 7; CEESIMOD(&int1,&int2,&fc,&intr); if (memcmp(&fc,SUCCESS,4) != 0) { printf("CEESIMOD failed with message number %d\n", fc.tok_msgno); exit(2999); } printf("%d modulo %d is %d\n",int1,int2,intr); } </pre>

COBOL math service examples

Table 30 shows code examples of calling various math services from COBOL.

Table 30. COBOL examples

Function called	Code example
Log base e (CEESSLOG)	<pre> 77 ARG1RS COMP-1. 77 FBCODE PIC X(12). 77 RESLTRS COMP-1. CALL "CEESSLOG" USING ARG1RS , FBCODE , RESLTRS. </pre>
Log base 10 (CEESDLG1)	<pre> 77 ARG1RL COMP-2. 77 FBCODE PIC X(12). 77 RESLTRL COMP-2. CALL "CEESDLG1" USING ARG1RL , FBCODE , RESLTRL. </pre>

Table 30. COBOL examples (continued)

Function called	Code example
Exponentiation (CEESIXPI)	<pre> 77 ARG1IS PIC S9(9) COMP. 77 ARG2IS PIC S9(9) COMP. 77 FBCODE PIC X(12). 77 RESULTIS PIC S9(9) COMP. CALL "CEESIXPI" USING ARG1IS , ARG2IS , FBCODE , RESULTIS.</pre>
Exponentiation (CEESSXPI)	<pre> 77 ARG1RS COMP-1. 77 ARG2IS PIC S9(9) COMP. 77 FBCODE PIC X(12). 77 RESULTRS COMP-1. CALL "CEESSXPI" USING ARG1RS , ARG2IS , FBCODE , RESULTRS.</pre>
Arctangent2 (CEESSAT2)	<pre> 77 ARG1RS COMP-1. 77 ARG2RS COMP-1. 77 FBCODE PIC X(12). 77 RESULTRS COMP-1. CALL "CEESSAT2" USING ARG1RS , ARG2RS , FBCODE , RESULTRS.</pre>

PL/I math service examples

Table 31 shows code examples of calling various math services from PL/I.

Table 31. PL/I examples

Function called	Code example
Modular arithmetic and log base e (CEESIMOD and CEESSLOG)	<pre> PLIMATH: PROC OPTIONS(MAIN); DCL CEESLOG ENTRY OPTIONS(ASM) EXTERNAL; DCL CEESIMOD ENTRY OPTIONS(ASM) EXTERNAL; DCL ARG1 RESULT REAL FLOAT DEC (6); DCL ARGM1 ARGM2 RES2 FLOAT BINARY(21) DCL FC CHARACTER (12); /* Call log base e routine, which has */ /* only one input parameter */ CALL CEESLOG (ARG1, FC, RESULT) IF (FC = '00000000000000000000000000000000'X) THEN DO; PUT SKIP LIST ('Error occurred in call to CEESLOG.'); ELSE; /* Call modular arithmetic routine, */ /* which has two input parameters */ CALL CEESIMOD (ARGM1, ARGM2, FC, RES2); IF (FC = '00000000000000000000000000000000'X) THEN DO; PUT SKIP LIST ('Error occurred in call to CEESIMOD.'); ELSE; END;</pre>

Examples

Table 31. PL/I examples (continued)

Function called	Code example
Double-precision complex tangent (CEESETAN)	<pre>TRYETAN: PROCEDURE OPTIONS(MAIN); DECLARE FC CHARACTER(12); DECLARE PARM1 COMPLEX FLOAT BINARY(53); DECLARE RESULT COMPLEX FLOAT BINARY(53); DECLARE CEESETAN ENTRY(COMPLEX FLOAT BINARY(53), *, COMPLEX FLOAT BINARY(53)) OPTIONS(ASSEMBLER) EXTERNAL; PARM1 = COMPLEX(7,1.1); CALL CEESETAN (PARM1, FC, RESULT); IF (FC ^= '0000000000000000000000000000'X) THEN PUT SKIP LIST('Error in call to CEESETAN. '); ELSE PUT SKIP LIST('Result is ' RESULT); END TRYETAN;</pre>

Part 3. Appendixes

Appendix A. IBM-supplied country code defaults

Table 32 contains the currency symbols and default picture strings for the *country_code* parameters of the COUNTRY runtime option and the national language support callable services. See “COUNTRY” on page 24 and the services listed in Table 17 on page 114 for more information.

Note: In the table, some currency symbols are shown as hexadecimal strings. How these are displayed depends on the codeset in use by the terminal device. For example, when using code page 01140, X'9F404040' is displayed as the Euro symbol followed by three blanks.

Table 32. Defaults currency and picture strings based on COUNTRY setting

Country/ region	Country code	Decimal separator	Thousand separator	Currency symbol	Int. currency symbol	Time picture string	Date picture string	Date and time picture string
Afghanistan	AF	,	.	X'9F404040'	AFN	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Albania	AL	,	.	Lek	ALL	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Algeria	DZ	,	.		DZD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Andorra	AD	,	.	X'9F404040'	EUR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Angola	AO	,	.	X'9F404040'	AOA	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Antigua and Barbuda	AG	,	.	X'9F404040'	XCD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Argentina	AR	,	.	A	ARS	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Armenia	AM	`	:	AMD	dr.	HH:MI:SS'	MM/DD/YY	Mmmmmmmmmz DD, YYYY HH:MI:SS
Australia	AU	.	,	\$	AUD	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Austria	AT	,	.	X'9F404040'	EUR	HH:MI:SS,999	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS,999
Azerbaijan	AZ	.	,	AZN	man	HH:MI:SS	MM/DD/YY	ZD Mmmmmmmmmz , YY HH:MI:SS'
Bahamas	BS	,	.	X'9F404040'	BSD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Bahrain	BH	,	.		BHD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Bangladesh	BD	,	.	X'9F404040'	BDT	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Barbados	BB	,	.	X'9F404040'	BBD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Belgium	BE	,	.	X'9F404040'	EUR	HH:MI:SS,999	DD/MM/YY	DD/MM/YY HH:MI:SS,999
Benin	BJ	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Bermuda	BM	,	.	X'9F404040'	BMD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Bolivia	BO	,	.	BS	BOB	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Bosnia/ Herzegovina	BA	,	.	Din	BAM	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Botswana	BW	,	.	X'9F404040'	BWP	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Brazil	BR	,	.	NCz\$	BRL	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Brunei Darussalam	BN	,	.	X'9F404040'	BND	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Bulgaria	BG	,	.	Lv	BGN	HH:MI:SS	YYYY-RRRZ-DD	YYYY-RRRZ-DD HH:MI:SS
Burkina Faso (Upper Volta)	BF	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Burma	BU	,	.	X'9F404040'	MMK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Canada	CA	.	,	\$	CAD	HH:MI:SS.99	YY-MM-DD	YY-MM-DD HH:MI:SS.99
Cayman Islands	KY	,	.	X'9F404040'	KYD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Chad	TD	,	.	X'9F404040'	XAF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS

Table 32. Defaults currency and picture strings based on COUNTRY setting (continued)

Country/ region	Country code	Decimal separator	Thousand separator	Currency symbol	Int. currency symbol	Time picture string	Date picture string	Date and time picture string
Chile	CL	,	.	\$	CLP	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Colombia	CO	,	.	\$	COP	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Costa Rica	CR	,	.	c/	CRC	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Croatia	HR	,	.	Din	HRK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Cuba	CU	,	.	X'9F404040'	CUP	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Cyprus	CY	,	.	X'9F404040'	CYP	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Czech Republic	CZ	,	.	X'D247A240'	CZK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Denmark	DK	,	.	kr	DKK	HH.MI.SS,99	DD-MM-YY	DD-MM-YY HH.MI.SS,99
Dominican Republic	DO	.	,	\$	DOP	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Ecuador	EC	,	.	\$	USD	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Egypt	EG	,	.		EGP	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
El Salvador	SV	.	,	c/.	SVC	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Estonia	EE	,		Kr	EEK	HH:MI:SS	DD-MM-YYYY	DD-MM-YYYY HH:MI:SS
Ethiopia	ET	,	.	X'9F404040'	ETB	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Finland	FI	,		X'5A404040'	EUR	HH.MI.SS,999	DD.MM.YYYY	DD.MM.YYYY HH.MI.SS,99
France	FR	,		X'9F404040'	EUR	HH:MI:SS,9	DD.MM.YYYY	DD.MM.YYYY HH:MI:SS,9
Gabon	GA	,	.	X'9F404040'	XAF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Gambia	GM	,	.	X'9F404040'	GMD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Georgia, Republic of	GE	:	,	GEL	GEL	HH:MI:SS	YYYY-MM-DD	YYYY Mmz ZD HH:MI:SS
Germany	DE	,	.	X'9F404040'	EUR	HH:MI:SS	DD.MM.YYYY	DD.MM.YYYY HH:MI:SS
Ghana	GH	,	.	X'9F404040'	GHC	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Greece	GR	,	.	X'FC404040'	EUR	HH:MI:SS.999	DD/MM/YY	DD/MM/YY HH:MI:SS.999
Guatemala	GT	.	,	Q	GTQ	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Guinea- Bissau	GW	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Guyana	GY	,	.	X'9F404040'	GYD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Haiti	HT	,	.	X'9F404040'	HTG	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Honduras	HN	.	,	L.	HNL	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
China (Hong Kong S.A.R.)	HK	,	.	X'9F404040'	HKD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Hungary	HU	,		FT	HUF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Iceland	IS	,	.	kr	ISK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
India	IN	,	.	X'9F404040'	INR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Indonesia	ID	,	.	X'9F404040'	IDR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Iran	IR	,	.		IRR	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Iraq	IQ	,	.		IQD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Ireland	IE	,	,	X'9F404040'	EUR	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Israel	IL	.	,	NIS	ILS	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Italy	IT	,	.	X'9F404040'	EUR	HH.MI.SS,999	DD/MM/YY	DD/MM/YY HH.MI.SS,999
Jamaica	JM	,	.	X'9F404040'	JMD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Japan	JP	.	,	X'5B404040'	JPY	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Jordan	JO	,	.		JOD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Kenya	KE	,	.	X'9F404040'	KES	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Korea, Republic of	KR	.	,	X'E0404040'	KRW	HH:MI:SS	YYYY.MM.DD	YYYY.MM.DD HH:MI:SS
Kuwait	KW	,	.		KWD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Latvia	LV	,		Ls	LVL	HH:MI:SS	YYYY.DD.RRRZ	YYYY.DD.RRRZ HH:MI:SS
Lebanon	LB	,	.		LBP	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS

Table 32. Defaults currency and picture strings based on COUNTRY setting (continued)

Country/ region	Country code	Decimal separator	Thousand separator	Currency symbol	Int. currency symbol	Time picture string	Date picture string	Date and time picture string
Lesotho	LS	,	.	X'9F404040'	ZAR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Liberia	LR	,	.	X'9F404040'	LRD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Libya	LY	,	.		LYD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Liecht- enstein	LI			X'X'9F404040'	CHF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Lithuania	LT	,	.	Lt	LTL	HH:MI:SS	YYYY.MM.DD	YYYY.MM.DD HH:MI:SS
Luxembourg	LU	,	.	X'9F404040'	EUR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
China (Macau S.A.R.)	MO	,	.	X'9F404040'	MOP	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Macedonia, Former Yugoslav Republic of	MK	,	.	Den	MKD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Madagascar	MG	,	.	X'9F404040'	MGA	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Malawi	MW	,	.	X'9F404040'	MWK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Malaysia	MY	,	.	X'9F404040'	MYR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Malta	MT	,	.	X'9F404040'	EUR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Mali	ML	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Mauritania	MR	,	.	X'9F404040'	MRO	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Mauritius	MU	,	.	X'9F404040'	MUR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Mexico	MX	.	,	\$	MXN	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Monaco	MC	,	.	X'9F404040'	EUR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Morocco	MA	,	.		MAD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Mozam- bique	MZ	,	.	X'9F404040'	MZN	HH:MI:SS	YYYY-MM-DD HH:MI:SS	
Namibia	NA	,	.	X'9F404040'	ZAR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Netherlands	NL	,	.	X'9F404040'	EUR	HH:MI:SS	DD-MM-YY	DD-MM-YY HH:MI:SS
Netherlands Antilles	AN	,	.	X'9F404040'	ANG	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
New Caledonia	NC	,	.	X'9F404040'	XPF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
New Zealand	NZ	.	,	\$	NZD	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Nicaragua	NI	.	,	X'9F404040'	NIO	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Niger	NE	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Nigeria	NG	,	.	X'9F404040'	NGN	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Norway	NO	,	.	kr	NOK	HH:MI:SS,999	DD.MM.YY	DD.MM.YY HH:MI:SS,999
Oman	OM	,	.		OMR	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Pakistan	PK	,	.		PKR	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Panama	PA	.	,	B/	PAB	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Papua New Guinea	PG	,	.	X'9F404040'	PGK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Paraguay	PY	,	.	Gs.	PYG	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
People's Republic of China	CN	.	,	X'5B404040'	CNY	HH:MI:SS	YYYY.MM.DD	YYYY.MM.DD HH:MI:SS
Peru	PE	.	,	I/.	PEN	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Philippines	PH	,	.	X'9F404040'	PHP	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Poland	PL	,	.	X'E99A4040'	PLN	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Portugal	PT	,	.	X'9F404040'	EUR	HH:MI:SS	DD-MM-YYYY	DD-MM-YYYY HH:MI:SS
Puerto Rico	PR	.	,	\$	USD	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Qatar	QA	,	.		QAR	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS

Table 32. Defaults currency and picture strings based on COUNTRY setting (continued)

