

BCI433 - IBM i Business Computing

**Week 4.5: CL Programming
with Display Files**

Agenda

- ▶ CL Programming
- ▶ Part E – LABDF.dspf (replaced by LAB4DSP.dspf)
- ▶ Part G
 - Lab 4A – LAB4CL (CLLE) program with only validation working
 - Lab 4B - LAB4CL (CLLE) program with all options and F21 working.

Lesson Objectives

Upon completion of this lecture and lab 4 you'll be able to:

- ▶ Create simple interactive CL program with display file

CL Programming Restrictions

- ▶ Only five *FILE per program
 - Display file or Database File
- ▶ Can't update Database Files
- ▶ Can't create reports
- ▶ Note: CL programs are used to run and manage business applications (RPGLE) as batch and interactive jobs that utilize resources efficiently

CL Variables

- ▶ Data types
 - *CHAR , *DEC , *LGL, *INT, *UINT
- ▶ Variable names start with an '**&**'
 - e.g. &IN03, &CTR, &USER, &DATE, &MARK1, etc.
- ▶ Declare CL Variable (DCL)
 - e.g. **DCL** VAR(&varname) TYPE(*CHAR) LEN(8)
 - variables must be declared before you can use them
 - variables from a display file will automatically be available to program.
- ▶ Change Variable value
 - e.g. **CHGVAR** VAR(&varname) VALUE(value)

Examples

```
DCL VAR(&TOTAL) TYPE(*DEC) LEN(7 2)
```

```
DCL VAR(&GRADE) TYPE(*CHAR) LEN(1)
```

```
DCL &ABLE *DEC LEN(5 2)
```

```
DCL &CHAR *CHAR LEN(10)
```

```
CHGVAR VAR(&GRADE) VALUE ('A')
```

```
CHGVAR VAR(&TOTAL) VALUE(&TOTAL + 1)
```

Operators

- ▶ Arithmetic (+, -, *, /)
- ▶ Character (*CAT, ||, *BCAT, |>, *TCAT, |<)
- ▶ Relational (*EQ, =, *GT, >, *LT, <, *GE, >=, *LE, <=, *NE, *NG, *NL)
- ▶ logical (*AND, *OR, and *NOT)

Concatenating Strings

- ▶ *CAT joins together two strings.
- ▶ *BCAT strips out the trailing blanks of the first string and then inserts one blank space between the first and second strings.
- ▶ *TCAT first strips out the trailing blanks of the first string, then joins that with the second string. The second string is not touched.
- ▶ It helps to remember:
 - CAT is which by keeping in mind **B for blanks** and **T for truncate**.

Concatenating Strings *CAT

► Example code:

```
DCL &F1 *CHAR 10 'IBC'
```

```
DCL VAR(&F2) TYPE(*CHAR) LEN(10) VALUE('233')
```

```
DCL &F3 *CHAR 20
```

```
CHGVAR &F3 (&F1 *CAT &F2)
```

► What will &F3 have in it?

Concatenating Strings *BCAT

► Example code:

```
DCL &F1 *CHAR 10 'Hello'
```

```
DCL VAR(&F2) TYPE(*CHAR) LEN(10)  
 VALUE('World!')
```

```
DCL &F3 *CHAR 20
```

```
CHGVAR &F3 (&F1 *BCAT &F2)
```

► What will &F3 have in it?

Concatenating Strings *TCAT

► Example code:

```
DCL &F1 *CHAR 10 'IBC '
```

```
DCL VAR(&F2) TYPE(*CHAR) LEN(10) VALUE('233')
```

```
DCL &F3 *CHAR 20
```

```
CHGVAR &F3 (&F1 *TCAT &F2)
```

► What will &F3 have in it?

Concatenating String and Number

► Example code:

```
DCL &F1 *CHAR 10 'BCI '
DCL VAR(&F2) TYPE(*DEC) LEN(10) VALUE('433')
DCL VAR(&F2C) TYPE(*CHAR) LEN(10)
DCL &F3 *CHAR 20

/* CHGVAR &F3 (&F1 *CAT &F2) */ /* not allowed */
CHGVAR &F2C &F2
CHGVAR &F3 (&F1 *CAT &F2C)
/* or use the built-in function %char */
CHGVAR &F3 (&F1 *CAT %CHAR(&F2))
```

Concatenating String and Number

► Example code:

```
DCL &F1 *CHAR 10 'BCI '
DCL VAR(&F2) TYPE(*DEC) LEN(10) VALUE('433')
DCL VAR(&F2C) TYPE(*CHAR) LEN(10)
DCL &F3 *CHAR 20

/* CHGVAR &F3 (&F1 *CAT &F2) */ /* not allowed */
CHGVAR &F2C &F2
CHGVAR &F3 (&F1 *CAT &F2C)
/* or use the built-in function %char */
CHGVAR &F3 (&F1 *CAT %CHAR(&F2))
```

