

Domino

The Power to Connect People — Easily, Securely, Reliably

5 RELEASE

Domino Enterprise Integration Guide

Release 5.0

Under the copyright laws, neither the documentation nor the software may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or part, without the prior written consent of Lotus Development Corporation.

© Copyright 1998 Lotus Development Corporation, an IBM subsidiary 55 Cambridge Parkway Cambridge, MA 02142

All rights reserved. Printed in the United States of America.

Lotus and Lotus Notes are registered trademarks, and LotusScript, Lotus NotesView, Domino Connectors and Domino Enterprise Connection Services are trademarks of Lotus Development Corporation.

AIX, AS/400, DB2, DPROPR, OS/400, IBM, MVS, and OS/2 are registered trademarks, and DB2/2 and RS/6000 are trademarks of International Business Machines Corporation.

All other trademarks are property of their respective owners.

Part 1:	ODBC DB2/400 Connectivity
Domino Connectors	Connection for DB2 CAE and DDCS14
Setup Guide	Getting Started
Chapter 1 Introduction1	When to use IBM Distributed Database Connection Services (DDCS)17 Sample Steps for using DDCS18 MDI Gateway19
Overview 1	·
Organization of this Manual2	Chapter 4 EDA/SQL Connectivity21
Related Documentation	Requirements for EDA/SQL Connectivity21
LotusScript Extension for Lotus Connectors	EDA/SQL Connectivity Test22
Enterprise Integrator Documentation 3 Other Documentation 4	Chapter 5 ODBC Connectivity23
Chapter 2	
LCTEST5	Requirements for ODBC Connectivity23
Overview 5	ODBC Connectivity Test24
Supported Data Sources	Chapter 6 Oracle Connectivity25
Running LCTEST 6	Requirements for Oracle Connectivity25
Chapter 3 DB2 Connectivity9	Oracle Connectivity Test26
Requirements for DB2 Connectivity 9	Chapter 7 Sybase Connectivity27
DB2 Connectivity Test	Requirements for Sybase Connectivity27
Server Connectivity to DB2	Sybase Connectivity Test28

Part 2: Domino Enterprise	Chapter 4 Creating RealTime Activities49
Connection Services	Overview49
User's Guide Chapter 1	Creating a RealTime Activity Using the Wizard49 Creating a RealTime Activity without the
Introduction31	Wizard
Organization of this Manual31	How to Create a RealTime Activity Using the Wizard51
Introduction to Domino Enterprise Connection Services32	Step 1 – Click on the New RealTime Activity Icon51
Supported Data Sources33	Step 2 – Select the Domino Database to be Monitored
Contact and Support Information34	Step 3 – Select the Notes Form to be Monitored53
Enterprise Integration Sales Support34 Telephone Support34 Contacting 3 rd Party Support34	Step 4 – Select the External Data Source 54 Step 5 - Map Key Field(s) and Data Field(s)
Chapter 2 DECS Administrator35	Step 6 – Select the Document Events to Monitor56 Step 7 – Name the RealTime Activity57
The DECS Administrator35	How to Create a RealTime Activity59
DECS Navigator36	Step 1 – Click on the New RealTime Activity icon59 Step 2 – Enter a Name for the Activity60
Connections View37	Step 3 – Select the Notes Application60 Step 4 – Select the External Data Source 60
RealTime Activities View38	Step 5 – Map Key and Data Fields61 Step 6 – Select Event(s) to Monitor61
Menu Commands40	Step 7 – Select Options
Chapter 3 Defining Lotus Connections 43	Step 9 – Process the RealTime Activity62 RealTime Activity Options
Defining Lotus Connections Using the Wizard	General Options
	· ·

Chapter 5 Building the Notes Application .73	Appendix A Configuration and
Building the Notes Application for a	Troubleshooting97
RealTime Activity	NOTES.INI Variables97
Example Application74	7 . W. Y. D. 07 . D. D. 00
Example Application Design View 75	Installing NotesPump 2.5a after DECS98
Example RealTime Activity	Using DECS with Notes Clients Older than
Chapter 6	Release 4.6298
Examples using RealTime	Using DECS on Solaris Platforms98
Activity Options79	0 0
Using Filter Formulas79	Error Messages100
	Cannot use field ['FIELDNAME'] as
Saving Data to an External Data System 79 Accessing Different External Sources using	both a key and a data field
the Same Notes Application	Failure accessing shared RealTime Activities table100
Using Data Storage Options 80	Failure encountered in monitoring
Building Views80	process ERROR MESSAGE100 Unexpected internal failure in RealTime
Storing a Static Copy of External Data 80	monitoring100
Using Monitor Orders 81	Update of key field ['FIELDNAME'] is
	not permitted100 This record has changed in the backend
Using Stored Procedures	database since being opened - action
Using the Stored Procedures in SQL 85	cancelled100
Stored Procedure Definitions 85	Cannot locate corresponding external record101
Chapter 7	Failure compiling Filter Formula:
RealTime Dynamic Queries89	FORMULA COMPILATION ERROR101
0.00	Failure compiling Pre-Open Formula:
Overview	FORMULA COMPILATION ERROR101 Failure compiling Post-Update Formula:
RealTime Dynamic Queries from Web	FORMULA COMPILATION ERROR101
Clients	Failure compiling Post-Create Formula:
Overview of Steps90	FORMULA COMPILATION ERROR101
RealTime Dynamic Queries from Notes	Failure compiling Post-Delete Formula: FORMULA COMPILATION ERROR101
Clients	"Unknown OS error: libdecsext.*"102
	"DECS Server addin task initialization
	failed"102
	"DECS Server is unable to allocate
	addin task resources"102

"DECS Server cannot connect to
external system"102
"DECS Server cannot find external
table/metadata"102
"DECS Server cannot find external
procedure/transaction"102
"DECS Server error retrieving external
record"102
"DECS Server error inserting external
record"102
"DECS Server error updating external
record"103
"DECS Server error deleting external
record"103
"DECS Server cannot locate the
corresponding record in the external
system"103
"DECS Server unable to update
document due to key field changes;
changes to key fields have been
disabled"103
"DECS Server unable to update
document due to conflict; the external
record has been modified since being
opened"103
"DECS Server data overflow accessing
external record"103

	Tight Loops1	120
PART 3:	NOTES.INI Variables1	121
LotusScript Extension for	Chantar 2	
-	Chapter 2	^^
Domino Connectors	LCConnection Class1	23
Reference Guide	Overview1	123
Chapter 1	LCConnection Properties1 LCConnection Class	123
Introduction107	Methods Summary1	124
0 1 1 611 1 107	Connection1	
Organization of this manual 107	Create Result Set1	
	Data Manipulation1	125
Overview of the LotusScript Extension for	Metadata Manipulation1	125
Domino Connectors	Miscellaneous1	125
Connectivity Software Requirements 110	Connector Properties1	125
Registration and Loading of the LSX LC110	New method for LCConnection1	126
Terms and Concepts	Defined In1	126
Metadata110	Syntax1	
Alternate Metadata	Parameters1	
Result Set110	Usage Notes1	
Writeback Result Set 111	Autimorphical Control	100
Token	Action method for LCConnection1	121
LSX LC Classes 111	Call method for LCConnection1	120
LCSession111	Can method for Ecconnection	125
LCConnection111	Catalog method for LCConnection1	131
LCFieldlist112	Catalog method for Leconnection	IJ
LCField112	Connect method for LCConnection1	135
LCStream	Connect method for Ecconnection	
LCNumeric 112	Copy method for LCConnection1	136
LCCurrency 112	copy method for Deconnection	
LCDatetime 113	Create method for LCConnection1	138
Working with the LSX 113	Create inclined for Becommental	
LSX LC Usage Notes 117	Disconnect method for LCConnection1	141
Environment117	Drop method for LCConnection1	143
LSX LC Data Types117	Drop method for Ecconnection	1+2
Standard Data types117	Execute method for LCConnection1	144
Advanced Data types118	Execute method for Ecconnection	
Arrays and Indexes 118	Fetch method for LCConnection1	146
Working with Multiple Rows of Data 119	Total method for Deconnection	. rc
Optional Parameters 119	GetProperty method for LCConnection 1	150
Performance 120	cett roporty method for 2000mletton I	
Connector Caching 120		