Country/ region	Country code	Decimal separator	Thousand separator	Currency symbol	Int. currency symbol	Time picture string	Date picture string	Date and time picture string
Taiwan	TW	.	,	\$	TWD	HH:MI:SS.999	YY/MM/DD	YY/MM/DD HH:MI:SS.999
Romania	RO	,	.	Lei	RON	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Russia	RU	,	.	Rub	RUB	HH:MI:SS	DD mmm. YYYY g.	DD mmm. YYYY g. HH:MI:SS
Saint Lucia	LC	,	.	X'9F404040'	XCD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Saudi Arabia	SA	,	.		SAR	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Senegal	SN	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Seychelles	SC	,	.	X'9F404040'	SCR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Sierra Leone	SL	,	.	X'9F404040'	SLL	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Singapore	SG	,	.	X'9F404040'	SGD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Slovakia	SK	,	.	X'D247A240'	SKK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Slovenia	SI	,	.	X'9F404040'	EUR	HH:MI:SS	DD.MM.YYYY	DD.MM.YYYY HH:MI:SS
Somalia	SO	,	.	X'9F404040'	SOS	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
South Africa	ZA	.		R	ZAR	HHhMI:SS.999	YYYY-MM-DD	YYYY-MM-DD HHhMI:SS.999
Spain	ES	,	.	X'9F404040'	EUR	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Sri Lanka	LK	,	.	X'9F404040'	LKR	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Sudan	SD	,	.		SDD	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Surinam	SR	,	.	X'9F404040'	SRD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Swaziland	SZ	,	.	X'9F404040'	SZL	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Sweden	SE	,	.	kr	SEK	kl HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD kl HH:MI:SS
Switzerland	CH	,	.	Fr	CHF	HH,MI,SS	DD. Mmmmmmmmmz YYYY	DD. Mmmmmmmmmz HH,MI,SS
Syria	SY	,	.		SYP	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Tanzania	TZ	,	.	X'9F404040'	TZS	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Thailand	TH	.	,	X'70404040'	THB	HH:MI:SS	DD/MM/YYYY	DD/MM/YYYY HH:MI:SS
Togo	TG	,	.	X'9F404040'	XOF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Tunisia	TN	,	.		TND	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Turkey	TR	,	.	YTL	TRY	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Uganda	UG	,	.	X'9F404040'	UGX	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Union of Soviet Socialist Republics (See note below)	SU	,	.	Rub	RUB	HH:MI:SS	DD mmm. YYYY g.	DD mmm. YYYY g. HH:MI:SS
United Arab Emirates	AE	,	.		AED	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
United Kingdom	GB	.	,	X'5B404040'	GBP	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
United States	US	.	,	\$	USD	ZH:MI:SS AP	MM/DD/YY	MM/DD/YY ZH:MI:SS AP
Uruguay	UY	,	.	N\$	UYU	HH:MI:SS	DD/MM/YY	DD/MM/YY HH:MI:SS
Vanuatu	VU	,	.	X'9F404040'	VUV	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Venezuela	VE	,	.	BsF	VEB	ZH:MI:SS AP	DD/MM/YY	DD/MM/YY ZH:MI:SS AP
Western Samoa	WS	,	.	X'9F404040'	WST	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Yemen	YE	,	.		YER	HH:MI:SS	YYYY/MM/DD	YYYY/MM/DD HH:MI:SS
Yugoslavia	YU	,	.	Din	YUM	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Zaire	ZR	,	.	X'9F404040'	CDF	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Zambia	ZM	,	.	X'9F404040'	ZMK	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS
Zimbabwe	ZW	,	.	X'9F404040'	ZWD	HH:MI:SS	YYYY-MM-DD	YYYY-MM-DD HH:MI:SS

Table 32. Defaults currency and picture strings based on COUNTRY setting (continued)

Country/ region	Country code	Decimal separator	Thousand separator	Currency symbol	Int. currency symbol	Time picture string	Date picture string	Date and time picture string
--------------------	-----------------	----------------------	-----------------------	--------------------	----------------------------	------------------------	------------------------	---------------------------------

Note:

1. The Czechoslovakia country code CS is obsolete. Use either the Czech Republic country code CZ, or the Slovakia country code SK.
2. Country code DE was used for the former Federal Republic of Germany and now represents the settings for Germany. The DD country code, used in the past for the German Democratic Republic, is obsolete and should be replaced by DE.
3. The SU country code is obsolete. Use the following country codes for the appropriate country: Estonia, EE; Latvia, LV; Lithuania, LT; Russian Federation, RU.

Appendix B. Date and time services tables

This appendix contains information to help you use Language Environment date and time callable services. Included are tables for picture term and national language era usage.

Table 33. Picture character terms used in picture strings for date and time services

Picture terms	Explanations	Valid values	Note
Y	1-digit year	0-9	Y valid for output only.
YY	2-digit year	00-99	YY assumes range set by CEESCEEN.
YYY	3-digit year	000-999	YYY and ZYY valid only if used with <JJJJ>, <CCCC>, or <CCCCCCCC>.
ZYY	3-digit year within era	1-999	
YYYY	4-digit year	1582-9999	
<JJJJ>	Japanese era name in DBCS characters	Heisei (X'0E458D45BA0F') Showa (X'0E45B3457A0F') Taisho (X'0E455B45770F') Meiji (X'0E45A645840F')	Affects YY field: if <JJJJ> specified, YY means the year within Japanese era, for example, 1988 equals Showa 63. See example in Table 34 on page 490.
<CCCC> <CCCCCCCC>	Era name in DBCS characters	(X'0E4D8256CE0F') (X'0E4C845ADD4D8256CE0F')	Affects YY field: if <CCCC> specified, YY means the year within the era. See example in Table 34 on page 490.
MM ZM	2-digit month 1- or 2-digit month	01-12 1-12	For output, leading zero suppressed. For input, ZM treated as MM.
RRRR RRRZ	Roman numeral month	Ibbb-XIIb (left-aligned)	For input, source string is folded to uppercase. For output, uppercase only. I=Jan, II=Feb, ..., XII=Dec.
MMM	3-char month, uppercase	JAN-DEC	For input, source string always folded to uppercase. For output, M generates uppercase and m generates lowercase. Output is padded with blanks (b) (unless Z specified) or truncated to match the number of M's, up to 20.
Mmm	3-char month, mixed case	Jan-Dec	
Mmmm...m	3-20 char mo., mixed case	January-December	
MMMM...M	3-20 char mo., uppercase	JANUARY-DECEMBER	
MMMMMMMMMMZ	trailing blanks suppressed	JANUARYbb-DECEMBERb	
Mmmmmmmmmz	trailing blanks suppressed	Januarybb-Decemberb	
DD ZD DDD	2-digit day of month 1- or 2-digit day of mo. day of year (Julian day)	01-31 1-31 001-366	For output, leading zero is always suppressed. For input, ZD treated as DD.
HH ZH	2-digit hour 1- or 2-digit hour	00-23 0-23	For output, leading zero suppressed. For input, ZH treated as HH. If AP specified, valid values are 01-12.
MI	minute	00-59	
SS	second	00-59	
9 99 999			No rounding.
	tenths of a second	0-9	
	hundredths of a second	00-99	
	thousandths of a second	000-999	
AP ap A.P. a.p.	AM/PM indicator	AM or PM am or pm A.M. or P.M. a.m. or p.m.	AP affects HH/ZH field. For input, source string always folded to uppercase. For output, AP generates uppercase and ap generates lowercase.
W	1-char day-of-week	S, M, T, W, T, F, S	For input, Ws are ignored. For output, W generates uppercase and w generates lowercase. Output padded with blanks (unless Z specified) or truncated to match the number of Ws, up to 20.
WWW	3-char day, uppercase	SUN-SAT	
Www	3-char day, mixed case	Sun-Sat	
WWW...W	3-20 char day, uppercase	SUNDAY-SATURDAY	
Www...w	3-20 char day, mixed case	Sunday-Saturday	
WWWWWWWWWZ	trailing blanks suppressed	SUNDAYbbb-SATURDAYb	
Wwwwwwwwwz	trailing blanks suppressed	Sundaybbb-Saturdayb	

Table 33. Picture character terms used in picture strings for date and time services (continued)

Picture terms	Explanations	Valid values	Note
All others	Delimiters Constants	X'01'-X'FF' (X'00' reserved for Language Environment use)	For input, treated as delimiters between the month, day, year, hour, minute, second, and fraction of a second. For output, copied exactly as is to the target string. Constant designating year in Russia, Estonia, Latvia, Lithuania, and the Russian Federation. Constant designating time in Sweden.

Note: If a Z/z could be interpreted as belonging to the preceding character string *and* to the following string, then it is always considered part of the following string, even if it would be legal with the preceding string but illegal with the following string. For clarity, you should always use a delimiter to define which string the Z/z belongs with. See Table 34 for an example.

Table 34. Examples of picture strings recognized by date and time services

Picture strings	Examples	Notes®
YYMMDD YYYYMMDD YYYY-MM-DD <JJJJ> YY.MM.DD <CCCC> YY.MM.DD	880516 19880516 1988-05-16 Showa 63.05.16 MinKow 77.05.16	1988-5-16 would also be valid input. Showa is a Japanese Era name. Showa 63 equals 1988.
MMDDYY MM/DD/YY ZM/ZD/YY MM/DD/YYYY MM/DD/Y	050688 05 688 05/06/88 5/6/88 05/06/1988 05/06/8	Accepts imbedded blanks 1-digit year format (Y) valid for output only
DD.MM.YY DD-RRRR-YY DD MMM YY DD Mmmmmmmmm YY ZD Mmmmmmmmmz YY Mmmmmmmmmz ZD, YYYY	09.06.88 09-VI -88 09 JUN 88 09 June 88 9 June 88 June 9, 1988	Z suppresses zeros/blanks
YY.DDD YYDDD YYYY/DDD	88.137 88137 1988/137	Julian date
YYMMDDHHMISS YYYYMMDDHHMISS YYYY-MM-DD HH:MI:SS.999 WWW, ZM/ZD/YY HH:MI AP Wwwwwwwwwz DD Mmm YYYY ZH:MI AP	880516204229 19880516204229 1988-05-16 20:42:29.046 MON, 5/16/88 08:42 PM Monday, 16 May 1988, 8:42 PM	Timestamp valid only for CEESECS and CEEDATM. If used with CEEDATE, time positions are left blank. If used with CEEDAYS, HH, MI, SS, and 999 fields are ignored.

Note: Lowercase characters must be used only for alphabetic picture terms.

Table 35. Japanese Eras used by date/time services when <JJJJ> is specified

First date of Japanese Era	Era name	Era name in IBM Japanese DBCS code	Valid year values
1868-09-08	Meiji	X'0E45A645840F'	01-45
1912-07-30	Taisho	X'0E455B45770F'	01-15
1926-12-25	Showa	X'0E45B3457A0F'	01-64
1989-01-08	Heisei	X'0E458D45BA0F'	01-999 (01 = 1989)

Appendix C. Controlling storage allocation

To generate a report of the storage a routine (or more specifically, an enclave) used during its run, specify the RPTSTG(ON) runtime option. The storage report, generated during enclave termination, provides statistics that can help you understand how space is being consumed as the enclave runs. If storage management tuning is desired, the statistics can help you set the corresponding storage-related runtime options for future runs.

Neither the storage report nor the corresponding runtime options include the storage that Language Environment acquires during early initialization, before runtime options processing, and before the start of space management monitoring.

Storage statistics

Attention: This section does not apply to AMODE 64 applications. For information about AMODE 64 statistics, see “Storage statistics for AMODE 64 applications.”

The following runtime options control storage allocation:

- ANYHEAP
- BELOWHEAP
- HEAP
- HEAPPOOLS
- LIBSTACK
- STORAGE
- STACK
- THREADHEAP
- THREADSTACK

Ensure that these options are tuned appropriately to avoid performance problems. Tuning tips are provided in the *z/OS Language Environment Programming Guide*. For an example and complete description of the storage report, see *z/OS Language Environment Debugging Guide*.

Storage statistics for AMODE 64 applications

The following runtime options control storage allocation:

- HEAP64
- HEAPPOOLS
- HEAPPOOLS64
- IOHEAP64
- LIBHEAP64
- STACK64
- THREADSTACK64

Ensure that these options are tuned appropriately to avoid performance problems. Tuning tips are provided in the *z/OS V2R1.0 Language Environment Programming Guide for 64-bit Virtual Addressing Mode*. For an example and complete description of the storage report, see *z/OS Language Environment Debugging Guide*.

Appendix D. Accessibility

Accessible publications for this product are offered through IBM Knowledge Center (<http://www.ibm.com/support/knowledgecenter/SSLTBW/welcome>).

If you experience difficulty with the accessibility of any z/OS information, send a detailed message to the "Contact us" web page for z/OS (<http://www.ibm.com/systems/z/os/zos/webqs.html>) or use the following mailing address.

IBM Corporation
Attention: MHVRCFS Reader Comments
Department H6MA, Building 707
2455 South Road
Poughkeepsie, NY 12601-5400
United States

Accessibility features

Accessibility features help users who have physical disabilities such as restricted mobility or limited vision use software products successfully. The accessibility features in z/OS can help users do the following tasks:

- Run assistive technology such as screen readers and screen magnifier software.
- Operate specific or equivalent features by using the keyboard.
- Customize display attributes such as color, contrast, and font size.

Consult assistive technologies

Assistive technology products such as screen readers function with the user interfaces found in z/OS. Consult the product information for the specific assistive technology product that is used to access z/OS interfaces.