Some File Commands

- ▶ **DCLF** - Declares a File
 - (files must be declared before you can use them)
 - e.g. DCLF FILE(MARKSDF)
or DCLF MARKSDF
- ▶ **SNDRCVF** - Sends a record to a screen and waits for the user to enter input, then reads it
 - (only for Display Files) –
 - used with input/output screens
 - e.g. SNDRCVF
 - or: SNDRCVF RCDFMT(Record2) /* if there are multiple records in display file(s) */
 - How to make a field to be read only?
 - ▶ In display file, set the field's display attribute to protected – DSPATR(PR)

Condition and Iteration

- ▶ **IF** (condition) **THEN**(command) **ELSE**
 - for conditions, *AND, *OR, *NOT, *LT, *GT, *EQ, *NL, *NG, etc
- ▶ **DO** and **ENDDO**
 - used when you need to execute several commands in an IF statement
 - = { ... } in C, Java, ...
- ▶ **GOTO** and **labels**

IF, THEN, ELSE examples

► e.g. 1

```
IF COND(&TIME *LE 120000) +
  THEN( SNDMSG MSG('Good Morning') TOUSR(DC233A40)
)
ELSE
  +
  CMD( SNDMSG MSG('Good Afternoon') TOUSR(DC233A40 ) )
```

► e.g. 2

```
IF (&TIME *LE 120000) +
  THEN( SNDMSG 'Good Morning' DS233A36)
ELSE
  +
  (SNDMSG 'Good Afternoon' DS233A36)
```

IF, THEN, ELSE examples

► e.g. 3

```
IF  (&A = &B) THEN(DO)
 CHGVAR  VAR(&IN32) VALUE('1')
 CHGVAR  VAR(&IN33) VALUE('0')
ENDDO
ELSE DO
 CHGVAR  VAR(&IN32) VALUE('0')
 CHGVAR  VAR(&IN33) VALUE('1')
ENDDO
```

► e.g. 4

```
IF  (&A = &B) DO /* Without THEN() */
 CHGVAR  VAR(&IN32) VALUE('1')
 CHGVAR  VAR(&IN33) VALUE('0')
ENDDO
```

DO, ENDDO example

```
IF (&CHOICE = 'O' *OR &CHOICE = 'o') +
DO
  CHGCURLIB IBC233LIB
  WRKOBJPDM IBC233LIB
ENDDO
ELSE (GOTO END)
END: ENDPGM
```

DOWHILE Loop

SNDRCVF

```
DOWHILE(&IN03 *NE '1')
  IF (&IN05  *EQ  '1') +
 DO
 CHGVAR VAR(&MARK1) VALUE(0)
 CHGVAR VAR(&MARK2) VALUE(0)
 ENDDO
 SNDRCVF
  ENDDO

WRKOBJPDM
```

This bit of code sends the display file to the screen and reads it back. If F3 is pressed, the loop exits and WRKOBJPDM is done. If not, It then checks to see if the user has pressed F5. If so, it initializes the 2 fields MARK1 and MARK2 and redisplays the screen.

DOUNTIL Loop

SNDRCVF

```
DOUNTIL(&IN03) /* the contents of loop is */
 IF (&IN05) + /* always processed once */
 DO
 CHGVAR VAR(&MARK1) VALUE(0)
 CHGVAR VAR(&MARK2) VALUE(0)
 ENDDO
 SNDRCVF
 ENDDO
WRKOBJPDM
```

This bit of code sends the display file to the screen and reads it back. If F3 is pressed, the loop exits and WRKOBJPDM is done. If not, It then checks to see if the user has pressed F5. If so, it initializes the 2 fields MARK1 and MARK2 and redisplays the screen.

Select Group

SELECT

WHEN COND(&TYPE *EQ *CMD) **THEN(DO)**
(group of CL commands)

ENDDO

WHEN COND(&TYPE = *PGM) **THEN(DO)**
(group of CL commands)

ENDDO

OTHERWISE CMD(CHGVAR &BADTYPE '1')

ENDSELECT

CL Subroutines

- ▶ Execute a subroutine

- ▶ e.g. **CALLSUBR INIT**

- ▶ Define a subroutine

- e.g.

```
SUBR INIT;  
 CHGVAR &in30 '0'  
 CHGVAR &MsgS ''  
ENDSUBR;
```

Indicators

- Indicators are on/off switches used by programs. 2 possible values: '1' or '0'
 - **Response indicators:** set by functions keys, used by programs to determine the appropriate USR response
 - e.g. exit when F3 is pressed
 - **Option indicators:** set by programs, used to control when/how info is displayed
 - e.g. an indicator is set to *on* when an error is detected causing an data field to be displayed in red.