GetProperty <type> Methods152</type>	New Constructor method for LCDatetime 194
Insert method for LCConnection157	Adjust method for LCDatetime195
ListProperty method for LCConnection160	Clear method for LCDatetime197
LookupProperty method for LCConnection163	Compare method for LCDatetime198
Remove method for LCConnection165	Copy method for LCDatetime200
Select method for LCConnection168	GetDiff method for LCDatetime202
SetProperty method for LCConnection171	SetConstant method for LCDatetime204
SetProperty <type> methods for LCConnection173</type>	SetCurrent method for LCDatetime206
Update method for LCConnection176	Chapter 5 LCField Class209
Chapter 3 LCCurrency Class179	Overview209
•	LCField Class Methods Summary209
Overview179	Allocation209
LCCurrency Class Methods Summary180	Field Properties210
LCCurrency Properties180	Field Format210
New method for LCCurrency181	Field Data210
New method for Eccurrency181	Miscellaneous211
Add method for LCCurrency182	LCField Properties212
Add method for Eccurrency162	Field Format214
Compare method for LCCurrency184	Number (INT, FLOAT, CURRENCY,
Copy method for LCCurrency186	NUMERIC)214 Datetime (DATETIME)214
	Stream (TEXT, BINARY)215
Subtract method for LCCurrency188	Field Virtual Codes - Advanced Usage.215
Chapter 4	New method for LCField216
LCDatetime Class191	ClearVirtualCode method for LCField217
Overview191	Compare method for LCField219
Type DATETIME format and values191 LCDatetime Class Methods Summary192 LCDatetime Properties193	Convert method for LCField222
	Copy method for LCField224

GetCurrency method for LCField 226	Chapter 6	
GetDatetime method for LCField 228	LCFieldlist Class	271
GetFieldlist method for LCField 230	Overview	271
GetFloat method for LCField	Accessing Field DataFieldlist MergingMapping and Merging	272
GetFormatDatetime method for LCField 234	LCFieldlist Class Methods Summary	·274
GetFormatNumber method for LCField 236	Creation	
GetFormatStream method for LCField 238	Fieldlist Retrieval Fieldlist Modification	274
GetInt method for LCField	Fieldlist MergingFieldlist Mapping	
GetNumeric method for LCField242	LCFieldlist Properties	276
GetStream method for LCField244	New method for LCFieldlist	277
LookupVirtualCode method for LCField . 246	Append method for LCFieldlist	278
SetCurrency method for LCField 248	Copy method for LCFieldlist	280
SetDatetime method for LCField250	CopyField method for LCFieldlist	282
SetFieldlist method for LCField	CopyRef method for LCFieldlist	284
SetFloat method for LCField	GetField method for LCFieldlist	286
SetFormatDatetime method for LCField 256	GetName method for LCFieldlist	288
SetFormatNumber method for LCField 258	IncludeField method for LCFieldlist	291
SetFormatStream method for LCField 260	Insert method for LCFieldlist	293
SetInt method for LCField	List method for LCFieldlist	295
SetNumeric method for LCField	Lookup method for LCFieldlist	298
SetStream method for LCField	Map method for LCFieldlist	300
SetVirtualCode method for LCField 268	MapName method for LCFieldlist	303
	Merge method for LCFieldlist	306

MergeVirtual method for LCFieldlist310	ListMetaConnector method for	
Remove method for LCFieldlist312	LCSession	346
Replace method for LCFieldlist314	LookupConnector method for LCSession	on.352
SetName method for LCFieldlist316	LookupMetaConnector method for LCSession	358
Chapter 7 LCNumeric Class319	Sleep method for LCSession	364
0 .	Chapter 9	
Overview319	LCStream Class	365
Type NUMERIC format and values320 LCNumeric Properties320 LCNumeric Class Methods Summary321	Overview	
New method for LCNumeric322	Type TEXT format and values Type BINARY format and values	
New method for Ecrometre	Stream flags	
Add method for LCNumeric323	Stream format	
	Stream Buffer	
Compare method for LCNumeric325	LCStream Properties	
Copy method for LCNumeric327	New method for LCStream	370
Subtract method for LCNumeric329	Clear method for LCStream	371
Chapter 8	Append method for LCStream	372
LCSession Class331	Compare method for LCStream	374
Overview331	Convert method for LCStream	376
Properties	Copy method for LCStream	378
New method for LCSession333	Extract method for LCStream	380
ClearStatus method for LCSession334	Merge method for LCStream	382
GetStatus method for LCSession336	ResetFormat method for LCStream	384
GetStatusText method for LCSession338	SetFormat method for LCStream	386
ListConnector method for LCSession340	Trim method for LCStream	388
	DatetimeListGetRange method for	

LCStream	Error Message Components413
DatetimeListGetValue method for	General Errors414
LCStream	Format of General Errors414
2004 0444	General Errors414
DatetimeListInsertRange method for	Connector Errors415
LCStream	Parameterized Connector Errors422
	Field-Specific Parameterized Connector
DatetimeListInsertValue method for	Errors425
LCStream	Annandiy D
	Appendix B
DatetimeListRemoveRange method for	Connector Property Tokens 429
LCStream 397	Predefined Tokens429
	Connector Identification
DatetimeListRemoveValue method for	Property Tokens431
LCStream	Appendix C
NumberListGetRange method for LCStream400	Connector Properties 433
Transcribing inclined for Bestream to	Connector i roperties
NumberListGetValue method for LCStream402	Connector Properties433
NumberListInsertRange method for	Notes Connector Properties434
LCStream	Notes Connector Property
	Combinations441
NumberListInsertValue method for LCStream	Notes Virtual Fields442
NumberListRemoveRange method for	DB2 Connector Properties444
LCStream	EDA/COL Communication
Destream	EDA/SQL Connector Properties447
NumberListRemoveValue method for	File System Connector Properties449
LCStream	File System Metadata451
T 11 T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	·
TextListFetch method for LCStream 408	ODBC Connector Properties452
TextListInsert method for LCStream 410	Oracle Connector Properties454
TextListRemove method for LCStream 411	Sybase Connector Properties457
Appendix A	Appendix D
Error Messages413	Character Sets461
Anatomy of an Error Message 413	List of Supported Character Sets461
Example Error Message 413	

Preface

This manual provides information on how to set up Domino Connectors, how to utilize Domino Enterprise Connection Services (DECS) to access enterprise data in real-time, and also provides reference material for programming with the LotusScript Extension for Domino Connectors.

Structure of this manual

This manual consists of three parts:

Part 1 provides information on the Enterprise Connectivity Services.

Part 2 provides reference material for the LotusScript Extension for Lotus Connectors.

Part 3 provides information on Lotus Enterprise Integration Connectivity.

Structure of Notes and Domino documentation

Documentation for Notes and Domino is provided online in three databases available from the Help menu:

- Notes 5 Client Help
- Domino 5 Administration Help
- Domino 5 Designer Help

In addition, the Administration and Designer documentation is available as printed books. In Notes, select File - Other Help to see a table of all the available documentation. You can order books from the Lotus Web site at: www.lotus.com/store.

Documentation for the Notes Client

In addition to the online Help, the printed book *Notes Step by Step* provides a tutorial for beginning Notes users.

Documentation for Domino Administration

The following table shows the printed books that comprise the Domino Administration documentation set. The information in these books is also found in the Domino 5 Administration Help online database.

Moving to Notes and Domino

Release 5

Describes how to upgrade existing Domino™ servers and Notes™ clients to Release 5. Also describes how to move users to Domino from other messaging

systems.

Configuring the Domino Network

Explains how to configure a specific network to work with Domino. Also illustrates how to run Notes using multiple network protocols and individual protocols, such as AppleTalk, Banyan VINES, NetBIOS, Novell SPX (NetWare), and TCP/IP.

Administering the Domino System, Volumes 1 and 2

Describes how to set up and manage servers, users, server connections, mail, replication, security, calendars and scheduling, Web servers, NNTP services, billing, and system monitoring. Describes how to troubleshoot system

problems.

Administering Domino Clusters

Describes how to set up, manage, and troubleshoot Domino clusters.

Managing Domino Databases

Provides information on managing databases, including putting databases into production, setting up access control lists and replication, and maintaining databases.

Documentation for Domino Designer

The following table shows the printed books that comprise the Domino DesignerTM documentation set. The information in these books is also found in the Domino 5 Designer Help online database.

Application Development with Domino Designer

Explains how to create all the design elements used in building Domino applications, how to share information with other applications, and how to customize applications.

Domino Designer Programming Guide Volume 1: Formula Language Introduces programming in Domino Designer and describes the formula language, the @functions, and the @commands.

Domino Designer Programming Guide Volume 2: LotusScript Classes Provides reference information on the LotusScript® classes, which provide access to databases and other Domino structures.

Domino Designer Programming Guide Volume 3: Java Classes Provides reference information on the Java classes, which provide access to databases and other Domino structures.

LotusScript Language Guide


Describes the basic building blocks of LotusScript, how to use the language to create applications, an overview of the LotusScript programming language, and a comprehensive list of language elements.

Domino Enterprise Integration Guide

Provides information on how to set up Domino Connectors, how to utilize Domino Enterprise Connection Services (DECS) to access enterprise data in real-time, and reference material for programming with the LotusScript Extension for Domino Connectors.

Managing Domino Databases

Provides information on managing databases, including putting databases into production, setting up access control lists and replication, and maintaining databases.