Keyboard navigation of the user interface

You can access z/OS user interfaces with TSO/E or ISPF. The following information describes how to use TSO/E and ISPF, including the use of keyboard shortcuts and function keys (PF keys). Each guide includes the default settings for the PF keys.

- *z/OS TSO/E Primer*
- *z/OS TSO/E User's Guide*
- *z/OS V2R2 ISPF User's Guide Vol I*

Dotted decimal syntax diagrams

Syntax diagrams are provided in dotted decimal format for users who access IBM Knowledge Center with a screen reader. In dotted decimal format, each syntax element is written on a separate line. If two or more syntax elements are always present together (or always absent together), they can appear on the same line because they are considered a single compound syntax element.

Each line starts with a dotted decimal number; for example, 3 or 3.1 or 3.1.1. To hear these numbers correctly, make sure that the screen reader is set to read out

punctuation. All the syntax elements that have the same dotted decimal number (for example, all the syntax elements that have the number 3.1) are mutually exclusive alternatives. If you hear the lines 3.1 USERID and 3.1 SYSTEMID, your syntax can include either USERID or SYSTEMID, but not both.

The dotted decimal numbering level denotes the level of nesting. For example, if a syntax element with dotted decimal number 3 is followed by a series of syntax elements with dotted decimal number 3.1, all the syntax elements numbered 3.1 are subordinate to the syntax element numbered 3.

Certain words and symbols are used next to the dotted decimal numbers to add information about the syntax elements. Occasionally, these words and symbols might occur at the beginning of the element itself. For ease of identification, if the word or symbol is a part of the syntax element, it is preceded by the backslash (\) character. The * symbol is placed next to a dotted decimal number to indicate that the syntax element repeats. For example, syntax element *FILE with dotted decimal number 3 is given the format 3 * FILE. Format 3* FILE indicates that syntax element FILE repeats. Format 3* * FILE indicates that syntax element * FILE repeats.

Characters such as commas, which are used to separate a string of syntax elements, are shown in the syntax just before the items they separate. These characters can appear on the same line as each item, or on a separate line with the same dotted decimal number as the relevant items. The line can also show another symbol to provide information about the syntax elements. For example, the lines 5.1*, 5.1 LASTRUN, and 5.1 DELETE mean that if you use more than one of the LASTRUN and DELETE syntax elements, the elements must be separated by a comma. If no separator is given, assume that you use a blank to separate each syntax element.

If a syntax element is preceded by the % symbol, it indicates a reference that is defined elsewhere. The string that follows the % symbol is the name of a syntax fragment rather than a literal. For example, the line 2.1 %OP1 means that you must refer to separate syntax fragment OP1.

The following symbols are used next to the dotted decimal numbers.

? indicates an optional syntax element

The question mark (?) symbol indicates an optional syntax element. A dotted decimal number followed by the question mark symbol (?) indicates that all the syntax elements with a corresponding dotted decimal number, and any subordinate syntax elements, are optional. If there is only one syntax element with a dotted decimal number, the ? symbol is displayed on the same line as the syntax element, (for example 5? NOTIFY). If there is more than one syntax element with a dotted decimal number, the ? symbol is displayed on a line by itself, followed by the syntax elements that are optional. For example, if you hear the lines 5 ?, 5 NOTIFY, and 5 UPDATE, you know that the syntax elements NOTIFY and UPDATE are optional. That is, you can choose one or none of them. The ? symbol is equivalent to a bypass line in a railroad diagram.

! indicates a default syntax element

The exclamation mark (!) symbol indicates a default syntax element. A dotted decimal number followed by the ! symbol and a syntax element indicate that the syntax element is the default option for all syntax elements that share the same dotted decimal number. Only one of the syntax elements that share the dotted decimal number can specify the ! symbol. For example, if you hear the lines 2? FILE, 2.1! (KEEP), and 2.1 (DELETE), you know that (KEEP) is the

default option for the FILE keyword. In the example, if you include the FILE keyword, but do not specify an option, the default option KEEP is applied. A default option also applies to the next higher dotted decimal number. In this example, if the FILE keyword is omitted, the default FILE(KEEP) is used. However, if you hear the lines 2? FILE, 2.1, 2.1.1! (KEEP), and 2.1.1 (DELETE), the default option KEEP applies only to the next higher dotted decimal number, 2.1 (which does not have an associated keyword), and does not apply to 2? FILE. Nothing is used if the keyword FILE is omitted.

*** indicates an optional syntax element that is repeatable**

The asterisk or glyph (*) symbol indicates a syntax element that can be repeated zero or more times. A dotted decimal number followed by the * symbol indicates that this syntax element can be used zero or more times; that is, it is optional and can be repeated. For example, if you hear the line 5.1* data area, you know that you can include one data area, more than one data area, or no data area. If you hear the lines 3* , 3 HOST, 3 STATE, you know that you can include HOST, STATE, both together, or nothing.

Notes:

1. If a dotted decimal number has an asterisk (*) next to it and there is only one item with that dotted decimal number, you can repeat that same item more than once.
2. If a dotted decimal number has an asterisk next to it and several items have that dotted decimal number, you can use more than one item from the list, but you cannot use the items more than once each. In the previous example, you can write HOST STATE, but you cannot write HOST HOST.
3. The * symbol is equivalent to a loopback line in a railroad syntax diagram.

+ indicates a syntax element that must be included

The plus (+) symbol indicates a syntax element that must be included at least once. A dotted decimal number followed by the + symbol indicates that the syntax element must be included one or more times. That is, it must be included at least once and can be repeated. For example, if you hear the line 6.1+ data area, you must include at least one data area. If you hear the lines 2+, 2 HOST, and 2 STATE, you know that you must include HOST, STATE, or both. Similar to the * symbol, the + symbol can repeat a particular item if it is the only item with that dotted decimal number. The + symbol, like the * symbol, is equivalent to a loopback line in a railroad syntax diagram.

Notices

This information was developed for products and services offered in the U.S.A. or elsewhere.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan, Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

Site Counsel
IBM Corporation
2455 South Road
Poughkeepsie, NY 12601-5400
USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

COPYRIGHT LICENSE:

This information might contain sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Policy for unsupported hardware

Various z/OS elements, such as DFSMS, HCD, JES2, JES3, and MVS, contain code that supports specific hardware servers or devices. In some cases, this device-related element support remains in the product even after the hardware devices pass their announced End of Service date. z/OS may continue to service element code; however, it will not provide service related to unsupported hardware devices. Software problems related to these devices will not be accepted

for service, and current service activity will cease if a problem is determined to be associated with out-of-support devices. In such cases, fixes will not be issued.

Minimum supported hardware

The minimum supported hardware for z/OS releases identified in z/OS announcements can subsequently change when service for particular servers or devices is withdrawn. Likewise, the levels of other software products supported on a particular release of z/OS are subject to the service support lifecycle of those products. Therefore, z/OS and its product publications (for example, panels, samples, messages, and product documentation) can include references to hardware and software that is no longer supported.

- For information about software support lifecycle, see: IBM Lifecycle Support for z/OS (<http://www.ibm.com/software/support/systemsz/lifecycle/>)
- For information about currently-supported IBM hardware, contact your IBM representative.

Programming Interface information

This book documents intended Programming Interfaces that allow the customer to write programs to obtain the services of Language Environment in z/OS.

Trademarks

IBM, the IBM logo, and [ibm.com](http://www.ibm.com) are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at www.ibm.com/legal/copytrade.shtml (<http://www.ibm.com/legal/copytrade.shtml>).

UNIX is a registered trademark of The Open Group in the United States and other countries.

Index

Special characters

- / (slash)
 - NOEXECOPS alters behavior of 34
 - specifying in parameters of TEST runtime option 90
- * (asterisk) 89, 90
- = (equal sign)
 - in ENVAR runtime option 31
- ' (straight single quote)
 - initializing storage with 81, 83
 - specifying in parameters of TEST runtime option 89, 90
- " (straight double quote)
 - initializing storage with 81, 83
 - specifying in parameters of TEST runtime option 89, 90

Numerics

- 0 type_of_move 366, 368
- 1 type_of_move 366, 368
- 16M line
 - ALL31 runtime option and 13
 - allocating library heap storage not restricted to below 15
 - ANYHEAP runtime option and 15
 - HEAP runtime option and 38
 - storage received from CEEGTST and 315
- 2-digit years
 - querying within 100-year range (CEEQCEN) 384
 - examples of 385
 - setting within 100-year range (CEESCEN) 396
 - examples of 397
- 24-bit addressing
 - ANYHEAP runtime option and 14

A

- abbreviating runtime options 9
- abcode parameter 9, 125, 129
- abend codes
 - abend 4088, reason code 1004 82
 - abend 4091, reason code 21 27
 - dumping 125, 129
 - ERRCOUNT runtime option and 417
 - in CEE3DMP callable service 147
 - percolating in ABPERC runtime option 9
- abends
 - bad filenames in CEEBLDTX macro can cause 380
 - dumps, getting when enclave terminates with abend (CEE3ABD) 125, 129
 - ERRCOUNT runtime option and 32
 - in CEEFRST callable service 284
 - in CEEGTST callable service 315
- abends (*continued*)
 - not handled if initiated by SVC 13 99
 - options report not generated (RPTOPTS runtime option) 72
 - out-of-storage condition, cause 82
 - percolating
 - ABPERC runtime option and 10
 - CEEBXITA and 99
 - percolating certain abends in CEEBXITA 98
 - side effects if encountered using TRAP(OFF) 99
 - storage report not generated (RPTSTG runtime option) 73
 - system abends
 - ABPERC runtime option and 10
 - percolating in the assembler user exit 99
 - terminating enclave with (CEE3ABD) 125, 128, 170
 - trapping 98
 - user
 - using ABPERC runtime option to percolate 10
 - when nested condition exceeded (DEPTHCONDLMT runtime option) 27
- ABPERC runtime option
 - CICS ignores this option 10
 - S0Cx abends can't be percolated 10
 - syntax 9
- absolute value math service (CEESxABS) 440
- ABTERMENC runtime option
 - abend codes and 10
 - choosing between abend codes and return codes 10
 - syntax 10
- access method service (AMS) 11
- accessibility 493
 - contact IBM 493
 - features 493
- active condition
 - CEEGPID callable service and 300
 - CEERCDM callable service and recording information for an active condition 22
 - dumping information related to 147
- additional heap
 - creating (CEECRHP) 223
 - discarding (CEEDSHP) 258
 - reducing the amount of storage you need to run an application 284
- address parameter
 - CEECZST callable service and 227
 - CEEFRST callable service and 284
 - CEEGTST callable service and 315
- addressing exception 205
- aggregate
 - dumping arrays and structures 146

- AIXBLD runtime option
 - syntax 11
- alignment
 - PL/I structures and Language Environment storage callable services 316
- ALL31 runtime option
 - ALL31(ON) default under CICS 13
 - syntax 12
- allocating
 - storage
 - additional heap, setting size of (CEECRHP) 223
 - anywhere heap, setting size of (ANYHEAP runtime option) 15
 - below heap, setting size of (BELOWHEAP runtime option) 17, 18
 - gett heap storage (CEEGTST) 315, 317, 319
 - initial heap, setting size of (HEAP runtime option) 38, 51
 - initializing when allocating (STORAGE runtime option) 81, 83
 - library stack storage, setting size of (LIBSTACK runtime option) 54
 - stack storage, setting size of (STACK runtime option) 76, 79, 81, 96
- alternate indices, building with AIXBLD | NOAIXBLD runtime option 12
- AMODE
 - ALL31 runtime option and 12, 13
 - callable services and 116
 - heap storage 39
 - STACK runtime option and 13
 - under CICS 316
- AMS (access method service) 11
- ANYHEAP runtime option
 - syntax 14
- anywhere heap
 - allocating storage from 15
 - ANYHEAP runtime option and 15
 - controlling whether storage is freed from 14
- ANYWHERE suboption
 - ANYHEAP runtime option and 14
 - HEAP runtime option and 38
- application writer interface (AWI) 115
- arccosine math service (CEESxACS) 441
- arcsine math service (CEESxASN) 442
- arctangent math service (CEESxATN) 444
- arctangent2 math service (CEESxAT2) 445
- AREA storage for PL/I 316
- ARGPARSE runtime option
 - CICS ignores this option 16
 - syntax 15

- argument
 - dumping 146
 - format of in invoked routine 66, 67
 - list format
 - effect of EXECOPS runtime option on 34
- arithmetic
 - calculation on dates
 - convert date to COBOL Lilian format (CEECLDY) 214, 216
 - convert date to Lilian format (CEEDAYS) 243, 245
 - convert timestamp to number of seconds (CEESECS) 407, 409
 - get current Greenwich Mean Time (CEEGMT) 294, 295
 - examples using 438, 477, 480
 - parameter types 437
 - services
 - Quick Reference Tables 112
 - syntax variations of 112, 437
- array 146
- assembler language
 - routines
 - calling math services from 437
 - invoking callable services from 116
- assistive technologies 493
- asterisk (*) 89, 90
- AT OCCURRENCE debug command for Debug Tool 89
- AT TERMINATION debug command for Debug Tool 89
- attention processing
 - handling with a debug tool (TEST runtime option) 89
 - handling with INTERRUPT runtime option 50
- AUTOTASK runtime option
 - syntax 16

B

- below heap
 - allocating storage from 17, 18
 - BELOWHEAP runtime option and 17, 18
 - controlling whether storage is freed 17
- BELOW suboption
 - ANYHEAP runtime option and 14
- BELOWHEAP runtime option
 - syntax 17
- BIF (built-in functions), in
 - CEE3DMP 147
- bimodal addressing
 - ANYHEAP runtime option 14
 - HEAP runtime option 38
- bit manipulation services 433
 - CEESICLR—bit clear 433
 - CEESISSET—bit set 433
 - CEESITST—bit test 435
- buffer
 - dumping contents of buffers used by files 146
 - storing messages in
 - syntax description 352