Program Flow using Screens and Indicators

Examples of Response Indicator Use

```
If (&in03 *eq '1') +  
  goto cmdlbl(exit)
```

```
If (&in05 * eq '1') +  
  do  
 chgvar var(&assign1) value ( 0 )  
 chgvar var(&assign2) value ( 0 )  
 goto cmdlbl(read)  
  enddo
```

Examples of Option Indicator Use

```
IF (&ASSIGN1 *LT 0 *OR &ASSIGN1 *GT 5) +
 CHGVAR VAR( &IN30) VALUE ('1')
```

```
IF (&ASSIGN2 *LT 0 *OR &ASSIGN2 *GT 10) +
 CHGVAR VAR (&IN31) VALUE ('1')
```

```
IF (&IN30 *OR &IN31) +
 GOTO CMDLBL(SEND) /* REDISPLAY SCREEN */
```

/* sample */

```
DCLF FILE(ORDERDF)
SNDRCVF
DOWHILE (&IN03 *NE '1')
 IF (&ORDERNO *LE 0) +
 CHGVAR VAR (&IN40 ) VALUE ( '1' )
 IF (&ORDDESC *EQ ' ') +
 CHGVAR VAR (&IN41 ) VALUE ( '1' )
 IF ( &IN40 *OR &IN41 ) +
 GOTO CMDLBL(NEXT)
 CALL CBLPGM ( &ORDERNO &ORDDESC )
NEXT: SNDRCVF
ENDDO
ENDPGM
```

Retrieve vs Display

► “display”

- For interactive job
- e.g. DSPSYSVAL QSYSLIBL

► “Retrieve”

- For programming process

Retrieving System Values

- ▶ Command:
 - **RTVSYVAL**
- ▶ Example with Keyword Notation
`RtvSysVal SYSVAL(QSecurity) RTNVAR(&Security)`
 - Retrieve system value **QSecurity** and assign the value to variable **&Security**
 - To determine the type and length of a variable to hold the retrieved system value, you may be only available in ACS: **RTVSYVAL >> press F4 >> press F1 in the 2nd field (CL var... ____).**
See **Week5-lab4Notes.docx**
 - The type and length of the variable (used to hold the value) MUST match the type and length of system value.
- ▶ To show keyword notation
 - In RDi, check “keyword”
 - In Client Access: F11

Retrieving User Profile

- ▶ Command:

RtvUsrPrf

- ▶ Example with Keyword Notation

RTVUSRPRF INLPGM(&INLPGM) OWNER(&WONER)

- Retrieve more than one value of user profile at a time:
 - ▶ Assign user profile INLPGM value to variable &INLPGM
 - ▶ Assign user profile INLPGM value to variable &INLPGM
- Similar to system values, the type and length of the variable (used to hold the value) MUST match the type and length of user profile (value).

Retrieving Job Attributes

- ▶ **RtvJobA**
 - To retrieve information from a running job
- ▶ Example with Keyword Notation
RTVJOBA USER(&USER) TYPE(&TYPE)
- ▶ Similar to RtvUsrPrf
 - Can retrieve more than one value of user profile at a time
 - The types and lengths of variables (used to hold the values) are prompted.

Related Commands

	Retrieve	Display	Change
System Value (SYSVAL)	RTVSYSVAL	DSPSYSVAL	CHGSYSVAL
User Profile (USRPRF)	RTVUSRPRF	DSPUSRPRF	CHGPRF CHGUSRPRF
Job Attribure (JOBA)	RTVJOBA	N/A	N/A

Setting User Profile

► CHGPRF

- current library in your LIBL
- Initial program for green screen
- Intial menu for green screen

► CHGUSRPRF

- More parameters
- You may have no authority to use

Sending Message

► SNDMSG

- e.g.

```
SNDMSG MSG('This is a message sent from SM433A36')  
TOUSR(DS233A36)
```

```
SNDMSG MSG(&MSG) TOUSR(&MSGQUE)
```

► SNDMSG

- For programming process
- e.g.

```
SNDPGMMMSG MSG('BCI433LIB is already on the library list')
```

Homework

- ▶ Part E – LABDF.dspf (replaced by LAB4DSP.dspf)
- ▶ Part G –
 - Lab 4A – LAB4CL (CLLE) program with only validation working
 - Lab 4B - LAB4CL (CLLE) program with all options and F21 working.

The End