^{**} print only


Step by Step**


Setting up a Domino Server Moving to Notes and Domino Release 5 Configuring the Domino Network Administering Domino Clusters Administering the Domino System, Volume 1 Administering the Domino System, Volume 2


Managing Domino Databases


Application Development with Domino Designer Domino Designer Templates Guide*

Posters Domino Designer Programming Guide, Volume 1: Formula Language Domino Designer Programming Guide, Volume 2: LotusScript Classes Domino Designer Programming Guide, Volume 3: Java Classes

LotusScript Language Guide Domino Enterprise Integration Guide Lotus.

Part 1: Domino Connectors

Setup Guide

Chapter 1 Introduction

This chapter provides information about this manual and related documentation.

Overview

This manual provides information related to enterprise connectivity for Domino Enterprise Connection Services, LotusScript Extension for Lotus Connectors, and Lotus Enterprise Integrator.

Included in this manual is information about the software required to connect to external data sources and to access the data in those external sources.

Also included in this manual is information about the Lotus Domino Connector connectivity test program, LCTEST. This program runs a connectivity test that establishes that the client data source access libraries are available and functional on the Domino Server. The test program does not test any specific functionality of the products, but ensures that the communications and client software required to access a specific data source is available and properly configured.

Organization of this Manual

This manual includes the following sections.

Section	Description
Chapter 1 Introduction	This chapter provides information about the organization of this manual and includes information about related documentation.
Chapter 2 LCTEST	This chapter provides information and instructions for running the connectivity test program, LCTEST.
Chapter 3 DB2 Connectivity	This chapter provides information and instructions for testing your system connectivity to DB2.
Chapter 4 EDA/SQL Connectivity	This chapter provides information and instructions for testing your system connectivity to EDA/SQL.
Chapter 5 ODBC Connectivity	This chapter provides information and instructions for testing your system connectivity to ODBC.
Chapter 6 Oracle Connectivity	This chapter provides information and instructions for testing your system connectivity to Oracle.
Chapter 7 Sybase Connectivity	This chapter provides information and instructions for testing your system connectivity to Sybase.

Related Documentation

Refer to the documents below for more information.

Domino Enterprise Connection Services

For information about Domino Enterprise Connection Services, refer to the *Domino Enterprise Connection Services User's Guide*, provided as an online NSF file (DECSDOC.NSF). You can also refer to the online field and popup help in the Connection Server documents.

LotusScript Extension for Lotus Connectors

 LotusScript Extension for Lotus Connectors Reference Guide - This manual, provided as an NSF file (LSXLCDOC.NSF), describes the LotusScript Extension for Lotus Connectors included with Domino 4.63 and above.

Enterprise Integrator Documentation

For more information about Enterprise Integrator and related products, refer to the following documents:

- Enterprise Integrator 3.0 Release Notes The release notes contain information about the current release of Enterprise Integrator that may not be included in the printed documentation. We recommend that you read the release notes to review the information they contain.
- Enterprise Integrator C API Reference Guide This is an online document delivered with the Enterprise Integrator software developer's kit (available on the Lotus Toolkit Collection CD)) and on the Lotus Enterprise Integration web location at www.eicentral.lotus.com. This may be used by developers wishing to create new Connectors for external data sources, which can then be operated via DECS, the Lotus Connector LSX and Lotus Enterprise Integrator.
- Enterprise Integrator Java Classes Reference Guide This online, HTML document describes the Java classes that can be used to write Java Activities.

Other Documentation

For more information that you may find helpful, refer to the following documents:

- *Notes Administrator's Guide* Provides information for configuring and administering a Notes installation.
- LotusScript 3.1 Language Reference Provides information about writing LotusScript programs. This could be useful if you want to use the Lotus Connector LotusScript Extensions.

Chapter 2 LCTEST

This chapter provides information about LCTEST, a program provided for testing system and application connectivity to external data sources.

Overview

LCTEST is a connectivity test program provided with Domino Enterprise Connection Services (DECS). It is installed in the Domino program directory if you choose to install DECS.

Supported Data Sources

LCTEST tests system connectivity to the following supported data sources:

- DB2 (not supported on Windows NT/Alpha or Solaris Intel Edition)
- EDA/SQL (not supported on Windows NT/Alpha or Solaris Intel Edition)
- ODBC (Open Database Connectivity)
- Oracle
- Sybase

Requirements

Before running LCTEST, you must have the appropriate software installed on the Domino host for each data source you want to test. The remaining chapters of this manual provide information about the software required for each of the supported data sources.

Running LCTEST

Follow the steps below to run LCTEST.

- Locate the LCTEST.EXE program specific to your operating system platform in the Domino program directory. The LCTEST program has the following names for each of the associated operating system platforms:
 - NLCTEST.EXE for Windows 95, Windows NT (Win32)
 - ILCTEST.EXE for OS/2
 - ALCTEST.EXE for Windows NT/Alpha
- 2. Double-click on the program name to launch it, or type the program name at the system prompt. The LCTEST screen appears, as shown below.

```
Lotus Connector Server Connection Verification Test

Copyright 1998 Lotus Development Corporation

This utility will verify connectivity from this machine to the selected type of server.

At the prompt, enter the number of the test you would like to run, or enter 0 to exit.

0 - Exit this program
1 - Lotus Notes
2 - Oracle Server
3 - ODBC
4 - Sybase Server
5 - EDA/SQL
6 - DB/2

Run test number: [0]
```

3. Enter the number of the test you want to run and press Enter. Depending on the type of data source you are testing, you are prompted to enter additional information as required to log in to the specified data source. For more information, refer to the chapter in this manual that discusses the specific data source for which you want to test connectivity.

Chapter 3 DB2 Connectivity

This chapter provides instructions and information for setting up and testing connectivity to DB2.

Requirements for DB2 Connectivity

Connectivity software requirements depend on the operating system platform and the specific version of DB2 that you are using.

- IBM eNetwork Communications Server for your operating system platform (see www.software.ibm.com/enetwork/commserver for more information)
- DB2 Connect Personal Edition
- DB2 Enterprise Edition

OR

- DB2 CAE (Client Application Enabler) version 2.1.2 or later.
- In addition, to connect to DB2 on an AS/400 or mainframe, a DDCS gateway must be installed.

DB2 Connectivity Test

You should test for connectivity to the DB2 servers. To test for connectivity:

- Run the version of the test program LCTEST, located in the Domino program directory, appropriate to your operating system. See Chapter 2 for more information.
- 2. Select DB2 from the program menu.
- 3. When the program prompts for a DB2 Database, User Name, and Password, enter valid connection information. The database must be cataloged in the DB2 database directory. (Refer to your DB2 Client documentation for further information on configuring a connection to a database.)
- 4. After entering the DB2 database, user name and password, the program attempts to connect to the DB2 Server. A message appears, telling if the test was successful or not.
- 5. You can retry a connection by entering Y at Try Again? [N]. This provides the opportunity to re-enter all of the required information, in case a mistake was made in spelling or you entered the wrong database, user name, or password.

Server Connectivity to DB2

This section provides information about software required to connect to DB2. This information is provided to help you get started. You should refer to the documentation for the specific software you are using for complete instructions.

IBM is currently shipping DB2 UDB Version 5. The specific product to use will depend on your environment.

Here is a brief listing of connectivity software available with DB2 Version 5:

- DB2 Workgroup Edition: Includes Client Pack CD for client connectivity, but does not include support for MVS/ESA, OS/390, OS/400, VM and VSE.
- DB2 Enterprise Edition: Includes all the functionality of DB2 WorkGroup Edition, plus support for host connectivity providing users with access to DB2 databases residing on host systems including MVS/ESA, OS/390, OS/400, VM and VSE.
- DB2 Client Application Enabler: Enables a client workstation to access the DB2 Server. Refer to DB 2 documentation for supported platforms.
- DB2 Universal Database Personal Edition: Formerly know as DB2 Single Server. Enables
 you to create and use local databases, and to access remote DB2 databases. Available for
 OS/2 Win 95 and WINNT.
- DB2 Connect Enterprise Edition: Formerly know as DDCS Multi-User gateway. Provides
 access from clients on the network to DB2 databases that reside on hosts such as MVS/ESA,
 OS/390, OS/400, VM and VSE.
- DB2 Connect Personal Edition: Formerly know as DDCS Single-User. Provides access from a single workstation to DB2 databases residing on hosts such as MVS/ESA, OS/390, OS/400, VM and VSE. This product is only available for OS/2, Windows 95 and Windows NT.

Refer to the documentation provided with IBM DB2 Universal Database (the manual entitled "Road Map to DB2 Programming", Appendix A, "About DB2 Universal Database").

Connectivity to DB2 on AS/400

Direct DB2/400 Connectivity

The DB2 Connect Personal Edition is the only required DB2 software for connectivity. There is no need for a DB2 Client such as DB2 CAE.