- building condition token
 - examples of 381, 383
 - syntax description 379
- built-in functions (BIF) for PL/I, in
 - CEE3DMP 144

C

- C 314
 - applications, specifying operating system for 30, 31
 - calloc() function 38
 - CEE3PRM callable service
 - considerations 194
 - declares for Language Environment
 - data types 121
 - examples
 - CEE3ABD—terminate enclave with
 - abend 126, 130, 171
 - CEE3CTY—set default
 - country 138
 - CEE3GRC—get enclave return
 - code 152
 - CEE3GRN—get name of routine
 - that incurred condition 161
 - CEE3LNG—set national
 - language 177
 - CEE3MCS—get default
 - currency 182
 - CEE3MDS—get default decimal
 - separator 188
 - CEE3MTS—get default thousands
 - separator 191
 - CEE3PRM—query parameter
 - string 194
 - CEE3RPH—set report
 - heading 200
 - CEE3SPM—query and modify
 - Language Environment hardware
 - condition enablement 205
 - CEE3SRC—set enclave return
 - code 152
 - CEE3USR—set or query user area
 - fields 211
 - CEECMI—store and load message
 - insert data 219
 - CEECRHP—create new additional
 - heap 225
 - CEECZST—reallocate storage 229
 - CEEDATE—convert Lilian date to
 - character format 234
 - CEEDATM—convert seconds to
 - character timestamp 240
 - CEEDCOD—decompose a
 - condition token 251
 - CEEDSHP—discard heap 261
 - CEEDYWK—calculate day of week
 - from Lilian date 263
 - CEEFMDA—get default date
 - format 271
 - CEEFMTM—get default time
 - format 282
 - CEEFRST—free heap storage 286
 - CEEGMT—get current GMT 296
 - CEEGPID—retrieve the Language
 - Environment version/platform
 - ID 302

C (continued)

examples (continued)

- CEEQDQT—retrieve
 - q_data_token 305
- CEEGTST—get heap storage 229, 251, 317
- CEEHDLR—register user-written
 - condition handler 152, 161, 322
- CEEHDLU—unregister
 - user-written condition
 - handler 329
- CEEISEC—convert integers to
 - seconds 334
- CEEITOK—return initial condition
 - token 337
- CEELOCT—get current local date
 - or time 350
- CEEMOUT—dispatch a
 - message 358
- CEEMRCR—move resume
 - cursor 369
- CEEMSG—get, format, and
 - dispatch a message 376
- CEENCOD—construct a condition
 - token 381
- CEEQCEN—query century
 - window 385
- CEERAN0—calculate uniform
 - random numbers 394
- CEERCDM — record information
 - for an active condition 23
- CEESCEN—set century
 - window 397
- CEESDLG1—logarithm base
 - 10 477
- CEESECI—convert seconds to
 - integers 404
- CEESECS—convert timestamp to
 - seconds 410
- CEESGL—signal a condition 161, 420
- CEESIMOD—modular
 - arithmetic 477
- CEETEST—invoke debug tool 429

fc parm, omitting 118

hardware interrupts that cannot be

- enabled 204

HEAP considerations 39

invoking callable services from 118

leawi.h header files and 250, 380

malloc() function 38

mapping SPIE and STAE to TRAP 99

MSGFILE runtime option and 57

perror() function 57

PLIST setting under IMS differs

- depending on version of C
 - compiler 66

runtime options specific to Language

- Environment
 - ARGPARSE 15
 - ENV 30, 31
 - EXECOPS 34
 - PLIST 66
 - REDIR 71

runtime options, specifying on the

- command line 34

C (continued)

stderr
 MSGFILE runtime option and 57
 REDIR runtime option and 71
 redirecting output from 57
 system() function
 CEE3DMP ENCLAVE
 considerations 149
 call return point 365
 callable services
 AMODE switching across calls to 13
 CEE3ABD—terminate enclave with an
 abend 125, 128, 170
 CEE3CIB—return pointer to condition
 information block 128, 131
 CEE3CTY—set default country 135
 CEE3DMP—generate dump 144
 CEE3GRC—get the enclave return
 code 152
 CEE3GRN—get name of routine that
 incurred condition 160
 CEE3GRO—get offset of
 condition 165
 CEE3LNG—set national
 language 174
 CEE3MCS—get default currency
 symbol 181
 CEE3MDS—get default decimal
 separator 187
 CEE3MTS—get default thousands
 separator 190
 CEE3PRM—query parameter
 string 193
 CEE3RPH—set report heading 199
 CEE3SPM—query and modify
 Language Environment hardware
 condition enablement 202
 CEE3SRC—set the enclave return
 code 208
 CEE3SRP—set resume point 209
 CEE3USR—set or query user area
 fields 210
 CEECBLDY—convert date to COBOL
 Lilian format 214
 CEEECMI—store and load message
 insert data 218
 CEECRHP—create new additional
 heap 223
 CEECZST—reallocate (change size of)
 storage 227
 CEEDATE—convert Lilian date to
 character format 232
 CEEDATM—convert seconds to
 character timestamp 238
 CEEDAYS—convert date to Lilian
 format 243
 CEEDCOD—decompose a condition
 token 249
 CEEDSHP—discard heap 258
 CEEDYWK—calculate day of week
 from Lilian date 262
 CEEFMDA—get default date
 format 270
 CEEFMDT—get default date and time
 format 273
 CEEFMON—format monetary
 string 276

callable services (continued)

CEEFMTH—get default time
 format 281
 CEEFRST—free heap storage 284
 CEEFTDS—format date and time into
 character string 288
 CEEGMT—get current Greenwich
 Mean Time 294
 CEEGMTO—get offset from
 Greenwich Mean Time to local
 time 297
 CEEGPID—retrieve Language
 Environment version and platform
 ID 300
 CEEGQDT—retrieve
 q_data_token 305
 CEEGTST—get heap storage 315
 CEEHDLR—register user condition
 handler 319
 CEEHDLU—unregister user condition
 handler 328
 CEEISEC—convert integers to
 seconds 332
 CEEITOK—return initial condition
 token 336
 CEELCNV—query locale numeric
 conventions 342
 CEEOCT—get current local
 time 348
 CEEMGET—get a message 352
 CEEMOUT—dispatch a message 357
 CEEMRCE—move resume cursor
 explicit 360
 CEEMRCR—move resume cursor
 relative to handle cursor 365
 CEEMSG—get, format, and dispatch a
 message 375
 CEENCOD—construct a condition
 token 379
 CEEQCEN—query the century
 window 384
 CEEQDTC—query locale date and
 time conventions 387
 CEEQRYL—query active locale
 environment 391
 CEERANO—calculate uniform random
 numbers 393
 CEERCDM—record information for an
 active condition 22
 CEESCEN—set the century
 window 396
 CEESCOL—compare string collation
 weight 399
 CEESECI—convert seconds to
 integers 402
 CEESECS—convert timestamp to
 number of seconds 407
 CEESETL—set the locale operating
 environment 413
 CEEESGL—signal a condition 417
 CEESICLR—bit clear 433
 CEESISSET—bit set 433
 CEESITST—bit test 435
 CEESTXF—transform string characters
 into collation weights 422
 CEESxABS—absolute value 439
 CEESxACS—arccosine 441

callable services (continued)

CEESxASN—arcsine 442
 CEESxAT2—arctangent of two
 arguments 445
 CEESxATH—hyperbolic
 arctangent 443
 CEESxATN—arctangent 444
 CEESxCJG—conjugate complex 446
 CEESxCOS—cosine 447
 CEESxCOSH—hyperbolic cosine 448
 CEESxCTN—cotangent 450
 CEESxDIM—positive difference 451
 CEESxDVD—division 452
 CEESxERC—error function 453
 CEESxERF—error function
 complement 454
 CEESxEXP—exponent (base e) 455
 CEESxGMA—gamma function 456
 CEESxIMG—imaginary part of
 complex 457
 CEESxINT—truncation 458
 CEESxLG1—logarithm base 10 460
 CEESxLG2—logarithm base 2 461
 CEESxLGM—log gamma
 function 459
 CEESxLOG—logarithm base e 462
 CEESxMLT—floating complex
 multiply 463
 CEESxMOD—modular
 arithmetic 464
 CEESxNIN—nearest integer 465
 CEESxNWN—nearest whole
 number 466
 CEESxSGN—transfer of sign 467
 CEESxSIN—sine 468
 CEESxSNH—hyperbolic sine 470
 CEESxSQT—square root 471
 CEESxTAN—tangent 472
 CEESxTNH—hyperbolic tangent 474
 CEESxXPx—exponential (* *) 475
 CEETDLI—invoke IMS 425
 CEETEST—invoke debug tool 428
 data types allowed in 121, 124
 feedback code parameter 121
 invoking 116
 in C 118
 in COBOL 119
 in PL/I 120, 121
 Quick Reference Tables 109, 112
 case 1 condition token 380
 case 2 condition token 380
 cause code condition 380
 CBLOPTS runtime option
 syntax 18
 CBLPSHPOP runtime option
 EXEC CICS PUSH and EXEC CICS
 POP commands and 18
 syntax 18
 CBLQDA runtime option
 CICS ignores this option 19
 relationship to dump and message
 file 19
 syntax 19
 CEE_ENTRY Language Environment data
 type and HLL equivalents 121
 CEE3 prefix, meaning of 116

- CEE3ABD—terminate enclave with an abend
 CICS considerations 125, 129
 examples using 126, 128, 130, 131, 171
 syntax 125, 128, 170
- CEE3CIB—return pointer to condition information block 128, 131
 syntax 128, 131
- CEE3CTY—set default country
 COUNTRY runtime option and 24
 date and time services and 135
 examples using 138, 139
 other national language support services and 135
 RPTOPTS runtime option and 135
 RPTSTG runtime option and 135
 setlocale() and 137
 syntax 135
 table of default values for specified country_code 483
- CEE3DLY 140, 254
- CEE3DMP—generate dump
 default dump file of 144
 examples using 151
 options used in TERMTHDACT runtime option 88
 syntax 144
 using TEST compile-time option with 146
- CEE3GRC—get the enclave return code
 examples using 152, 159
 syntax 152
- CEE3GRN—get name of routine that incurred condition
 examples using 161, 164
 syntax 160
- CEE3GRO—get offset of condition
 examples using 165
 syntax 165
- CEE3LNG—set national language
 examples using 177, 179
 messages and 174
 NATLANG runtime option and 59
 syntax 174
- CEE3MC2 184
- CEE3MCS—get default currency symbol
 CEE3CTY callable service 181, 184
 COUNTRY runtime option and 181, 184
 default if invalid country_code specified 181, 185
 examples using 182, 183
 syntax 181
 table of default values for specified country_code 483
- CEE3MDS—get default decimal separator
 CEE3CTY callable service and 187
 COUNTRY runtime option and 187
 default if invalid country_code specified 188
 defaults of country_code parameter 483
 examples using 188, 189
 syntax 187
- CEE3MTS—get default thousands separator
 CEE3CTY callable service and 190
 COUNTRY runtime option and 190
 default if invalid country_code specified 191
 examples using 191
 syntax 190
 table of default values for specified country_code 483
- CEE3PRM—query parameter string 384
 examples using 194, 195
 syntax 193
- CEE3RPH—set report heading
 examples using 199
 syntax 199
- CEE3SPM—query and modify Language Environment hardware condition enablement
 examples using 205
 syntax 202
- CEE3SRC—set the enclave return code
 examples using 209
 syntax 208
- CEE3SRP—set resume point
 examples using 210
 syntax 209
- CEE3USR—set or query user area fields
 examples using 211, 213
 syntax 210
- CEEBLDTX EXEC
 use caution when creating new facility ID for 380
- CEEBXITA assembler user exit
 percolating certain abends with TRAP(ON) 99
- CEECBLDY—convert date to COBOL Lilian format 214
 examples using 215
 syntax 214
- CEECMI—store and load message insert data 218
 examples using 219, 222
 syntax 218
- CEECRHP—create new additional heap
 examples using 225, 226
 HEAP runtime option and 315
 syntax 223
- CEECZST—reallocate (change size of) storage
 CEEGTST callable service and 228
 examples using
 example with CEEGTST and CEEFRST 229
 examples with CEEHDLR, CEEGTST, and CEEMRCR 229, 231
 syntax 228
- CEEDATE—convert Lilian date to character format
 CEEDAYS callable service and 232
 CEEFDA callable service and 233
 COUNTRY runtime option and 233
 examples using 234
 syntax 232
 table of sample output 234
- CEEDATM—convert seconds to character timestamp
 CEEFMMDT callable service and 238
 CEESECI callable service and 402
 CEESECS callable service and 238
 COUNTRY runtime option and 238
 examples using 240, 242
 syntax 238
 table of sample output 243
- CEEDAYS—convert date to Lilian format
 CEEDATE callable service and 243
 CEESCEN callable service and 214, 244
 syntax 243
- CEEDCOD—decompose a condition token
 examples using
 C example showing alternative to using 420
 examples with CEEGTST 251, 253
 syntax 249
- CEEDOPT
 CBLOPTS runtime option must be specified in CEEDOFT or CEEUOPT 18
 COUNTRY runtime option consideration 25
 country_code and 24
 ENVAR runtime option and 32
 national language codes and 59
 specifying nonexistent national language code in 59
- CEEDSHP—discard heap
 can overrule HEAP runtime option 258
 CEECRHP callable service and 258
 examples with CEECRHP 259, 261
 HEAP runtime option and 258
 syntax 258
- CEEDUMP default dump file
 CBLQDA runtime option and 19
 CEE3DMP callable service and 144
- CEEDYWK—calculate day of week from Lilian date
 examples using 263
 syntax 262
- CEEEBMAW file, description of 117
- CEEDCCCT file, description of 117
- CEEENV—Process environmental variables 265
- CEEFMMDA—get default date format
 CEE3CTY callable service 271
 COUNTRY runtime option and 271
 default if invalid country_code specified 271
 defaults of country_code parameter 483
 examples using 271, 272
 syntax 270
- CEEFMMDT—get default date and time format
 CEE3CTY callable service and 273
 COUNTRY runtime option and 273
 default if invalid country_code specified 273
 defaults of country_code parameter 483

