I have appeared for the walk in of HSBC GLT for pune location. It was conducted in bangalore for JAVA and Mainframe Experienced.

I am from main frame stream, so gonna share the experiences to you all....As I could not find thr pattern anywhere before interview, so thing will help to anyone of you , who wants to have interview in mainframe streams.

There was three rounds of selection procedure:-

1.Written

2.Technical interview

3.HR round

1Written test- there were total 6 round of written test individually on Vocabulary test, Analytical ability, JCL, COBOL, DB2, and CICS.

 Vocabulary test was of 20 marks. They picked up a an article from some newspaper or online based on home inspection and introduced 20 blanks in the Para.

For every 20 blanks there will be four options given and based on the meaning and suitability at the position, you have to find out the correct option.

 Analytical test was of 20 ques and you have to cover it in 20 mins. I personally felt that the ques was not very tough but you need to be quick.

5 ques was based on SET.

2 ques was on Logical reasoning (QUIT easy)

5 was pure MATHS(Easy one)

 In COBOL they asked 10 ques, need to be answered in 10 mins. Few ques I remember like:-

1.What is the default print format

 a) DUMP b) hexadecimal c) binary

2. pick the correct format to read an ESDS file

 a) organisation is sequential

 b) organisation is indexed

 c)organisation is sequntial, record mode is FB

3. How do we cast a variable in COBOL

 a)Can't be done

 b)simply assign the variable to another variable

4.) In case of file lengthe mismatch between logical and physical file, the erro no is:-

 a)39 b)46 c)soc7

5. Whcih PIC clause is used for floating point

 a)COMP b)COMP1 c)COMP2 d)COMP3

In JCL again there were 10 ques in 10 mins, need to be quick

1. What is allowed to check in condition parameter

 a)RC b)CC c)ABNEDCC d)all of the options

2.what is true about JCL

 a)It is not case sensitive

 b)The job name should start from or before column 12

 c)The job name is not required

 d)all

DB2 was quite easy section but you need to be very very quick....Questions was mostly on select statement.

1. Two table was given and you had to have a select statement which should satisfy the given condition.. You need to check relation between both the tables.

4-5 ques was on same .

2. What are the diff steps for CURSOr

 a) Declare, Open, Fetch, Close

 b)Define, open, fetch,close

 c)open, fetch,close

3.-922 indicates

 a)DB2resource not available

 b)record lenght mismatch

 c)object not found

CICS again was of 10 marks , in 10 mins...All basic ques, can't remember much but few ques were like;;;-

1. MAPSET means:

 a)Group of defined maps

 b)Group of map fileds

 c)group of maps

2. one ques on psuedo conversation

3. one ques on TDQ

4. Can one transcation invoke multiple task

 a)can not invoke

 b)invoke

 c)Transaction Id can not invoke TASK itself

5.PPT is:-

 a)contains transcation Id

 b)contains mapset name and program name

Do not forget each round has sectional cut off, so you have to pass each section.....Finally, I got through written.

Next comes technical round....

HR was coll, first he asked me to intorduce myself in brief, basically he was intersted to know my work profile, I mean what extent I have worked on.

then he shot ques indiviually from all sections.

in DB2 a long time discussion on bind and package, confused me a lot...so be thorough..

then he asked me about error -811 and how will I resolve it. Expalined the cursor concept

He asked about -818 and to expalin some more time related errors. Explained -180 and -181

Now he came on COBOL

asked me to explain all available PIC level

diff betwen cOMP1 and COMP2

where do we define file structure and where do we declare it

tell me some of the control blocks and explain

Finally he was done and after 10 mins I got the result thet I was selected for HR round

HR round was just a formality to discuss the salary...And finally I became part of HSBC GLT.

Hope this information will be worth for some of you...

All the best...CHEERS!!!!

diff betwen dynamic call and static calll

JCL

Don't remember much

CICS

tell me some cotrol tables

what is FCT and DCT

diff between TDQ and TSQ

which one is faster among TDQ and TSQ

relation between TDQ and DCT