1. One Server connecting to DB2/400

Install IBM DB2 Connect Personal Edition Version 5 on the Server machine.

Bundled with Connect Personal Edition is an SNA Server. Install the SNA Server with the SNA over APPC option. It must be over APPC; the AS/400 requires APPC for DB2 connectivity. Also, in this stand alone environment the SNA over APPC is self sufficient; there is no general network need for APPC and SNA in the network.

Refer to the IBM DB2 Connect Personal Edition Quick Beginnings Version 5 document (numbered \$10J-8162-00) as a means to begin the installation. It states to use a user name and password that are a user name and password on the DB2/400. This will allow the installation to perform operations on the AS/400 without intervention.

This option does not require the installation of software to the AS/400.

2. Multiple Servers connecting to DB2/400

Install IBM DB2 Connect Enterprise Edition Version 5.

This will install a gateway to DB2/400. A gateway allows access to the DB2/400 data from multiple Servers. This software is only necessary if you plan to have more than one Server.

The Connect Enterprise Edition does not come with bundled SNA software, so it is up the user to install an SNA Server, such as Microsoft's SNA Server or the OS/2 Communication Manager software.

If the DB2 Connect Enterprise Edition is not installed on the machine, then a DB2 Client such as DB2 CAE needs to be installed onto the machine. This client is needed to perform the direct connection from the Domino Server to DB2.

This option does not require any software installed to the AS/400.

3. Server connecting to DB2/400 with DDCS

Requirements: Installed DDCS and SNA Server.

This option is for customers with an existing DDCS installation. This option only exists for customers who have DDCS already in house, because at this time only the latest <u>DB2 Connect Version 5</u> software is available for purchase.

DDCS Single User or Gateway can be used to connect to DB2/400. With DDCS, there is also a requirement for an SNA server over APPC. Therefore, you will need SNA software such as Microsoft SNA or OS/2 Communication Manager.

If DDCS is not installed on the Server machine, then a DB2 Client such as DB2 CAE needs to be installed on the Server machine. This client is needed to perform the direct connection from the Server to DB2/400.

This option does not require any software installed to the AS/400.

ODBC DB2/400 Connectivity

Several software packages support connectivity to DB2/400 through ODBC. The preferred approach to connectivity is through the DB2 Client. This gives the Server the advantage of straight connectivity, speed and datatype access without the ODBC layer. However, should a user prefer to install such products as Rhumba or IBM's Client Access for AS/400, then the connectivity would be through the ODBC Link.

Be certain to verify the requirements of the individual packages, in most cases an SNA server is still a requirement.

This option may or may not require additional software installed to the AS/400.

Connection for DB2 CAE and DDCS

DECS offer native connectivity to DB2. This provides a direct connection to DB2 on all DB2 supported platforms, and enhances the DB2 connectivity previously provided through ODBC. The native interface offers improvements in speed and support for native datatypes not accessible through ODBC. This section contains information on configuring native DB2 connectivity through DB2 CAE and DDCS.

Getting Started

Network communications programs must be installed to the Server and the DB2 system to establish a network connection for data transfer. Depending on the platform you are using to operate the Server, and the operating system used to store DB2, your requirements are either to install CAE/2 (Client Application Enabler/2) or DDCS (Distributed Database Connection Services). These communications products are available from IBM. The machines must have connectivity through the DB2 CAE (Client Application Enabler) or other DB2 run-time environment (i.e., DB2 Server). CAE/2 must be version 2.1.0 or above and must be native for the operating system it is running on (i.e., on OS/2, you must have CAE for OS/2 Warp; there is a separate version available for Windows NT).

For DDCS or Client Application Enabler OS/2 systems to access DRDA Application Servers such as DB2 for MVS/ESA, DB2 for VSE and VM, and DB2 for OS/400, you must also have the APPC protocol support installed. Instructions to do this are included below in the section "Communications Manager/2 Setup for DB2/2 to DB2/400 Server".

For DDCS for Windows NT to access DRDA Application Servers such as DB2 for MVS/ESA, DB2 for VSE and VM, and DB2 for OS/400, the APPC protocol support must also be installed on your system. The program required to do this is Microsoft SNA Server version 2.11 or later.

Before attempting to connect, verify connectivity through the DB2 Command Line program (supplied with DB2) or the LCTEST connectivity test program, described at the start of this section.

Sample Steps for DB2 Configuration

The following illustrates some sample steps you may wish to follow when configuring your DB2 connectivity. For full details, refer to the DB2 manual "Install/Use DB2 Clients for xxx" where xxx is your operating system. The steps below assume you are installing the CAE for the Server machine running on OS/2, Windows NT or HP-UX, and are using TCP/IP. Note that you must install CAE Version 2.1 or above. The steps will be much the same if you instead install the DB2 Server on this machine.

- 1. Install the DB2 CAE software.
- 2. Ensure the Server machine can resolve the DB2 Server TCP/IP host address (i.e., you should be able to ping the server). If it can't, you need to either have the Domain Name Server updated to include the DB2 Server name and address or add an entry to your Server machine's hosts file. For example, on WARP this would consist of running the TCP/IP Configuration Utility and adding the DB2 Server Name and IP address in the Hostnames dialog. On Windows-NT and HP-UX, you must manually edit the hosts file (NT: c:\winnt35\system32\drivers\etc\hosts, HP-UX: /etc/hosts) and add an entry such as 9.21.15.235 tcphost
- 3. Ensure the DB2 Server has enabled the TCP/IP protocol through the DB2COMM environment variable. This variable may indicate multiple protocols. Make certain it includes "TCPIP". This variable must be set at the time the DB2 Server is started.
- 4. Ensure the services file on the DB2 Server machine contains an entry for TCP/IP support for each database manager instance you plan on accessing. A second entry is required to support TCP/IP interrupt from DB2 V1.x Client and is not required if all your clients are V2.0 or above.

```
db2inst1c 3700/tcp # DB2 connection service port for V1 and V2.

# Also serves as an interrupt

# connection service port for DB2 V2.

db2inst1i 3701/tcp # DB2 interrupt connection service port

# for V1.x client releases
```

where db2inst1c is the value of the service_name parameter, db2inst1i is arbitrary. 3700 and 3701 are the port numbers for the connection and interrupt port, and TCP is the protocol. The port number 3700 is arbitrary, but must be unique within the file. The second port number must also be unique, and equal to the first number plus one. These same numbers must be used when configuring the services file on the Server machine (step 6).

Connection for DB2 CAE and DDCS

5. On the DB2 Server, ensure the database manager is listening for connections for the DB2 instance. This is done by issuing the following command from the DB2 command line processor at the server:

UPDATE DATABASE MANAGER CONFIGURATION USING SVCENAME db2inst1c

where db2inst1c is the service name.

For the changes to take effect, restart the database manager at the server (issue db2stop and db2start in succession at the server).

NOTE: The sycename used must match the service name configured in the services file on both the client and the server.

6. Ensure the services file on the Server machine contains an entry matching the entry on the DB2 Server. Depending on the version of DB2 server you are connecting to, you need one or two entries in the services file:

```
db2inst1c 3700/tcp # DB2 connection service port for V1 and V2.
 # Also serves as an interrupt
 # connection service port for DB2 V2.
db2instli 3701/tcp # DB2 interrupt connection service port
 # for V1.x client releases
```

NOTE: You only need the first entry if you are connecting to a DB2 Version 2 server. This must match the service name entry in the server's services file.

You need both entries if you are connecting to a Version 1 DB2 server. These entries must match the corresponding server entries. The service name, port number (3700 and 3701 in our example) and protocol must be identical.

7. On the Server machine, catalog the DB2 Server and Database. To catalog the server, use the DB2 command line processor on the Server machine and enter the command:

```
CATALOG TCPIP NODE nodename REMOTE hostname SERVER servicename
```

where nodename is a name you pick to refer to this connection, hostname is the TCP/IP name of the DB2 Server machine, and servicename is the instance name you entered in the services file (you only need to do this once using the first port even if you also entered an interrupt connection service port in the services file).

Next, catalog the database with the command:

Connection for DB2 CAE and DDCS

CATALOG DATABASE databasename AS local_database_alias AT NODE nodename

where databasename is the name of the database on the DB2 Server, local_database_alias is a name you pick which you will use to connect to the database from the Server machine, and nodename is the name you used in the previous CATALOG TCPIP command.

Exit and restart the DB2 command line processor. Try connecting to the DB2 database with the command:

CONNECT TO local_database_alias USER username

where local_database_alias is the alias you cataloged and username is a valid DB2 username.

You may now verify that will have connectivity to DB2 by running the LCTEST.EXE program found in the Domino program directory. This program will prompt you for the database name (local_database_alias), userid, and password.