- CEEFMDT—get default date and time format (*continued*)
 examples using 274, 275
 syntax 273
- CEEFMON—format monetary string
 about 276
 examples using 278
- CEEFTM—get default time format
 CEE3CTY callable service and 281
 COUNTRY runtime option and 281
 default if invalid country_code specified 281
 defaults of country_code parameter 483
 examples using 282, 283
 syntax 281
- CEEFRST—free heap storage
 CEECRHP callable service and 284
 CEEGTST callable service and 284
 examples with CEEGTST 286, 287
 HEAP runtime option and 284
 syntax 284
- CEEFTDS—format date and time into character string
 syntax 288
- CEEGMT—get current Greenwich Mean Time 431
 CEEDATE callable service and 295
 CEEDATM callable service and 295
 CEEGMTO callable service and 294
 examples using 296, 297
 syntax 294
- CEEGMTO—get offset from Greenwich Mean Time to local time
 CEEDATM callable service and CEEDATM and 298
 examples using 298, 300
 syntax 297
- CEEGPID—retrieve the Language Environment version and platform ID
 examples using 302, 304
 syntax 300
- CEEGQDT—retrieve q_data_token
 CEESGL callable service and 305
 examples using
 CEEGQDT by itself 307
 examples with CEEHDLR and CEESGL 305, 307
 instance specific information (ISI) and 305
 syntax 305
- CEEGTJS—retrieves the value of an exported JCL symbol 313
 examples using 314
- CEEGTST—get heap storage
 CEECRHP callable service and 315
 CEEDSHP callable service and 315
 CEEFRST callable service and 315
 CEESGL callable service and 315
 examples using
 examples with CEECZST and CEEFRST 229
 examples with CEEFRST 286, 317, 319
 HEAP runtime option and 315
 syntax 315
- CEEGTST—get heap storage (*continued*)
 using STORAGE runtime option to initialize storage received from 315
- CEEHDLR—register user condition handler
 CEEHDLU callable service and 328
 condition handling example 321
 examples using
 CEEHDLR by itself 322, 326
 examples with CEE3SRC and CEE3GRC 161, 164
 syntax 319
- CEEHDLU—unregister user condition handler
 CEEHDLR callable service and 328
 examples with CEEHDLR 329, 330
 syntax 328
- CEEIBMCI file, description of 117
- CEEIBMCT file, description of 117
- CEEIGZCI file, description of 117
- CEEIGZCT file, description of 117
- CEEISEC—convert integers to seconds
 CEESECI callable service and 332
 examples using 334, 335
 syntax 332
- CEEITOK—return initial condition token
 examples using 337, 341
 syntax 336
- CEELCNV—query locale numeric conventions
 syntax 342
- CEELOCT—get current local time
 CEEDATM callable service and 349
 CEEGMT callable service and 348
 CEEGMTO callable service and 348
 examples using 350, 351
 syntax 348
- CEEMGET—get a message
 examples using
 CEEMGET by itself 356
 examples with CEEMOUT 354
 syntax 352
- CEEMOUT—dispatch a message
 examples using 358, 359
 MSGFILE runtime option and 357
 syntax 357
- CEEMRCE—move resume cursor explicit
 examples using 360, 364
 syntax 360
- CEEMRCR—move resume cursor relative to handle cursor
 examples with CEEHDLR and CEESGL 369, 374
 illustrations of 368
 syntax 365
- CEEMSG—get, format, and dispatch a message
 examples using 376, 377
 MSGFILE runtime option and 375
 MSGQ runtime option and 59
 syntax 375
- CEENCOD—construct a condition token
 CEEDCOD callable service and 249
 examples using 381, 383
 how C users can use CEESGL callable service instead of 420
 syntax 379
- CEEQCEN—query the century window
 CEESCEN callable service and 384
 examples using 385, 386
 syntax 384
- CEEQDTC—query locale, date, and time conventions
 syntax 387
- CEEQRYL—query active locale environment
 syntax 391
- CEERAN0—calculate uniform random numbers
 examples using 394, 395
 syntax 393
- CEERCDM—record information for an active condition
 examples using 23
- CEERCDM—record information for an active condition 22
- CEESCEN—set the century window
 CEEDAYS callable service and 396
 CEESECS callable service and 396
 examples using 397, 398
 syntax 396
- CEESCOL—compare string collation weight
 syntax 399
- CEESECI—convert seconds to integers
 examples using 404, 406
 relationship to CEEISEC callable service 402
 syntax 402
- CEESECS—convert timestamp to number of seconds
 CEEDATM callable service and 407
 CEEISEC callable service and 332
 CEESCEN callable service and 396
 COUNTRY runtime option and 408
 syntax 407
- CEESETL—set locale operating environment
 syntax 413
- CEESGL—signal a condition
 CEEGQDT callable service and 305
 examples using 420, 421
 HLL-specific condition handlers and 418
 q_data_token and 305, 418
 setting of ERRCOUNT runtime option can cause abend 417
 syntax 417
 TRAP runtime option does not affect 98
 using to create an ISI 417, 418
- CEESTXF—transform string into collation weights
 syntax 422
- CEETDLI interface to IMS
 syntax 425
- CEETEST—invoke debug tool
 examples using 429, 431
 NOTEST runtime option and 91
 syntax 428
- CEEUOPT
 CBLOPTS runtime option must be specified in CEEUOPT or CEEDOPT 18

CEEUOPT (continued)

- COUNTRY runtime option
 - considerations 25
 - country_code and 24
 - national language codes and 59
 - specifying nonexistent national language code in 25
 - specifying UPSI runtime option in 26
- century window
 - CEEDAYS callable service and 214, 244
 - CEEQCEN callable service and 384
 - examples of 385, 386
 - CEESCEN callable service and 396
 - examples of 385, 386, 397, 398
 - CEESECS callable service and 407
- CESE transient data queue
 - CEEMOUT callable service and 357
 - TERMTHDACT runtime option and 88
- char_parm_string parameter 193
- character timestamp
 - converting Lilian seconds to (CEEDATM) 238
 - examples of 240, 242
 - converting to COBOL Lilian seconds (CEECBLDY) 214
 - examples of 216
 - converting to Lilian seconds (CEESECS)
 - examples of 407
- CHARn Language Environment data type and HLL equivalents 121
- CHECK runtime option
 - syntax 24
 - using while debugging 24
- checking errors, flagging with CHECK runtime option 24
- ChuHwaMinKow era 490
- CIB (Condition Information Block) 128, 131
- CICS
 - callable service behavior under
 - abend codes in CEE3ABD callable service 125, 129
 - storage considerations 316
 - CBLP SHPOP runtime option and 18
 - CEE3DMP ENCLAVE
 - considerations 149
 - CESE transient data queue and 57
 - PLIST setting 66
 - storage and 316
- class code condition 380
- clean-up parameter 125, 129
- CMS
 - CEE3DMP special considerations 149
 - CMSSTOR OBTAIN/RELEASE
 - commands 73
 - OSRUN command 66
 - PLIST runtime option settings to specify when running under 66
 - specifying a C application is running under 30, 33
- CMSCALL
 - CEE3DMP ENCLAVE
 - considerations 149
- CMSSTOR OBTAIN/RELEASE 73

COBOL

- batch debugging features 26
- callable services, invoking from 119
- declares for Language Environment data types 121
- examples
 - CEE3ABD—terminate enclave with
 - abend 126, 130, 171
 - CEE3CTY—set default country 138
 - CEE3GRC—get enclave return code 152, 159
 - CEE3GRN—get name of routine that incurred condition 164
 - CEE3LNG—set national language 178
 - CEE3MCS—get default currency 182
 - CEE3MDS—get default decimal separator 188
 - CEE3MTS—get default thousands separator 191
 - CEE3PRM—query parameter string 194
 - CEE3RPH—set report heading 200
 - CEE3SPM—query and modify Language Environment hardware condition enablement 205
 - CEE3SRC—set enclave return code 152, 159
 - CEE3USR—set or query user area fields 211
 - CEECMI—store and load message insert data 219
 - CEECRHP—create new additional heap 225
 - CEECZST—reallocate storage 229
 - CEEDATE—convert Lilian date to character format 234
 - CEEDAYS—convert date to Lilian format 216
 - CEEFMON—format monetary string 278
 - CEEFTDS—format date and time into character string 292
 - CEE GPID—retrieve Language Environment version/platform ID 302
 - CEE GQDT—retrieve
 - q_data_token 307
 - CEE GTST—get heap storage 229, 318
 - CEEHDLR—register user-written condition handler 152, 159, 322
 - CEEHDLU—unregister user-written condition handler 329
 - CEEISEC—convert integers to seconds 334
 - CEELCNV—query locale numeric conventions 347
 - CEELOCT—get current local date or time 351
 - CEEMGET—get a message 354
 - CEEMOUT—dispatch a message 358

COBOL (continued)

examples (continued)

- CEEMRCR—move resume cursor 371
- CEEMSG—get, format, and dispatch a message 376
- CEENCOD—construct a condition token 383
- CEEQCEN—query century window 385
- CEEQDTC—return locale date and time 388
- CEEQRYL—query active locale environment 393
- CEESCEN—set century window 397
- CEESCOL—compare string collation weight 399
- CEESECI—convert seconds to integers 404
- CEESECS—convert timestamp to seconds 410
- CEESETL—set locale operating environment 402, 414
- CEESGL—signal a condition 420
- CEESSLOG—calculate logarithm base e 478
- CEESTXF—transform string characters into collation weights 423
- CEETEST—invoke a debug tool 429
- GOBACK statement
 - RTEREUS runtime option and 75
- hardware conditions that cannot be enabled under 204
- options, mapping
 - mapping STAE to TRAP 98
- reusability of an environment when COBOL is main 74
- runtime options specific to 100
 - AIXBLD—invoke AMS 11, 12
 - CBLOPTS—specify format of argument string 18
 - CBLP SHPOP—control usage of CICS commands 18
 - CBLQDA—control QSAM dynamic allocation 19
 - CHECK—allow for checking errors 24
 - DEBUG—activate COBOL batch debugging 26
 - FLOW—control OS/VS COBOL FLOW output 37
 - RTEREUS—make first COBOL routine reusable 74
 - SIMVRD—specify VSAM KSDS 76
- severity 0 and 1 conditions, ERRCOUNT runtime option and 32
- space management tuning table, using HEAP runtime option with 39
- STOP RUN statement 75
- tuning, with HEAP runtime option 39

COBOL (*continued*)
 using VSAM KSDS to simulate
 variable length relative organization
 data sets 11
 variables, where stored 76, 79
 command
 syntax diagrams xiii
 command line
 parsing of C arguments (ARGPARSE
 runtime option) 15
 specifying whether C redirections are
 allowed from (REDIR runtime
 option) 71
 specifying whether runtime options
 can be specified on (EXECOPS
 runtime option) 34
 commands_file parameter 89
 compatibility
 CICS 18
 complex numbers
 complex number math services
 conjugate of complex
 (CEESxCJG) 446
 floating complex divide
 (CEESxDVDF) 452
 floating complex multiply
 (CEESxMLT) 463
 imaginary part of complex
 (CEESxIMG) 457
 cond_rep parameter
 CEEECMI callable service and 218
 CEEGQDT callable service and 305
 CEESGL callable service and 418
 cond_str parameter 203
 cond_token parameter
 CEEEMGET callable service and 352
 CEEMSG callable service and 375
 CEENCOD callable service and 380
 condition
 active
 CEEGPID callable service
 and 300
 dumping information related
 to 147
 specifying how much information
 produced for 88
 cause code 380
 class code 380
 enabled 417
 getting name of routine that incurred
 condition (CEE3GRN) 160
 examples of 161, 164
 getting offset of condition 165
 initial
 allowing the handling of 27
 returning initial condition token
 for (CEEITOK) 336
 nested, allowing levels of 26
 original 88
 promoted 88
 providing q_data_token for (in
 CEESGL)
 examples of 420, 421
 syntax description 417
 safe conditions 417
 severity
 CEESGL callable service and 417

condition (*continued*)
 severity (*continued*)
 ERRCOUNT runtime option
 and 32
 severity levels that cause the
 debug tool to gain control 89
 tolerating a given number of 27
 condition handler
 C signal handlers
 CEEMRCR callable service
 and 365
 CEESGL callable service and 418
 HLL semantics
 ABPERC runtime option and 9
 TRAP runtime option and 98
 Language Environment condition
 handler 98
 PL/ION-units
 CEESGL callable service and 418
 user-written
 allowing nested conditions in 26
 CEE3SPM callable service
 and 203
 moving the resume cursor from
 a 365
 registering with CEEHDLR 319
 retrieving q_data_token 305
 TRAP runtime option and 98
 unregistering 328
 vector facility and 102
 condition handling
 callable services for
 CEE3ABD—terminate enclave with
 an abend 125, 128, 170
 CEE3GRN—get name of routine
 that incurred condition 160
 CEE3GRO—get offset of
 condition 165
 CEE3SPM—query and modify
 Language Environment hardware
 condition enablement 202
 CEE3SRP—set resume point 209
 CEEDCOD—decompose a
 condition token 249
 CEEGPID—retrieve the Language
 Environment version and
 platform ID 300
 CEEGQDT—retrieve
 q_data_token 305
 CEEHDLR—register user condition
 handler 319
 CEEHDLU—unregister user
 condition handler 328
 CEEITOK—return initial condition
 token 336
 CEEMRCE—move resume cursor
 explicit 360
 CEEMRCR—move resume cursor
 relative to handle cursor 365
 CEENCOD—construct a condition
 token 379
 CEESGL—signal a condition 417
 Quick Reference Tables 109
 CICS, under 18
 depth of conditions allowed 26
 dumps, handling of conditions that
 arise when processing 144

