Code No.210503

II-B.Tech. I-Semester Supplementary Examinations, June 2003

DATA PROCESSING AND FILE ORGANISATIONS(cobol)
(Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)

Time: 3 Hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks.

1.
Give syntax of JUSTIFIED RIGHT, REDEFINES, RENAMES and VALUE clauses in COBOL. Explain their usage with examples.
2.
Explain the concept of table handling in COBOL. Give the syntax of OCCURS clause and illustrate its use with an example.

3.
A data file contains certain positive numbers. Develop a COBOL program to do the following (with comments and indentation)

a) To read the data file
b) To identify the prime numbers in the file

c) To output prime numbers and non prime numbers into separate files.

4.
Give the syntax of copy and UNSTRING verbs in COBOL. Illustrate their usage and purpose with examples.
5.
A segmental data file contains data in the following record format.
	Name of the employee

	Identification Number

	Allowances
	Deductions

	Basic
	HRA
	CCA
	GPF
	LIC

Contd….2.

Code No.210503

:: 2 ::

Set No.1

Develop a complete COBOL program with indentation and comments to do the following:

a) To read the data file

b) To compute Gross salary as the sum of BASIC, HRA and CCA.

c) To compute Gross deduction as the sum of GPF and LIC.

d) To compute the Nett salary as the difference of Gross salary and Gross

 deduction.

(For all the employees, Gross Salary is always greater than gross deductions)

e) To compute Income Tax as per the following:

Nett Salary

Income Tax

Upto Rs.50,000 and

Nil

Including Rs.50,000

For the Next Rs.30,000

Rs.1200 + 10% of Nett salary

above Rs. 50,000

For the Next Rs. 40,000

Rs. 1300 + 10% of Nett Salary

or beyond

above Rs.80,000.

f) Process the above file and generate a report in a file format which contains the

 following:

 Name of the employee
Identification number

Income Tax payable

 (Assure any suitable data/field specification/Record specifications)
6.a)
Describe the organization of an Indexed sequential file with an example.

 b)
Give the ENVIRONMENT DIVISION entries for an Indexed sequential file through an example.

 c)
Give the syntax and explanation of any three verbs related to indexed sequential file.

7.a)
Explain the technique of linear search sort. Illustrate through an example.

 b)
With appropriate indentation and comments, develop a COBOL program to implement linear search sort technique.

8.
List as many procedure division statements as there are with reference to Report Generation/Report writer module in COBOL. Give their syntax. Explain them through an example.

@@@@@

Code No.210503

II-B.Tech. I-Semester Supplementary Examinations, June 2003

DATA PROCESSING AND FILE ORGANISATIONS(cobol)
(Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)

Time: 3 Hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks.

1.
Give the general formats/syntax of PIC, BLANK WHEN ZERO, USAGE and SYNCHRONIZED clauses. Explain them with suitable examples.
2.a)
Explain in detail table handling with PERFORM verb with examples.

b)
In the following two dimensional table it is desired to form the sum of each row and the sum of each column, as well as the grand total. The results of the summations are to be saved, so that they can be printed later in the program. Write relevant DATA and PROCEDURE DIVISION entries.

i) SALES-DATA-TABLE, ii) SALES-TERRITORY OCCURS 5 TIMES,

iii) QUARTER-SALES OCCURS 4 TIMES PIC 9(6) V99.

3.
A data file contains certain positive numbers. Develop a complete COBOL program with comments and indentation to do the following:

(a) To read the data file.
(b) To identify the perfect numbers in the file

(c) To output perfect numbers and Non perfect numbers into separate files.

(A perfect number is the one for which the factors when added will yield the original numbers. For example 6, 28 are perfect numbers).
4.
Give the syntax of INSPECT and STRING verbs in COBOL Illustrate their usage and purpose with examples.

5.
A data file contain data as a student’s name, his/her hall ticket number, marks obtained in five subjects. Develop a complete COBOL program with indentation and comments to do the following:

a) To read the data file.

b) To check whether a student is present for all examinations. (the maximum

 marks secured by a student in a subject is 100 and the minimum is zero. If a

 student is absent for examination in a subject, then he is marked as ‘A’ in that

 subject.

c) If a student is absent for one or more examinations, he/she is declared as FAIL.

d) If a student is present for all examinations, then he/she should secure a
 minimum of 40 marks in each subject, otherwise he/she is declared as FAIL.

Contd….2.

Code No.210503

:: 2 ::

Set No.2
e) If a student secures an overall percentage of 70 above he/she is declared to

 have secured DISTINCTION.

f) If a student secures an over all percentage of 60 or above but below 70, than

 he/she is awarded FIRST DIVISION.

g) If a student secures an overall percentage of 40 or above but below 60, than

 he/she is awarded SECOND DIVISION.

(Overall percentage =
[image: image1.wmf])

100

500

sec

x

subjects

five

all

in

ured

Marks

h) Process the data file and generate for files which contain information on

 students who secured DISTINCTION, FIRST DIVISION, SECOND

 DIVISION and FAIL.
6.a)
Explain the organization of Relative file through an example.
 b)
Explain the ENVIRONMENT DIVISION entries corresponding to a Relative file through an example.

 c)
Give the syntax and explain any three verbs related to a Relative file.