When to use IBM Distributed Database Connection Services (DDCS)

DDCS has been replaced by DB2 Connect Personal Edition and DB2 Connect Enterprise Edition. The following information is provided for environments which may not yet have acquired either of these new connectivity packages.

When connecting to DB2 for MVS/ESA, DB2 for VSE and VM(SQL/DS), or DB2 for OS/400, you can use DDCS. DDCS can also be used to connect to any other DB2 server (e.g.,, WIN-NT, AIX, etc.), but it is more direct and efficient to go from the local machine using CAE directly to the DB2 server.

It does not matter where DDCS is installed as long as the Domino Server machine can connect to the DDCS machine through TCP/IP, SPX or any other DB2 supported protocol.

Refer to the DDCS Install/Configuration document for instructions and software requirements. Connections to external systems may require additional communications software. For example, to connect DDCS on OS/2 to MVS or AS400, the OS/2 machine must have APPC connectivity, namely IBM Communications Manager/2 Version 1.1 or later or IBM Communications Server for OS/2 Warp Version 4.

Sample Steps for using DDCS

As an example of how DDCS would work with the Server, lets assume the following:

The Server is running on an Windows NT machine called NP1. This machine has DB2 CAE for Windows NT installed and will connect to the DDCS workstation using TCP/IP. DDCS is installed on an OS/2 Warp machine called DB2GW. It also has TCP/IP and IBM Communications Server installed.

Connectivity to a DB2 database on the MVS machine MVS1 is desired and will be made through APPC.

- The connectivity between DB2GW and MVS1 must be established though DB2GW's IBM Communications Server and MVS1's VTAM. The details of this configuration and configuration at the MVS host are not covered here, refer to the DDCS Install/Configuration manual for information.
- 2. MVS1's node and database is cataloged at the DDCS machine. The following commands are issued to catalog the remote node and database:

CATALOG APPC NODE db2node REMOTE db2pic SECURITY PROGRAM

where db2node is a name you pick to refer to this host, db2pic is the Symbolic Destination Name you defined when you configured MVS1 in the IBM Communications Server.

CATALOG DATABASE db2db AS mydb AT NODE db2node AUTHENTICATION DCS

where db2db is the MVS database name, mydb is the database alias, and db2node is the node defined in the previous command.

3. The services file on the DDCS machine (DB2GW) is modified to include an entry for a database instance (inst1c) and an interrupt connection (inst1i). The following DB2 command must be used to tell the database manager to listen for connections to the instance from remote clients to the instance.

UPDATE DATABASE MANAGER CONFIGURATION USING SVCENAME instlc

The environment variable DB2COMM is set to TCPIP. DDCS is started with the operating system command DB2START.

4. Connectivity from NP1 is established through the DB2 CAE by defining the target database:

CATALOG TCPIP NODE gwl REMOTE db2gw SERVER instlc CATALOG DATABASE mydb AS mvsdb2 AT NODE gw1

Connection for DB2 CAE and DDCS

where gw1 is the alias that will refer to the DDCS Gateway and will be used by the Server, db2gw is the TCP/IP name of the DDCS Gateway machine, and inst1c is the service name defined in the step 3 above. mydb is the alias defined in step 2 above, mvsdb2 is the alias that will be used by DECS.

MDI Gateway

DECS includes built-in support for the use of an MDI Gateway with DB2. MDI Gateway is a Sybase product that enables Sybase clients to access DB2 data.

Connection for DB2 CAE and DDCS

Chapter 4 EDA/SQL Connectivity

This chapter provides information about setting up connectivity to an EDA/SQL data source.

Requirements for EDA/SQL Connectivity

- The EDA/Client software for the host operating system. The EDA/Client version must be Release 3.2 or later and must be 32-bit on Windows NT and OS/2.
- An EDA Server on the platform where the EDA supported database resides.
- Connectivity to the EDA server.

EDA/SQL Connectivity Test

The EDA connectivity test checks connectivity between EDA and the database. To test for connectivity:

- Run the version of the test program LCTEST, located in the Domino program directory, appropriate to your operating system. See Chapter 2 for more information.
- 2. Select EDA/SQL from the program menu.
- 3. Enter the EDA Server, user name, and password as prompted. The program then attempts to connect to the EDA data source.
- 4. A message appears indicating whether the test was successful or not.
- 5. You can retry a connection by entering Y at Try Again? This provides the opportunity to reenter all of the required information, in case a mistake was made in spelling or you gave the wrong User Name, Password or EDA Server.

Chapter 5 ODBC Connectivity

This chapter provides information about setting up connectivity an ODBC data source.

Requirements for ODBC Connectivity

- The ODBC driver appropriate to the operating system.
- The driver must be 32-bit on NT and OS/2.
- The ODBC driver must be thread-safe.
- The ODBC Administrator must be present.
- There must be correctly defined ODBC data sources in that ODBC Administrator.

ODBC Connectivity Test

The ODBC connectivity test checks connectivity between ODBC and the database. To test for connectivity complete the following steps:

- Run the version of the test program LCTEST, located in the Domino program directory, appropriate to your operating system. See Chapter 2 for more information.
- 2. Select ODBC from the program menu.
- 3. Enter the data source, user name, and password when the program prompts for them.
- 4. Choose (Y/N) whether or not you want detailed driver information.
- 5. You can produce a printed report for diagnostic purposes. When asked, you can choose to output to a file (Y) or not (N). If you do not choose output to a file, the results appear on your monitor.
- 6. If you chose file output, supply a name for the file, then press Enter. The program then attempts to connect to the ODBC data source.
- 7. A message appears telling whether the test was successful or not.
- 8. You can retry a connection by entering Y at Another Data Source?.

Chapter 6 Oracle Connectivity

This chapter provides information about setting up connectivity to an Oracle Server.

Requirements for Oracle Connectivity

- With an OS/2-based Server: Oracle SQL*Net version 2.
- With a Windows NT-based Server: Oracle SQL*Net version 1 or 2.
- In either case, SQL*Net must be same version as SQL*Net installed on the Oracle data server. A network connection must exist between the Server machine and the Oracle data server machine via SQL*Net.
- Native Oracle connectivity support requires Oracle version 7.2 or later.
- OS/2 works only with Oracle 7.3.
- Oracle Version 7.3 and HP-UX: You must obtain the Oracle Fix for Bug #441647. This applies patches to Oracle's libclntsh.sl.
- Oracle 8: Enterprise Integrator and DECS link with Oracle 7.3 libraries, which use SQL*NET for the communications layer. If you are using Oracle 8 with DECS or Enterprise Integrator, you must install Oracle SQL*NET. You can use SQLNET Easy Config utility to configure SQL*NET.
- When connecting from an Oracle 8 client to an Oracle 8 server, use of Oracle SQL*NET may be required. If you encounter access problems, install SQL*NET.

Oracle Connectivity Test

You should test for connectivity between the Domino Server and the Oracle servers. Complete the following steps to test connectivity:

- Run the version of the test program LCTEST, located in the Domino program directory, appropriate to your operating system. See Chapter 2 for more information.
- 2. Select Oracle Server from the program menu.
- 3. When the program prompts for an Oracle User Name, Password, and Connection String, enter a valid Username and Password.

The Connection String can be for either SQL*Net V1 or SQL*Net V2, depending on what software you have configured on your Oracle Server and Domino Server.

The general format for a V1 string is network prefix:server name:sid.

The format for V2 consists of a single identifier, service_name.

Refer to your Oracle SQL*Net documentation for further information on the format of Connection Strings.

- 4. After entering a User Name, Password, and Connection String, the program attempts to connect to the Oracle Server.
- 5. A message appears telling whether the test was successful or not.
- You can retry a connection by entering Y at Try Again? [N]. This provides the opportunity to re-enter all of the required information, in case a mistake was made in spelling or you gave the wrong Username, Password or Connection String.

Chapter 7 Sybase Connectivity

This chapter provides information about setting up connectivity a Sybase Server.

Requirements for Sybase Connectivity

- With an OS/2-based or Windows NT-based: System 10 Netlib.
- A network connection must exist between the Domino Server and the Sybase SQL Server via Netlib.

Sybase Connectivity Test

You should test for connectivity between the Domino Server and the Sybase SQL Server servers. Complete the following steps to test for connectivity:

- Run the version of the test program LCTEST, located in the Domino program directory, appropriate to your operating system. See Chapter 2 for more information.
- 2. Select Sybase Server from the program menu.
- 3. Enter the server name, user name, and password as prompted. The test program then attempts to connect to the Sybase SQL Server machine.
- A message appears telling whether the test was successful or not.
- 5. You can retry a connection by entering Y at Try Again? [N]. This provides the opportunity to re-enter all of the required information, in case a mistake was made in spelling or you gave the wrong user name, password or server name.
- 6. If problems persist, check to make sure you have the client software properly installed.

Lotus.