condition handling (*continued*)
 runtime options for
 ABPERC 9
 DEPTHCONDLMT 26
 ERRCOUNT 32
 TRAP 98
 XUFLOW 105
 signaling condition with
 CEESGL 417
 user-written condition handler
 allowing nested conditions in
 (DEPTHCONDLMT runtime
 option) 26
 moving the resume cursor from a
 (CEEMRCR) 365
 registering (CEEHDLR) 319
 retrieving q_data_token
 (CEEQQDT) 305
 TRAP runtime option and 98
 unregistering (CEEHDLU) 328
 vector facility and 102
 condition information block
 dumping information related to 147
 returning initial condition token for
 (CEEITOK) 336
 examples of 337, 341
 Condition Information Block (CIB) 128,
 131
 condition token
 altering (CEEDCOD) 249, 250
 constructing (CEENCOD) 379
 examples of 381, 383
 decomposing (CEEDCOD) 249
 dumping information associated with
 (CEE3DMP) 147
 input to CEESGL, using as 418
 message corresponding to, getting
 get, format, and dispatch message
 (CEEMSG) 375, 377
 get, format, and store message in a
 buffer (CEEMGET) 352, 356
 q_data_token from the ISI, using to
 retrieve (CEEQQDT) 305
 examples of 305, 311
 returning initial condition token
 (CEEITOK) 336
 examples of 337, 341
 SCEESAMP files for 117
 condition_ID portion of condition
 token 380
 conjugate of complex math service
 (CEESxCJG) 446
 constructing a condition token
 (CEENCOD) 379
 contact
 z/OS 493
 control portion of condition token 250,
 379
 convert character format to Lilian date
 (CEEDAYS) 243
 examples of 243
 convert Lilian date to character format
 (CEEDATE) 232
 examples of 234
 COPY statement, in COBOL 117
 cosine math service (CEESxCOS) 447
 cotangent math service (CEESxCTN) 450

- COUNTRY runtime option
 - defaults of country_code
 - parameter 483
 - relationship to setlocale() 25
 - syntax 24
- country setting
 - default, querying with CEE3CTY
 - callable service 135
 - default, setting with CEE3CTY callable
 - service 135
- country_code
 - country codes defaults table 483
 - in CEE3MCS callable service 181
 - examples of 182, 183
 - in CEE3MDS callable service 187
 - examples of 188, 189
 - in CEE3MTS callable service 190
 - examples of 191
 - in CEEFMDA callable service 270
 - examples of 271, 272
 - in CEEFMDT callable service 273
 - examples of 274, 275
 - in CEEFMTM callable service 281
 - examples of 282, 283
 - nonexistent country_code, specifying
 - a 24
 - parameter 483
 - popping country_code off stack with
 - CEE3CTY 136
 - pushing prior country_code to top of
 - stack with CEE3CTY 136
 - querying (CEE3CTY) 135
 - examples of 138, 139
 - setting
 - with CEE3CTY callable
 - service 135, 139
 - with COUNTRY runtime
 - option 24
- currency symbol
 - currency symbol defaults for a given
 - country 483
 - default, obtaining with CEE3MCS
 - callable service 181
 - examples of 182, 183
 - setting defaults for
 - with CEE3CTY callable
 - service 135
 - with COUNTRY runtime
 - option 24, 135

D

- data types
 - definitions of Language Environment
 - and HLL data types 121
- data, external
 - relationship to ALL31 runtime
 - option 12
- DATAFIELD built-in function, in
 - CEE3DMP 147
- date and time
 - format
 - converting from character format
 - to COBOL Lilian format
 - (CEECLDY) 214, 243
 - converting from character format
 - to Lilian format (CEEDAYS) 243

- date and time (*continued*)
 - format (*continued*)
 - converting from integers to
 - seconds (CEEISEC) 332
 - converting from Lilian format to
 - character format
 - (CEEDATE) 232
 - converting from seconds to
 - character timestamp
 - (CEEDATM) 238
 - converting from seconds to
 - integers (CEESECI) 402
 - converting from timestamp to
 - number of seconds
 - (CEESECS) 407
 - default formats for given
 - country 483
 - setting default country
 - (CEE3CTY) 135
 - setting default country (COUNTRY
 - runtime option) 24
 - getting date and time
 - (CEELOCT) 348
 - services
 - CEEDATE—convert Lilian date to
 - character format 232
 - CEEDATM—convert seconds to
 - character timestamp 238
 - CEEDAYS—convert date to Lilian
 - format 214, 243
 - CEEDYWK—calculate day of week
 - from Lilian date 262
 - CEEGMT—get current Greenwich
 - Mean Time 294
 - CEEGMTO—get offset from
 - Greenwich Mean Time to local
 - time 297
 - CEEISEC—convert integers to
 - seconds 332
 - CEELOCT—get current local
 - time 348
 - CEEQCEN—query the century
 - window 384
 - CEESCEN—set the century
 - window 396
 - CEESECI—convert seconds to
 - integers 402
 - CEESECS—convert timestamp to
 - number of seconds 407
 - Quick Reference Tables 110

- day of week, calculating with
- CEEDYWK 262
- DB2
- POSIX runtime option and 68
- DEBUG runtime option
- syntax 26
- Debug Tool
- CEETEST callable service, invoking
 - with 428
- giving control to with TEST runtime
 - option 89
- invoking with CEETEST callable
 - service 428
- TEST runtime option and 89
- debugging
- COBOL batch 26

- decimal separator
 - default, obtaining with CEE3MDS
 - callable service 187
 - for countries, defaults 483
 - setting defaults for with CEE3CTY
 - callable service 24, 135
 - table of defaults for a given
 - country_code 483
- DECIMAL-OVERFLOW condition 202,
 - 204
- dump
 - CEE3ABD callable service and
 - abend with clean-up can generate
 - Language Environment
 - dump 125, 129
 - abend without clean-up generates
 - only system dump 125, 129
 - Language Environment dump,
 - requesting
 - CEEDUMP default dump file 144,
 - 147
 - examples of 151
 - syntax description 144, 149
 - TEST compile-time option
 - and 146
 - TERMTHDACT runtime option
 - and 84
- dynamic storage
 - allocating
 - additional heap, setting size
 - of 223
 - initial heap, setting size of 38, 51
 - callable services for
 - CEE3RPH—set report
 - heading 199, 201
 - CEECRHP—create new additional
 - heap 223, 226
 - CEEZST—reallocate heap
 - storage 229
 - CEEDSHP—discard heap 258, 261
 - CEEFRST—free heap storage 284,
 - 287
 - CEEGTST—get heap storage 315,
 - 319
 - Quick Reference Tables 111
 - initializing (STORAGE runtime
 - option) 81
- DYNDUMP runtime option 28

E

- enablement
 - condition handling step
 - TRAP runtime option and 98
- enabling exceptions
 - CEE3SPM callable service and 202,
 - 205
 - CEESGL callable service and 417
 - XUFLOW runtime option and 105
- enclave
 - return code of
 - obtaining current value of 152,
 - 161, 164
 - setting new value of 161, 164, 208
 - termination with abend
 - using CEE3ABD for 125, 128, 170
- enclave return code 152, 161, 164

ENV runtime option
 syntax 30

ENVAR runtime option
 overriding 31
 POSIX runtime option and 31
 syntax 31

equal (=)
 in ENVAR runtime option 31

ERRCOUNT runtime option
 CEESGL and 417
 syntax 32

error function compliment math service
 (CEESxERC) 453

error function math service
 (CEESxERF) 454

ERRUNIT runtime option
 syntax 33

ESPIE 98
 TRAP runtime option and 98

ESTAE
 TRAP runtime option and 98

examples
 CEE3ABD—terminate enclave with an
 abend 126, 128, 130, 131, 171
 CEE3CTY—set default country 138,
 139
 CEE3DMP—generate dump 151
 CEE3GRC—get enclave return
 code 152, 159
 CEE3GRN—get name of routine that
 incurred condition 161, 164
 CEE3LNG—set national
 language 177, 179
 CEE3MCS—get default currency
 symbol 182, 183
 CEE3MDT—get default decimal
 separator 188, 189
 CEE3MTS—get default thousands
 separator 191
 CEE3PRM—query parameter
 string 194, 195
 CEE3RPH—set report heading 200,
 201
 CEE3SPM—query and modify
 Language Environment hardware
 condition enablement 205
 CEE3SRC—set enclave return
 code 209
 CEE3USR—set or query user area
 fields 211, 213
 CEEECMI—store and load message
 insert data 219, 222
 CEECRHP—create new additional
 heap 225, 226
 CEECZST—reallocate (change size of)
 storage 229, 231
 CEEDATE—convert Lilian date to
 character format 234
 CEEDATM—convert seconds to
 character format 240, 242
 CEEDCOD—decompose a condition
 token 251, 253
 CEEDSHP—discard heap 259, 261
 CEEDYWK—calculate day of week
 from Lilian date 263
 CEEFMDA—get default date
 format 271, 272

examples (continued)
 CEEFMDT—get default date and time
 format 274, 275
 CEEFMON—format monetary
 string 278
 CEEFMTM—get default time
 format 282, 283
 CEEFRST—free heap storage
 with CEEGTST 286, 287
 CEEFTDS—format date and time into
 character string 292
 CEEGMT—get current GMT 296, 297
 CEEGMTO—get offset from
 GMT 300
 CEEGPID—retrieve Language
 Environment version/platform
 ID 302, 304
 CEEGQDT—get q_data_token 305,
 307, 311
 CEEGTJS—retrieves the value of an
 exported JCL symbol 314
 CEEGTST—get heap storage 317, 319
 CEEHDLR—register user-written
 condition handler
 by itself 319
 with CEE3GRC and
 CEE3SRC 152, 159
 CEEHDLU—unregister user-written
 condition handler
 with CEEHDLR 329, 330
 CEEISEC—convert integers to
 seconds 334, 335
 CEEITOK—return initial condition
 token 337, 341
 CEELCNV—query locale numeric
 conventions 347
 CEELOCT—get current local
 time 350
 CEEMGET—get a message 356
 CEEMOUT—dispatch a message
 with CEEMGET 358
 CEEMRCR—move resume cursor
 with CEEHDLR and
 CEEHDLU 369, 374
 CEEMSG—get, format, and dispatch a
 message 376, 377
 CEENCOD—construct a condition
 token 383
 CEEQCEN—query century
 window 385, 386
 CEEQDTC—query locale, date, and
 time conventions 388
 CEEQRYL—query active locale
 environment 393
 CEERCDM—record information for
 an active condition 23
 CEESCEN—set century window 397,
 398
 CEESCOL—compare string collation
 weight 402
 CEESDLG1—calculate logarithm base
 10 477
 CEESECI—convert seconds to
 integers 404, 406
 CEESECS—convert timestamp to
 number of seconds 410, 412

examples (continued)
 CEESETL—set locale operating
 environment 414
 CEESGL—signal a condition 420, 421
 CEESIMOD—perform modular
 arithmetic 439
 CEESLOG—calculate logarithm base
 e 439
 CEESTXF—transform string characters
 into collation weights 423
 CEETEST—invoke debug tool 429,
 431
 declares in COBOL and PL/I for
 Language Environment data
 types 121
 math services 438

exceptions
 S/370 interrupt codes 205

EXEC CICS command
 HANDLE ABEND
 CBLPSHPOP runtime option
 and 18
 HANDLE AID
 CBLPSHPOP runtime option
 and 18
 HANDLE CONDITION
 CBLPSHPOP runtime option
 and 18
 POP HANDLE
 CBLPSHPOP runtime option
 and 18
 PUSH HANDLE
 CBLPSHPOP runtime option
 and 18

EXECOPS runtime option
 syntax 34

exponent underflow 105, 202, 204

exponential base e math service
 (CEESxEXP) 455

exponentiation math service
 (CEESxXPx) 475

external data
 relationship to ALL31 runtime
 option 12

F

facility ID
 CEENCOD callable service and 379
 IGZ severity 0 and 1 conditions and
 the ERRCOUNT runtime option 33

feedback code
 FEEDBACK data type 121
 in callable services 121
 omitting 121

FILEDEF command for CMS
 SYSABEND PRINTER 125, 129
 SYSUDUMP PRINTER 125, 129

FILEHIST runtime option
 syntax 35

FILETAG runtime option 35

fixed-overflow condition, in
 CEE3SPM 202, 204

floating complex divide math service
 (CEESxDVD) 452

floating complex multiply math service
 (CEESxMLT) 463

FLOW runtime option
syntax 37

G

gamma function math service
(CEESxGMA) 457
general callable services
CEE3GRC—get enclave return
code 152, 159
CEE3PRM—query parameter
string 193, 195
CEE3SRC—set enclave return
code 208, 209
CEE3USR—set or query user area
fields 210, 213
CEERAN0—calculate uniform random
numbers 393, 395
CEETEST—invoke debug tool 428,
430
Quick Reference Tables 111
GOBACK statement
RTEREUS runtime option and 75
Greenwich Mean Time (GMT)
as seed parameter of CEERAN0
callable service 393
getting offset to local time from
(CEEGMTO) 297
examples of 299, 300
return Lilian date and Lilian seconds
(CEEGMT) 294
examples of 296, 297
Gregorian character string
returning local time as a
(CEELOCT) 348
examples of 350