7.a)
Explain the technique of Merge Sort. Illustrate through an example.

 b)
With appropriate indentation and comments, develop a complete COBOL program to implement Merge Sort.

8.
What are the various clauses supported in the Report section of the Report writer module. Give their syntax. Explain them through examples.

@@@@@

Code No.210503

II-B.Tech. I-Semester Supplementary Examinations, June 2003

DATA PROCESSING AND FILE ORGANISATIONS(cobol)
(Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)

 Time: 3 Hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks.

1.
Identify any four editing functions available in COBOL and illustrate them through examples.
2.a)
Write the syntax form for the following and explain their use with examples.

i) OCCURS Clause
ii) SEARCH and SET Verbs.

 b)
A one dimensional table is defined as follows:

i) SALES-TABLE

ii) SALES-TABLE OCCURS 100 TIMES

iii) SALES-MAN-NO PIC 9(5)
iv) SALES-AMOUNT PIC 9(5) V99.

Write PROCEDURE DIVISION entries to arrange the above table in the ascending order of SALES-MAN-NO using Bubble Sort method.

3.
A data file contains postal address of Various people in the following sequential format.

NAME

CITY

PINCODE

NAME

CITY

PINCODE

 ‘

 ‘

 ‘

For example the file may look like this.

KRISHNA

HYDERABAD

500 007

RAMA

BANGALORE

560 012

PRASAD

MUMBAI

400 086.

 ‘

 ‘

Contd….2.

Code No.210503

:: 2 ::

Set No.3

Develop complete COBOL program with indentation and comments to read the above file and to generate the output as follows:

KRISHNA

RAMA

PRASAD

HYDERABAD

BANGALORE

MUMBAI

500 007

560 012

400 086.

(Make a provision in the program to store the above output in a file form also)

4.
Give the syntax of GOTO and PERFORM verbs in COBOL Illustrate their usage and purpose with suitable examples.

5.a)
Explain in detail the organization of sequential files as tape systems.

 b)
Develop a complete COBOL program with indentation and comments to illustrate the process of a sequential file. The requirements are:

i) There should be one file to access data

ii) After processing the records, the output must be moved to another file.

iii) Assume suitable record/field structure for the input data.

iv) Assume appropriate processing on the input data.

6.a)
Explain the Division-Remainder method. Illustrate through a suitable example.

 b)
Give the syntax and explanation of SORT verb. Illustrate the utility of SORT verb in sorting a file (Make and give any suitable assumptions)

7.a)
Explain the technique of chained record sort. Illustrate through an example.
 b)
Develop a complete COBOL program with indentation and comments to implement chained record sorting technique.

8.a)
What is the sequence of sections that must be coded in the data division when using the Report writer Module? Explain.

 b)
Give a detailed account of Report section of Report writer Module. Illustrate through an example.

@@@@@

Code No.210503

II-B.Tech. I-Semester Supplementary Examinations, June 2003

DATA PROCESSING AND FILE ORGANISATIONS(cobol)
(Common to Computer Science and Engineering, Computer Science and Information Technology, Computer Science and Systems Engineering)

Time: 3 Hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks.

1.
Discuss the role of various Divisions and sections in a COBOL program. Illustrate through an example.
2.
A sequential data file contains the lengths of three sides of a triangle in each record. (In a given record, some times the given lengths may not be permissible values i.e. they may not form a triangle). Develop a complete COBOL program with indentation and comments to do the following:

a) To read the data file

b) Corresponding to each record, determine whether a triangle can be formed. If a triangle can be formed, then determine its type and area.

c) If a triangle cannot be formed, then a message should appear as ‘TRIANGLE CAN NOT BE FORMED’. The final output must be stored in a file.
3.
Give the complete syntax of any two arithmetic verbs in COBOL. Illustrate their usage through examples.

4.a)
Explain in detail the organization of sequential files on tape systems.

 b)
Develop a complete COBOL program with indentation and comments to illustrate the processing of a sequential file. The requirements are:

i) There should be two files to access data form

ii) After ready the data from the two files, it must be processed and the output must be moved to an output file.

iii) Assume suitable record/field structure for the input data.

iv) Assume appropriate processing on the input data.

5.a)
Explain digit analysis method. Illustrate through an example.

 b)
Give the syntax and explanation of MERGE Verb. Illustrate the utility of MERGE verb in Merging files. (Make and give any suitable assumptions).
6.a)
Explain the techniques of Binary search. Illustrate through an example.

 b)
Develop a complete COBOL program with comments and indentation to implement Binary search where the data is not in sorted order.

Contd….2.

Code No.210503

:: 2 ::

Set No.4
7.
Give a detailed account of Report Generation in COBOL.

8.
Write short notes on:

a) EXAMINE verb

b) CALL verb

c) Literals and Identifiers in COBOL

d) Master files and Transaction files.

@@@@@

Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1113746815.unknown