Part 2: Domino Enterprise Connection Services

User's Guide

Chapter 1 Introduction

This chapter provides information about the organization of this manual. This chapter also includes an overview of the Domino Enterprise Connection Services (DECS).

Organization of this Manual

This manual includes the sections described below.

Section	Description
Chapter 1 Introduction	This chapter provides information about the organization of this manual, and includes an introduction to the Domino Enterprise Connection Services and an overview of its functionality.
Chapter 2 DECS Administrator	This chapter provides information about the DECS navigator, views, and menu commands.
Chapter 3 Defining Data Sources	This chapter describes how to define external data sources.
Chapter 4 Creating RealTime Activities	This chapter describes how to create RealTime Activities using the RealTime Activities wizard.
Chapter 5 Building the Notes Application	This chapter provides information for creating a Notes application for use with a RealTime Activity.
Chapter 6 Examples Using RealTime Options	This chapter provides examples that show how to use RealTime options to refine the results of RealTime Activities.
Chapter 7 RealTime Dynamic Queries	This chapter provides information on how to use RealTime Activities for on-demand, dynamic queries of external data.

Introduction to Domino Enterprise Connection Services

The Domino Enterprise Connection Server enables you to create RealTime Activities. A RealTime Activity provides synchronous access from a Domino application to a supported external data source.

The RealTime Activity intercepts Notes database events. For example, when Notes or web client users open, create, update, or save Notes documents, these events are intercepted and acted upon, obtaining "real-time" access from the Notes form to external data sources supported by the Domino Enterprise Connection Server. Real-time means that you get the data immediately, relative to the network bandwidth and other processes running that may affect system performance.

Once a system administrator has created the RealTime Activity, identifying a particular form within a Domino application to have certain fields populated by an external database source, Notes users can open, create, update or delete external, backend data directly and transparently through their familiar Notes Client. By extension, web clients may open the same Notes forms by accessing a Domino Release 4.6 or greater server, and obtain RealTime access to supported external source data.

The Domino Enterprise Connection Server, running on the Domino Server that is hosting the Notes application, intercepts and handles the Notes database events.

For example, if the external database to be queried or updated from the Notes form is DB2, Notes end-users may work with DB2 data as if it were in Notes. DB2 connectivity software is not required on the client system. Network access to the external data source is handled by the Domino server machine, which contains the connectivity software for the external data source, such as DB2. No programming is required to accomplish this functionality. In addition, it is an option to store retrieved data to the Notes form, or to simply view the retrieved data, potentially reducing storage requirements on the Notes side.

When creating a RealTime Activity, several items are required to provide RealTime data access from a single Notes form. Each RealTime Activity monitors a specific Domino application form and requires a Notes Form to define the metadata. Metadata is the list of fields in the Notes form and a list of fields in the external data source that are mapped during data query or update from the Notes application. Within an application, one or multiple external sources may be accessed from the Notes form. A single external data source definition indicates the data source to connect to and the metadata to use. Key and field mappings are also required. Several RealTime Activities can monitor different databases, a single database or even a single form. This means a single document can be populated real-time, consisting of data from multiple backend databases using a RealTime Activity for each of the various backend data sources.

Supported Data Sources

RealTime Activities support a range of external data sources, called Connectors. Additional data sources are continuously being added. As Lotus and other third parties create data source Connectors for Domino, they will all be manageable using the Domino Enterprise Connection Services product. Currently supported data sources include:

- DB2
- EDA/SQL
- Open Database Connectivity (ODBC)
- Oracle
- Sybase

Each of the data sources has specific software requirements for network connectivity that must be met by the Domino Server. Refer to the *Domino Connectors Setup Guide* for information about the connectivity requirements for each of the supported data sources.

Contact and Support Information

Lotus provides extensive support for its products. The following sections describe the different ways in which you can get help on using RealTime Activities, as well as information on how to contact us with suggestions and recommendations.

Enterprise Integration Sales Support

You can reach the Lotus Enterprise Integration Business Unit Sales staff at:

1-800-944-7358

Telephone Support

You can reach the Technical Support group at:

1-800-346-6388

Contacting 3rd Party Support


In some cases, you may need to contact customer support for another program or application in your environment. These could include the vendors of any databases you may be using, such as Sybase or Oracle. Refer to the documentation for the specific database or application for more information.

Chapter 2 DECS Administrator

This chapter provides information about the DECS Administrator. Included is information about the navigator, views and menu commands.

The DECS Administrator

Shown below is the DECS administrator. The navigator, views and menu commands in the administrator are described in the sections that follow.


DECS Navigator

The table below gives a description of the commands available in the DECS navigator.


Selects a view of available Connections or a view of RealTime Activities.


Creates a new Lotus Connection document for an external data source. This launches a wizard that prompts you through the process of defining a Connection to an external data source.


Creates a new RealTime Activity. When the User Assistant is active, this launches a wizard that prompts you through the process of defining a RealTime Activity between your Notes application and your external data source. When the User Assistant is turned off, this displays a blank RealTime Activity document that you can edit directly.


Begins execution of the currently selected RealTime Activity. This has no effect if the current selection is already executing. This is disabled when in Connection view.


Displays the status of the currently selected RealTime Activity. If the current selection is running, this will display the start time and other current status. If the current selection is not running, this will display the results of the most recent execution. This is disabled when in Connections view.


Ends execution of the currently selected RealTime Activity. This has no effect if the current selection is not running. This is disabled when in Connections view.


Toggles the User Assistant. When turned on, this provides additional help and enables the New Activity wizard. This is useful for first time and infrequent users. The New Activity wizard guides you through creating the RealTime Activity document and provides information to assist in the creation and editing of the document.


Displays this page of information.


Displays the online documentation.


Closes the DECS administrator.


Connections View

Shown below is an example of the Connections view. Lotus Connection documents are named automatically by the DECS task using a convention that specifies the external system, the database, and the table name. When applicable, the user name required for login to the data source is shown in parentheses.


RealTime Activities View

Shown below is an example of the RealTime Activities view.


RealTime Activities View

The table below describes the information shown in the Connections view of the RealTime Activity administrator.

Notes Applica	ation	Shows the name of the Notes NSF and the specific form being monitored.	
Events O		Indicates the Activity will process document creations.	
	←	Indicates the Activity will process document opens.	
	→	Indicates the Activity will process document updates (edit/save).	
	•	Indicates the Activity will process document deletions.	
External Soul	ce	Shows the type of external data source, the database and table name or metadata.	
Status		Shows the status of the RealTime Activity, as indicated by the icons below. Refresh the view periodically to update the status.	
	F.	New	
	(%)	Active	
	8	Starting / Stopping	
X à		Stopped with an error	
	×	Disabled with an error	
	B	Scheduled to AutoStart with server	
	ä	Not scheduled	
Name	The user-specified name of the Activity.		

Menu Commands

The following commands are available from the **Actions●Tools** menu:

Command	Description
Reset Connection	Restarts the currently selected RealTime Activity.
Initialize Keys	Populates the currently selected RealTime Activity key fields with data from the external data source for that connection. This command should be used once after creating a RealTime Activity. Running it again creates duplicates of existing documents.
	If you have specified Leave Selected RealTime Fields in Document or Leave All RealTime Fields in Document, the associated fields are transferred to the Notes application.
	NOTE: When using Initialize Keys with a RealTime Activity that has a Filter Formula, you are asked if you want to use a conditional clause to restrict the number of external records imported into Notes. If you choose Yes, you are prompted to enter the external conditional clause. The conditional clause must be in the external system's syntax for a keyed selection clause. For SQL based systems, the conditional clause would be the portion of a WHERE clause following the WHERE. For example, if the complete statement were: SELECT * from Table WHERE Number > 1, you would only enter Number > 1 as the key initialization condition.

Menu Commands


Chapter 3 Defining Lotus Connections

This chapter provides information and instructions for creating Lotus Connection documents.

Defining Lotus Connections Using the Wizard

You use the Lotus Connection document wizard to define connections to external data sources.

1. Click on the Create Connection icon - as shown below.


NOTE: In order to connect to a supported data source, you must have the required connectivity software for that data source installed on your server.

You can remove any of the supported data sources from the list that you do not intend to use. Refer to the *Notes Application Developer's Guide* for more

information on how to remove a form from a menu.

2. Select the data source for which you want to define a connection from the list of available sources and click OK. The Lotus Connection document appears. Below is an example of a Lotus Connection for Oracle document. Note that the text in the top part of the document only appears when the User Assistant is turned on in the DECS navigator.


3. Enter the required information in the Lotus Connection document. The table below describes the fields in the Lotus Connection document.