H

HANDLE ABEND EXEC CICS command
CBLPSHPOP runtime option and 18
handle cursor
moving resume cursor relative to
(CEEMRCR) 365
examples of 369
header files
leawi.h (C)
condition token structure and 380
HEAP runtime option
ALL31 runtime option and 12
CEECRHP and 224
different treatment under CICS 39
STORAGE runtime option and 81
syntax 38, 51
heap storage
allocating
from anywhere heap (ANYHEAP
runtime option) 15
from below heap (BELOWHEAP
runtime option) 17, 18
from initial heap segment
(CEEGTST) 315
of initial heap storage (HEAP
runtime option) 38, 51
heap storage (*continued*)
allocating (*continued*)
thread-level heap storage
(THREADHEAP runtime
option) 91
AMODE considerations of 13, 39
callable services for
CEE3RPH—set report
heading 199
CEECRHP—create new additional
heap 223
CEEZST—reallocate heap
storage 228
CEEDSHP—discard heap 258
CEEFRST—free heap storage 284
CEEGTST—get heap storage 315
Quick Reference Tables 111
clearing after freeing, in STORAGE
runtime option 81
discarding an entire heap
(CEEDSHP) 258
examples of 259
freeing (CEEFRST) 284
getting (CEEGTST) 315
heap element, changing size of
(CEEZST) 228
heap ID
heap ID 0 invalid in
CEEDSHP 258
returned by CEECRHP 223
using to indicate which heap to
discard, in CEEDSHP 258
using to receive storage from a
given heap, in CEEGTST 315
heap increment
determining size of, with HEAP
runtime option 38
HEAP runtime option and 38, 51
initial heap segment
determining size of (HEAP
runtime option) 38
initializing (STORAGE runtime
option) 81
managing allocation of (HEAP
runtime option) 38, 51
types of variables stored in 38, 51
HEAP64 runtime option 40
HEAPCHK runtime option 41
HEAPPOOLS (C/C++ and Enterprise
PL/I only) 44
HEAPPOOLS64 runtime option 46, 48
HEAPZONES runtime option 48
Heisei era 490
hyperbolic
math services
arctangent (CEESxATH) 443
cosine (CEESxCSH) 448
sine (CEESxSNH) 470
tangent (CEESxTNH) 474
hyperbolic arctangent math service
(CEESxATH) 443
hyperbolic cosine math service
(CEESxCSH) 449
hyperbolic sine math service
(CEESxSNH) 470
hyperbolic tangent math service
(CEESxTNH) 474

I

I/O
BELOWHEAP runtime option
and 17
IGZ Facility ID
ERRCOUNT runtime option and 33
imaginary part of complex math service
(CEESxIMG) 457, 458
IMS (Information Management System)
PLIST runtime option and 66
POSIX runtime option and 67, 96
specifying a C application is running
under 30, 31
include statement, in C and PL/I 117
INFOMSGFILTER runtime option 49
INFOMSGFILTER—eliminates
unwanted informational
messages 49
initial heap
allocating storage from (HEAP
runtime option, CEEGTST) 38, 51,
315
restrictions against discarding 258
initial heap segment
determining size of (HEAP runtime
option) 38, 51
reallocating (changing size of) 227
initializing storage
using options of CEECRHP callable
service 223
using STORAGE runtime option 81,
83
INQPCOPN runtime option
syntax 50
insert data
Language Environment-
generated 380
user-created
cannot use CEEMOUT callable
service to create 357
storing and loading 218
INSPREF preference file 90
instance specific information (ISI)
CEEDCOD callable service and 250
creating, when building a condition
token 380
insert data is part of 380
maintaining a number of 58
overwriting 219
retrieving q_data_token from
(CEEGQDT) 305
examples of 305, 311
storing address of message insert data
in 218
using CEESGL callable service to
create 417, 418
examples of 420, 421
integers
converting Lilian seconds to
(CEESECI) 402
examples of 406
converting to Lilian seconds
(CEEISEC) 332
examples of 334, 335
INTERRUPT runtime option
debug tool and 50
syntax 50

INTERRUPT runtime option (*continued*)
 TEST runtime option and 51
 intrinsic functions, compatibility with
 CEEOCT callable service 348
 invoking
 Debug Tool
 with CEETEST callable
 service 428, 430
 with TEST runtime option 89
 IOHEAP64 runtime option 51

J

Japanese
 eras 490
 JCL symbol
 retrieving value of an exported 313

K

keyboard
 navigation 493
 PF keys 493
 shortcut keys 493

L

language-specific condition handlers, use
 with XUFLOW runtime option 103
 leawi file, description of 117
 LIBHEAP64 (AMODE 64 only) 52
 library
 stack storage
 specifying size of (LIBSTACK
 runtime option) 54
 LIBSTACK runtime option
 syntax 54
 Lillian date
 calculate day of week from
 (CEEDYWK) 262
 convert date to (CEEDAYS) 214, 243
 convert output_seconds to
 (CEEISEC) 333
 convert to character format
 (CEEDATE) 232
 get current local date or time as a
 (CEEOCT) 348
 get GMT as a (CEEGMT) 294
 using as input to CEESECI callable
 service 402
 local time
 getting (CEEOCT) 348
 locale services
 CEEFMON—format monetary
 string 276
 CEEFTDS—format date and time into
 character string 288
 CEELCNV—query locale numeric
 conventions 342
 CEEQDTC—return locale date and
 time 387
 CEEQRYL—query active locale
 environment 391
 CEESCOL—compare string collation
 weight 399

locale services (*continued*)
 CEESETL—set locale operating
 environment 413
 CEESTXF—transform string character
 into collation weight 422
 log gamma math service
 (CEESxLGM) 459
 logarithm base 10 math service
 (CEESxLG1) 461
 examples using 477
 logarithm base 2 math service
 (CEESxLG2) 461
 logarithm base e math service
 (CEESxLOG) 462
 examples using 478
 logarithm routines
 base 10 (CEESxLG1) 460
 base 2 (CEESxLG2) 461
 base e (CEESxLOG) 462
 log gamma (CEESxLGM) 459

M

math services
 absolute value (CEESxABS) 439
 arccosine (CEESxACS) 441
 arcsine (CEESxASN) 442
 arctangent (CEESxATN) 444
 arctangent2 (CEESxAT2) 445
 conjugate of complex
 (CEESxCJG) 446
 cosine (CEESxCOS) 447
 cotangent (CEESxCTN) 450
 error function (CEESxERF) 454
 error function complement
 (CEESxERC) 453
 exponential base e (CEESxEXP) 455
 exponentiation (CEESxXPx) 475
 floating complex divide
 (CEESxDVD) 452
 floating complex multiply
 (CEESxMLT) 463
 gamma function (CEESxGMA) 456
 hyperbolic arctangent
 (CEESxATH) 443
 hyperbolic cosine (CEESxCSH) 448,
 449
 hyperbolic sine (CEESxSNH) 470
 hyperbolic tangent (CEESxTNH) 474
 imaginary part of complex
 (CEESxIMG) 457
 log gamma (CEESxLGM) 459
 logarithm base 10 (CEESxLG1) 460
 logarithm base 2 (CEESxLG2) 461
 logarithm base e (CEESxLOG) 462
 modular arithmetic
 (CEESxMOD) 464
 nearest integer (CEESxNIN) 465
 nearest whole number
 (CEESxNWN) 466
 positive difference (CEESxDIM) 451
 sine (CEESxSIN) 468
 square root (CEESxSGT) 471
 tangent (CEESxTAN) 472
 transfer of sign (CEESxSGN) 467
 truncation (CEESxINT) 458
 Meiji era 490

message
 get, format, and dispatch a message
 (CEEMSG) 375, 376, 377
 get, format, and store message in a
 buffer(CEEMGET) 352, 356
 obtaining 352, 375
 truncated 352
 message file
 pre-Language Environment options to
 Language Environment options 106
 relationship to CBLQDA runtime
 option 19
 message handling
 nested conditions and 58
 quick reference of callable services
 for 113
 MinKow era 490
 modular arithmetic math service
 (CEESxMOD) 464
 examples using 477
 MSGFILE runtime option
 different treatment under CICS 57
 MSGFILE runtime option
 RPTOPTS options report and 55
 RPTSTG storage report and 55
 MSGQ runtime option
 relationship to Instance Specific
 Information (ISIs) 58
 syntax 58
 MTF (Multitasking Facility)
 allocating heap storage under (HEAP
 runtime option) 39
 multithreading
 RPTSTG runtime option and 73

N

national language
 querying (CEE3LNG) 174
 setting (NATLANG runtime option,
 CEE3LNG) 59, 174
 national language support (NLS)
 default values for a specified
 country 483
 quick reference of callable services
 for 112, 114
 specifying national language
 (NATLANG runtime option) 59
 NATLANG runtime option
 default of 59
 syntax 59
 natural log math service
 (CEESxLOG) 462
 navigation
 keyboard 493
 nearest integer math service
 (CEESxNIN) 466
 nearest whole number math service
 (CEESxNWN) 466
 nested condition
 getting name of routine that incurred
 a condition (CEE3GRN) 160
 limiting (DEPTHCONDLMT runtime
 option) 26
 MSGQ runtime options and 58
 Notices 497

O

OCSTATUS runtime option
 syntax 60
 offset of condition, getting
 (CEE3GRO) 165, 210
 omitted parameter
 how C indicates omission 118
 ONCHAR built-in function, in
 CEE3DMP 147
 ONCOUNT built-in function, in
 CEE3DMP 147
 ONFILE built-in function, in
 CEE3DMP 147
 ONKEY built-in function, in
 CEE3DMP 147
 ONSOURCE built-in function, in
 CEE3DMP 147
 options report, generating (RPTOPTS
 runtime option) 71
 osplist macro 194
 OSRUN command for CMS
 PLIST runtime option and 66
 out-of-storage condition 81, 82

P

PAGEFRAME SIZE 61
 PAGEFRAME SIZE64 62
 parameter
 list 384
 querying 193
 list format
 PLIST runtime option and 66
 PC runtime option
 syntax 65
 perror() function 57
 picture string
 defaults 483
 tables of valid 236, 237
 PL/I
 built-in functions
 DATAFIELD 147
 ONCHAR 147
 ONCOUNT 147
 ONFILE 147
 ONKEY 147
 ONSOURCE 147
 callable services, invoking from 115,
 124
 CEE3DMP callable service
 considerations
 built-in function information
 dumped 147
 traceback information 145
 variables 146
 CEE3RPH callable service equivalent
 to PLIXHD 200
 CEEHDLR callable service not
 allowed with 321
 CEEHDLU callable service not
 allowed with 321
 CEESGL callable service
 restriction 417
 ERRCOUNT runtime option
 consideration 33

PL/I (continued)

examples

CEE3ABD—terminate enclave with
 an abend 131, 173
 CEE3CTY—set default
 country 139
 CEE3DMP—generate dump 151
 CEE3GRC—get enclave return
 code 159
 CEE3GRN—get name of routine
 that incurred condition 165
 CEE3LNG—set national
 language 179
 CEE3MDS—get default decimal
 separator 188
 CEE3MTS—get default thousands
 separator 191
 CEE3PRM—query parameter
 string 194
 CEE3SPM—query and modify
 Language Environment hardware
 condition enablement 205
 CEE3SRC—set enclave return
 code 159
 CEE3USR—set or query user area
 fields 214
 CEECM I—store and load message
 insert data 222
 CEECZST—reallocate (change size
 of) storage 231
 CEEDATE—convert Lilian date to
 character format 236
 CEEDATM—convert seconds to
 character timestamp 242
 CEEDAYS—convert date to Lilian
 format 248
 CEEDCOD—decompose a
 condition token 253
 CEEDSHP—discard heap 261
 CEEFMDA—get default date
 format 273
 CEEFMDT—get default date and
 time format 275
 CEEFMTM—get default time
 format 283
 CEEFRST—free heap storage 287
 CEEFTDS—format date and time
 into character string 293
 CEEGMT—get current Greenwich
 Mean Time 297
 CEEGMTO—get offset from
 Greenwich Mean Time to local
 time 300
 CEEGQDT—get q_data_token 311
 CEEGTST—get heap storage 287
 CEEISEC—convert integers to
 seconds 336
 CEEITOK—return initial condition
 token 341
 CEELCNV—query locale numeric
 conventions 347
 CEELOCT—get current local
 time 351
 CEEMGET—get a message 356
 CEEMOUT—dispatch a
 message 359

PL/I (continued)

examples (continued)

CEEMSG—get, format, and
 dispatch a message 378
 CEENCOD—construct a condition
 token 384
 CEEQCEN—query century
 window 386
 CEEQDTC—return locale date and
 time 390
 CEEQRYL—query active locale
 environment 393
 CEESCEN—set century
 window 399
 CEESCOL—compare string
 collation weight 402
 CEESECI—convert seconds to
 integers 406
 CEESETL—set locale operating
 environment 417
 CEESGL—signal a condition 421
 CEESTXF—transform string
 characters into collation
 weights 425
 CEESxLOG—calculate log base
 e 479
 CEESxMOD—perform modular
 arithmetic 479
 INTERRUPT option and 50
 mapping pre-Language Environment
 runtime options to Language
 Environment runtime options 106
 mapping SPIE to TRAP 98
 MSGFILE runtime option and
 SYSPRINT 57
 MTF (Multitasking Facility)
 allocating heap storage under
 (HEAP runtime option) 39
 controlling number of tasks
 (PLITASKCOUNT runtime
 option) 88
 omitting fc parameter 120
 ON-units
 ZERODIVIDE 159
 semantics require exponent underflow
 be signaled 106
 XUFLOW runtime option
 considerations 106
 PLIST runtime option
 CICS ignores this option 67
 syntax 66
 PLITASKCOUNT—control the maximum
 number of active tasks
 syntax 67
 POP function
 using to change the current country
 setting, in CEE3CTY 136
 using to change the current national
 language setting, in CEE3LNG 174,
 175
 using to query or modify the
 enablement of hardware conditions,
 in CEE3SPM 203
 positive difference math service
 (CEESxDIM) 451
 POSIX runtime option
 ANSI C routines and 67, 96

POSIX runtime option (*continued*)
 service routine vector in PIPi interface
 and 67, 96
 syntax 96
 previously allocated storage, changing
 size of (CEE3CZST) 228
 examples of 229, 231
 program interrupts
 CEE3SPM and 202
 math services and 458, 465
 table of S/370 interrupt codes 205
 TRAP runtime option and 98
 XUFLOW runtime option and 105
 program mask 203
 PRTUNIT runtime option
 syntax 69
 PUNUNIT runtime option
 syntax 69
 PUSH function
 using to change the current country
 setting, in CEE3CTY 136
 using to change the current national
 language, in CEE3LNG 174, 175
 using to query or modify the
 enablement of hardware conditions,
 in CEE3SPM 203

Q

q_data_token, in CEESGL
 creating 418
 retrieving from the ISI
 (CEE3QDT) 205
 QUERY function
 using to check the current country
 setting, in CEE3CTY 136
 using to check the current national
 language, in CEE3LNG 175
 using to check the enablement of
 hardware conditions, in
 CEE3SPM 203
 Quick Reference Tables 3

R

random numbers
 generation of (CEERAN0) 393
 RDRUNIT runtime option
 syntax 70
 reason code
 CEE3DMP callable service and 147
 dumps and 147
 RECPAD runtime option
 syntax 70
 REDIR runtime option
 syntax description 71
 redirections
 of stderr, stdout and stdin output 57,
 71
 REDIR runtime option and 71
 register
 save area, as component of
 dsa_alloc_value 82
 report
 generating options report (RPTOPTS
 runtime option) 71

resume
 cursor
 moving (CEEMRCR) 365
 setting resume point (CEE3SRP) 209
 reusability of an environment 74
 routine that incurred condition, getting
 (CEE3GRN) 160, 161, 164
 RPTOPTS runtime option
 relationship to MSGFILE runtime
 option 71
 sample options report generated
 by 72
 syntax 72
 RPTSTG runtime option
 CEEGTST and 315
 storage report generated by
 setting heading for 199
 RTEREUS runtime option
 CICS ignores this option 75
 syntax 74
 runtime options
 ABPERC—percolate an abend 9
 AIXBLD—invoke AMS for
 COBOL 11
 ALL31—indicate whether application
 runs in AMODE(31) 12
 ARGPARSE—specify whether
 arguments are parsed 15
 AUTOTASK—specify whether Fortran
 MTF is to be used 16
 BELOWHEAP—control library heap
 storage below 16M 17
 CBLOPTS—specify format of COBOL
 argument 18
 CBLPSHPOP—control CICS
 commands 18
 CBLQDA—control COBOL
 QSAM 19
 CHECK—detect checking errors 24
 COUNTRY—specify default date/time
 formats 24
 DEBUG—activate COBOL batch
 debugging 26
 DEPTHCONDLMT—limit extent of
 nested conditions 26
 ENV—specify operating environment
 for C application 31
 ERRCOUNT—specify number of
 errors allowed 32
 ERRUNIT—specify unit number to
 which error information is
 directed 33
 EXECOPS—let runtime options be
 specified on command line 34
 FILEHIST—specify whether to allow a
 file definition to be changed at run
 time 35
 FILETAG—specify whether to allow
 AUTOTAG / AUTOCVT. 35
 FLOW—control FLOW output for
 OS/VS COBOL 37
 HEAP—control allocation of
 heaps 38, 51
 HEAP64 — controls allocation of user
 heap storage 40
 HEAP64 — performs diagnostic tests
 against the user heap 41

runtime options (*continued*)
 HEAPPOOLS64 — controls optional
 user heap storage management
 algorithm 46, 48
 HEAPZONES 48
 INQPCOPN—control value in
 OPENED specifier of INQUIRE by
 unit statement 50
 INTERRUPT—cause attentions to be
 recognized by Language
 Environment 50
 IOHEAP64 — controls allocation of
 I/O heap storage 51
 LIBSTACK—control library stack
 storage 54
 MSGQ—specify number of ISI blocks
 allocated 58
 NATLANG—specify national
 language 59
 OCSTATUS—control checking of file
 existence and whether file deletion
 occurs 60
 PC—control whether Fortran status
 common blocks are shared among
 load modules 65
 PLIST—specify format of C
 arguments 66
 PLITASKCOUNT—control the
 maximum number of active
 tasks 67
 PRTUNIT—specifies unit number
 used for PRINT and WRITE
 statements 69
 PUNUNIT—specifies unit number
 used for PUNCH statements 69
 Quick Reference Tables 3, 6
 RDRUNIT—specifies unit number
 used for READ statements 70
 RECPAD—specifies whether a
 formatted input record is padded
 with blanks 70
 REDIR—specify redirections for C
 output 71
 report of options specified
 generating heading for 199
 language report is written in 59,
 71, 73
 not generated if application
 abends 72
 sample of 72
 RPTOPTS—generate a report of
 runtime options used 71
 RTEREUS—initialize a reusable
 COBOL environment 74
 SIMVRD—specify VSAM KSDS for
 COBOL 76
 STACK—allocate stack storage 76, 79
 STORAGE—control storage 81
 TERMTHDACT—specify type of
 information generated with
 unhandled error 83
 TEST—indicate debug tool to gain
 control 89
 TRACE—activate Language
 Environment runtime library
 tracing 96

runtime options (*continued*)

- TRAP—handle abends and program interrupts 98
- UPSI—set UPSI switches 100
- USRHDLR—register a user condition handler at stack frame 0 101
- VCTRSVE—use vector facility 102
- XUFLOW—specify program interrupt due to exponent underflow 105

S

- safe condition 417
- sample programs 118
- SCEESAMP sample library
 - declaration files in 117
- sending comments to IBM xvii
- sending product messages to a file (CEEMSG) 375
 - examples of 376, 377
- sending user-defined message string to file (CEEMOUT) 357
 - examples of 358, 359
- SET function
 - changing the COUNTRY setting with 136
 - changing the enablement of hardware conditions with 203
 - changing the national language with 174, 175
- setlocale () function
 - COUNTRY runtime option and 25
- setlocale() function
 - CEE3CTY callable service and 137
- severity
 - of a condition
 - CEESGL and 417
 - ERRCOUNT runtime option and 32
 - severity levels that cause the debug tool to gain control 89
- shortcut keys 493
- Showa era 490
- SIGNIFICANCE condition 203, 204
- SIMVRD runtime option
 - syntax 76
- sine math service (CEESxSIN) 469
- slash (/)
 - NOEXECOPS alters behavior of 34
 - specifying in parameters of TEST runtime option 90
- SPIE runtime option 98
- square root math service (CEESxSQT) 471
- SSRANGE option for COBOL 24
- stack
 - frame
 - CEE3DMP callable service and 147
 - library, allocating (LIBSTACK runtime option) 54
 - storage
 - ALL31 runtime option and 12
 - allocating (STACK runtime option) 76, 79
 - initializing (STACK runtime option) 81
- stack (*continued*)
 - storage (*continued*)
 - RPTSTG runtime option and 74
 - setting initial stack segment (STACK runtime option) 76, 79
 - threads and 74
 - user, allocating (STACK runtime option) 76, 79
 - STACK runtime option
 - syntax 76, 79
 - using with RPTSTG to tune the stack 74
 - stack storage
 - allocating
 - stack storage (THREADSTACK runtime option) 93
 - stack storage (THREADSTACK64 runtime option) 95
- STAE
 - Options 98
 - VS COBOL Iloptions 98
- stderr
 - MSGFILE runtime option and 57
 - REDIR runtime option and 71
 - redirecting output from 71
- stdin 71
 - MSGFILE runtime option and 71
 - REDIR runtime option and 71
 - redirecting output from 71
- stdout 71
 - MSGFILE runtime option and 71
 - REDIR runtime option and 71
 - redirecting output from 71
- storage
 - additional heaps, creating new (CEECRHP) 223
 - discarding an entire heap (CEEDSHP) 258
 - freeing
 - discarding an entire heap (CEEDSHP) 258, 261
 - freeing additional heap (CEEFRST) 284, 287
 - getting
 - heap storage (CEEGTST) 315
 - initializing (STORAGE runtime option) 81
 - options for 81
 - BELOWHEAP—control library heap below 16M 17
 - HEAP—control initial heap 38, 51
 - LIBSTACK—control library stack storage 54
 - STACK—control thread stack storage 76, 79
- report
 - language written in 59, 71, 73
 - not generated if application abends 73
 - setting heading for 199
 - STACK runtime option and 74
- services
 - CEE3RPH—set report heading 199
 - CEECRHP—create new additional heap 223

storage (*continued*)

- services (*continued*)
 - CEEZST—reallocate (change size of) storage 227
 - CEEDSHP—discard heap 258
 - CEEFRST—free heap storage 285
 - CEEGTST—get heap storage 315
 - stack storage, controlling (THREADSTACK runtime option) 93
 - stack storage, controlling (THREADSTACK64 runtime option) 95
 - thread-level heap, controlling (THREADHEAP runtime option) 91
 - tuning
 - additional heap, setting size of (CEECRHP) 223
 - anywhere heap, setting size of (ANYHEAP) 14
 - below heap, setting size of (BELOWHEAP) 17
 - initial heap, setting size of (HEAP) 38, 51
 - initial stack segment, setting size of (STACK) 76, 79
 - library stack storage, setting size of (LIBSTACK) 54
 - with CEEGTST 315
 - with STORAGE runtime option 81
 - STORAGE runtime option
 - CEEZST callable service and 227
 - CEEFRST callable service and 285
 - syntax 81
 - STORAGE—control initial heap or stack 81
 - straight double quote (")
 - initializing storage with 81, 83
 - specifying in parameters of TEST runtime option 89, 90
 - straight single quote (')
 - initializing storage with 81, 83
 - specifying in parameters of TEST runtime option 89, 90
 - Summary of changes xix
 - summary of changes for V2R2 xix
 - summary of changes for V2R2 as updated December 2015 xix
 - symbol
 - table, generated by CEE3DMP 146
 - syntax diagrams
 - how to read xiii
 - SYSABEND PRINTER 125, 129
 - SYSOUT
 - default destinations of MSGFILE runtime option 56
 - SYSUDUMP PRINTER 125, 129
- ## T
- Taisho era 490
 - Taiwan era 490
 - tangent math service (CEESxTAN) 472

- task
 - controlling number of tasks under MTF (PLITASKCOUNT option) 88
- termination
 - enclave
 - CEE3ABD and 125, 128, 170
- termination imminent step
 - TERMTHDACT runtime option and 88
- TERMTHDACT runtime option
 - CEE3DMP and 88
 - CESE transient data queue and different treatment under CICS 88
- TEST compile-time option 146
- TEST runtime option
 - syntax 89
- thousands separator
 - obtaining default of (CEE3CTY) 135
 - setting defaults for (COUNTRY) 24
- thread
 - multiple
 - storage report for (RPTSTG runtime option) 74
- THREADHEAP—control the allocation of thread-level heap storage
 - syntax 91
- THREADSTACK—control the allocation of the thread's stack storage for both the upward and downward-growing stacks
 - syntax 93
- THREADSTACK64—control the allocation of the thread's stack storage for for AMODE 64 applications
 - syntax 95
- time, getting local (CEELOCT) 348
- timestamp 238, 407
- TRACE runtime option
 - syntax 96
- trace, generating a 84
- trademarks 499
- transfer of sign math service (CEESxSGN) 467
- TRAP runtime option
 - ABPERC runtime option and 9
 - syntax 98
- truncation math service (CEESxINT) 459

U

- UNDERFLOW condition 105, 202, 204
- UPSI runtime option
 - syntax 100
- UPSI—set UPSI switches 100
- USE FOR DEBUGGING declarative 26
- user
 - area fields 208, 210, 211
 - heap (initial heap)
 - allocating storage from 38, 51, 315
 - restrictions against discarding 258
 - stack, controlling (STACK runtime option) 74
- user interface
 - ISPF 493
 - TSO/E 493
- user-written condition handler
 - CEE3SPM callable service and 203

- user-written condition handler (*continued*)
 - CEEMRCR callable service and 365
 - registering with CEEHDLR callable service 319
 - unregistering 328
 - VCTRSAVE runtime option and 102
- USRHDLR runtime option
 - syntax 101

V

- valid condition 417
- VCTRSAVE runtime option
 - syntax 102
- vector facility 102
- VSAM
 - KSDS 11, 76
 - RRDS 11

W

- WITH DEBUGGING MODE clause for COBOL 26

X

- XPLINK runtime option 103
 - XPLink 103
- XUFLOW runtime option
 - syntax 105

Product Number: 5650-ZOS

Printed in USA

SA38-0683-02