Connectivity	This postion of the document engities the database or data-
Connectivity	This section of the document specifies the database or data source and the connectivity information required to access that data source.
Database/Host String/SQL Server:	Enter the information required for the specific data source for which you are defining a connection. This information can vary according to the type of data source selected.
User Name:	Enter the User Name required to access the selected data source specified above.
Password:	Enter the Password associated with the User Name specified above.
- Password Encryption Key	Click on the Password encryption icon to encrypt your password for this Lotus Connection document. You can click it again to toggle encryption off.
Selection Type:	You can choose to connect to data in tables or views. Select the desired option.
Table Selection	Use this section of the document to select the specific metadata that you want to access through this Connection.
Override	The Override button is provided for situations in which DECS is unable to browse all of the metadata due to size limitations. You can use the Override button to select an owner and data source that do not appear in the Name list of data sources See the section below, "Using the Override Button," for more information.
Owner:	This option allows you to select from tables by owner name. The default value is <any>, allowing you to select from all tables in the database. Click on the down-arrow button to see a list of existing owner names. This enables you to select only from tables belonging to the specified owner.</any>
Name:	This field shows the name of the specific table or view you select from the data source. Click on the down-arrow button to access a list of the tables or views from which you can choose.
Column(s):	This field lists the column names and their associated data types found in the selected table or view of the external data source.
Comments	This field allows you to enter text that may be helful to you in organizing or keeping track of your Connectivity documents.

Using the Override Button


You use the Override button to specify an owner and a data source that are not included in the list of tables or views shown when you select the down-arrow button next to the Name field.

You can enter the owner name and the table name, or just the table name. You must enter these items exactly as they are named in the data source or DECS will not be able to locate them.


Example of a Completed Lotus Connection document

Below is an example of a completed Lotus Connection document for a Sybase database.


Chapter 4 Creating RealTime Activities

This chapter provides information and instructions for creating RealTime Activities.

Overview

You use the RealTime Activity wizard to create a RealTime Activity. The wizard either prompts you through the steps of creating a RealTime Activity or displays a blank RealTime Activity document, which you can fill in to define the Activity.

Creating a RealTime Activity Using the Wizard

When the User Assistant is turned on, it enables the New RealTime Activity wizard. When you click on the New RealTime Activity icon it starts the wizard, which steps you through the process of creating a RealTime Activity. See the section "How to Create a RealTime Activity Using the Wizard" later in this chapter.

Creating a RealTime Activity without the Wizard

When the User Assistant is turned off, then clicking on the New RealTime Activity icon causes a blank RealTime Activity document to appear. Fill in the fields and select appropriate options in the blank RealTime Activity document. See the section "How to Create a RealTime Activity" later in this chapter.

Usage Requirements

The following usage requirements are necessary for proper RealTime Activity operation:

• Indexing: Any database that you are monitoring with a RealTime Activity must be indexed.

• **Key field Datatypes**: Any field used for a key field in a RealTime Activity must be usable as a key field in the back end data source. For each of the data sources listed below, the specified datatypes cannot be used as key fields in RealTime Activities.

Oracle: LONG and LONG RAW types cannot be used as keys.

DB2: BLOB, CLOB, and DBCLOB types cannot be used as keys.

Sybase: TEXT and IMAGE types cannot be used as keys.

ODBC: Varies by specific back end; refer to the database documentation.

Notes: RICH TEXT fields cannot be used as keys.

Refer to the data source documentation for more information about the use of datatypes as key fields.

 HTTP Server: When using the HTTP Server to access documents, you should not use RealTime Activity options that rely on the use of hidden fields because the HTTP Server does not save context information.

How to Create a RealTime Activity Using the Wizard

You can use the RealTime Activity wizard to create a RealTime Activity. When the User Assistant is enabled, the wizard steps you through the process of creating the RealTime Activity. If the User Assistant is not enabled, clicking on the RealTime Activity icon causes a blank RealTime Activity document to appear. In that case, see the section "How to Create a RealTime Activity" later in this chapter.

Step 1 – Click on the New RealTime Activity Icon


- Click on the RealTime Activity icon to start creating a RealTime Activity.

NOTE: Any choices made while using the wizard can be changed later by opening the RealTime Activity in edit mode.

Clicking the Cancel button returns you to the DECS Administrator if you have not made any selections from the wizard. Once you have made one or more selections through the wizard, then clicking Cancel causes the wizard to shut down and the RealTime Activity document to appear, in edit mode, displaying the choices you have made. You can then manually complete the RealTime Activity document or abandon it.


Step 2 – Select the Domino Database to be Monitored

A list of Domino databases appears, as shown below. Select the Domino database that contains the Notes form you want to monitor.


Step 3 – Select the Notes Form to be Monitored

A list of Notes forms within the selected database appears. Select a single Notes form that you want to monitor from the list shown. You can use the Option *Override form* to monitor all forms within a database. See the section on "RealTime Activity Options" later in this chapter.


Step 4 – Select the External Data Source

Select the Connection for external data source you want to monitor from those available in the Select Connection dialog box, shown below.


Step 5 - Map Key Field(s) and Data Field(s)

After specifying the external data source and providing any required connectivity information, such as User Name and Password, the Key and Data Field Mapping dialog box appears. Use this dialog box to map key field(s) and data field(s) between the Notes application and the external data source.


Using the UNID as Key Field

DECS provides an option to use the Notes universal ID that is created automatically by Notes for each document when a document is created. This obviates the need to include an extra field in your Notes front end for use solely as a key field.


Step 6 – Select the Document Events to Monitor

After mapping key and data field(s), the RealTime Event Selection dialog box appears. The last required step is to select the document event(s) that you want to monitor.


Step 7 – Name the RealTime Activity

Next, you are prompted to enter a unique name for this Activity. Enter a unique name and click OK.


How to Create a RealTime Activity Using the Wizard

After you name the Activity and click OK, the RealTime Activity document appears, showing your selections. The numbered wizard icons in the document correspond to the major steps the wizard uses to create the RealTime Activity. At this point, you can select the specific options that you want for this RealTime Activity. See the section below, "RealTime Activity Options", for more information.


How to Create a RealTime Activity

This section provides information on how to create a RealTime Activity without using the wizard. In this case, the User Assistant in the RealTime Activity navigator must be disabled.


When the User Assistant is disabled, clicking on the New RealTime Activity icon causes a blank RealTime Activity document to appear. Follow the steps below to create a RealTime Activity using a blank RealTime Activity document.

Step 1 – Click on the New RealTime Activity icon


Click on the RealTime Activity icon - The RealTime Activity document appears, as shown

How to Create a RealTime Activity


Step 2 – Enter a Name for the Activity

Enter a unique name for the Activity in the Name field at the top of the document.

Step 3 – Select the Notes Application

Click on the down-arrow icon in the Notes Application section. A list of databases appears. Select the database that contains the Notes application that you want to monitor.

Step 4 – Select the External Data Source

Click on the down-arrow icon in the External System section to select from existing Lotus Connection documents. You can create a new Lotus Connection document by clicking on the NEW icon to the right of the down-arrow button. After creating the new Lotus Connection document, you are returned to the RealTime Activity document from which you clicked the NEW icon.

Step 5 – Map Key and Data Fields

Click on the down-arrow icon in the Mapping section. The field mapping dialog box appears. Use this dialog box to map the key and data fields between the Notes application and the external data source.

Step 6 – Select Event(s) to Monitor

Click on the down-arrow icon in the Events section. The following dialog box appears. Select the document events that you want to monitor. You can select any combination of events.

Step 7 – Select Options

Select the options you want in the Options section of the document. See the section "RealTime Activity Options" later in this chapter for more information.

Step 8 – Save and Close the Document

Select File Save to save this RealTime Activity definition. Select File Close to close the RealTime Activity document and return to the RealTime Activity administrator.

Step 9 – Process the RealTime Activity


If you did not schedule the RealTime Activity for automatic starting in the Scheduling section of the RealTime Activity document you can process it using the Connections view and the Start and Stop buttons in the navigator.

Click on the RealTime Activity to select it and then click the Start button to begin processing it.

To stop a RealTime Activity, select the RealTime Activity and click the Stop button in the navigator.


RealTime Activity Options

Depending on the type of event you choose to monitor with a RealTime Activity, additional options are displayed specific to the type of event the activity is monitoring. The figure below shows all of the options categories because the Activity has been configured to monitor each type of event.


General Options

The *General Options* section of the RealTime Activity document, shown below, provides options that can be applied to the RealTime Activity regardless of the type of Event the RealTime Activity is monitoring. Each of the *General Options* is described below.


Option	Description
Monitor Order	If you use more than one RealTime Activity for a single Notes form, you may specify the order in which the RealTime Activities will intercept the document's events.
	The monitor order also enables you to use multiple RealTime Activities which connect to different tables and use values found by the first RealTime Activity (monitor order 1) as keys for subsequent RealTime Activities (monitor order 2, 3, etc.).
	NOTE: When adding or updating data to a source from a document that is not the first in the monitor order, a row is created in the source which may not contain all field or key values. To include all data and key fields, use one of the following methods:
	For each RealTime Activity preceding the last RealTime Activity, select the Data Storage option Leave All RealTime Fields in Document. For the last RealTime Activity, indicate to leave specific fields in the document, and list all key fields from the other RealTime Activities.
	An alternate method is to indicate on each RealTime Activity to leave only those fields in the document that will be referenced by subsequent RealTime Activities.
Max. Connections	This option sets the maximum number of connections to the external database that can be open to service concurrent user requests simultaneously. DECS opens one connection to the external data source when the first Notes application event occurs. If two or more events occur simultaneously, additional connections are made, up to the maximum number of connections specified by this option. When the maximum number of connections is reached, subsequent events are queued and occur when each preceding event is serviced. Each connection lasts only as long as necessary to read from or write data to the external data source. While the connection is persistent, the time required to service each event is minimal, depending on the amount of data being read or written. The maximum number of connections, therefore, does not need to be that great in order to service multiple events. We recommend that you set the maximum connections to 2 or 3, and if users experience significant delays, you can increase this number.
Form Override	The default is to monitor only documents using the form specified in the Notes Application section above.
	Selecting this option causes the RealTime Activity to process the selected events for all the documents in the Notes database that have the same key(s) as the original metadata, regardless of the form.

RealTime Activity Options

Option	Description		
Filter Formula	An optional Notes formula defining the documents that the RealTime Activity will monitor. Use this option to cause the RealTime Activity to process only documents that satisfy the specified formula.		
Data Integrity	Prevent data loss	Enable this option to have DECS write an error to the log for any data that's lost as a result of the transfer and terminate the transfer.	
	Allow precision loss	Enable this option to have DECS not report loss of numerical or datetime precision as a result of the transfer. This allows some loss of precision without stopping the transfer. This option is the default.	
	Allow precision loss & truncation of text	Enable this option to have DECS allow precision loss and to truncate text data when necessary to conform to field lengths in the external database.	
	Note that key fields are not truncated.		
Trim Trailing Spaces	This option affects any trailing spaces that exist in the Text fields of th external data.		
	Text trimming only occurs when the fields are read from the external source.		
	There are three choices:		
	Trim spaces on all fields	Select this setting to trim trailing spaces from all text fields.	
	Trim spaces on all non key fields Do not trim spaces on any fields Select this setting to trim trailing spaces of from data fields, not from the key fields. Select this option to leave trailing spaces fields. NOTES:		
	The trailing spaces may be required to ensure matching of fields between Notes and the external data.		
	When data is stored into back end fields of fixed lengths and then retrieved, you may get unexpected results because the back end has padded the data with spaces to fit the fixed length of the field. In such cases, you should use either a variable length field in the back end database, or enable the Trim Trailing Spaces option.		

RealTime Activity Options

Option		Description	
Caching	Select this option to disable caching in the HTTP server for monitored documents. When a document is retrieved, the HTTP server in Domino may cache it to avoid disk access for the next retrieval. For occasionally changing backend records, caching may be fine (e.g., an employee handbook); for a RealTime situation with changing data (e.g., checking on an order status), caching should be disabled.		
Data Storage	Remove All RealTime Fields from Documents	Enable this option if you want to remove all the data fields mapped in the Activity from the Notes document before it is saved to disk. This is the default.	
	Leave All RealTime Fields in Documents	Enable this option if you want to leave all the data fields in the Notes document, rather than removing them after updating the external source (see above). This option only takes effewhen creating or updating a document when the activity is active.	
	Leave Selected RealTime Fields in Documents	Enable this option if you want to leave selected data fields in the Notes document. You may want to select this option in order to enable views of the forms. The Static Data button that appears when you enable this option lists the Notes data fields from which you can select. Not selecting any fields is equivalent to enabling the <i>Remove All RealTime Fields from Documents</i> option.	
Error Logging	to Log	Logs errors to the Notes Server Log database and to the Activity Log, accessible through the Log button on the Connection Server navigator.	
	to Document	Logs errors to Notes document fields. This enables you to take actions based on specific errors or present errors from the external database back to the user. These fields must be be included in your Notes form in order for the errors to be displayed.	

NOTE: We recommend that you not use the *Allow precision loss & truncation of text* option when storing Rich Text Field BLOB datatypes to binary fields in the back end database. If you do use this option, you should make sure that the back end field is large enough to store the BLOB data.

Document Creation Options

When monitoring Document Creation Events, the following options are available:

Option	Description	
Pre-Create Formula	A Notes formula language statement to execute on the new Notes document prior to the creation of a new record in the external database. For example:	
	FIELD LASTNAME:=@if(LASTNAME = "";"NA";LASTNAME);""	
Stored Procedure	This option executes a stored procedure in the external data source to store data that has been entered in the document. The RealTime key(s) and field(s) are supplied to the stored procedure as input parameters.	
	To see the fields that will be passed to the stored procedure, type the stored procedure name in this field and then press F9. The fields that will be passed to the stored procedure are displayed next to the stored procedure name.	

Document Open Options

When monitoring Document Open Events, the following options are available:

Option	Description
Post-Open Formula	Notes formula language statement to execute on the Notes document immediately following the retrieval of the external data. For example:
	FIELD FIRSTNAME := @If(FIRSTNAME = "AI"; "Albert" ; FIRSTNAME);""
	NOTE: You should not use Post-Open Formulas when using conflict detection.
Stored Procedure	This option executes a stored procedure in the external data source to determine the data that will be retrieved into the document. The RealTime key(s) is supplied to the stored procedure as an input parameter. The stored procedure must produce a result set with both the key(s) and field(s) present.
	To see the arguments that will be passed to the stored procedure, type the stored procedure name in this field and then press F9. The fields that will be passed to the stored procedure are displayed next to the stored procedure name.
Missing External	If no matching external record is found for a document on open, this

Records	option creates a new record in the external database.
---------	---

Document Update Options

When monitoring Document Update Events, the following options are available:

Option	Description	
Pre-Update Formula	Notes formula language statement to execute on the Notes document prior to the update in the external database.	
Stored Procedure	When a document is updated you have the option to execute a stored procedure in the external data source to store the data that has been changed in the document. The RealTime key(s) and field(s) are supplied to the stored procedure as input parameters.	
	To see the arguments that will be passed to the stored procedure, type the stored procedure name in this field and then press F9. The fields that will be passed to the stored procedure are displayed next to the stored procedure name.	
Conflict Detection	This option ensures that the external data has not changed since the document was opened. If it has changed, the update to the external data source will fail.	
	If you make changes to data in a document and then save the document, you must exit the document before making any more changes if this option is enabled.	
Field Level Updates	This option causes the RealTime Activity to not update fields in the external data source unless the corresponding fields in the Notes document have been edited.	
Key Field Updates	The following three settings are available for key field updates:	
	Block: Do not allow updates to key fields in the Notes document or the external data source records.	
	Delete/Insert: Updates to key fields will cause the original record in the external data source to be deleted and a new record with the new key added.	
	Ignore: Do not update the key fields in the external data source. If a key field is edited, the change will be stored with the Notes document but the key field(s) in the external data source will not change.	

Document Deletion Options

When monitoring Document Deletion Events, the following options are available:

Option	Description
Pre-Delete Formula	Notes formula language statement to execute on the Notes document immediately prior to the deletion in the external data source.
	Here is an example that sends an email containing information about a deleted document:
	FIELD LASTNAME:=LASTNAME;
	FIELD FIRSTNAME:=FIRSTNAME;
	@MailSend("John Q Public";"";"";"Doc Deleted"; "Doc deleted from MyDatabase w/ Firstname/Lastname of: ";FIRSTNAME:LASTNAME);""
	NOTE: It may be necessary to specify that RealTime data be saved in the Notes document; otherwise, the specified formula may access the field values after they've been deleted. If this were the case for the example above, FIRSTNAME and LASTNAME would be empty.
Stored Procedure	When a document is deleted this option executes a stored procedure in the external data source to remove the data related to the document. The RealTime key(s) is supplied to the stored procedure as an input parameter.
	To see the arguments that will be passed to the stored procedure, type the stored procedure name in this field and then press F9. The fields that will be passed to the stored procedure are displayed next to the stored procedure name.

Logging of RealTime Activity Status

Information about DECS operations is logged to the Domino Server log in the Miscellaneous section of the log. It provides the time and date when a RealTime Activity started and ran, and information about any errors that occurred during processing of the RealTime Activity.

Note that if you select the General Option *Log Errors to Document*, then any error information is included in the RealTime Activity document.

Chapter 5 Building the Notes Application

This chapter provides information about building a Notes application for use with a RealTime Activity.

Building the Notes Application for a RealTime Activity


The Notes application must include at least one field that maps to a key field in the external data source. A key field is a field or fields used to uniquely identify the data. The RealTime Activity can include multiple key fields.

The Notes application being monitored by the RealTime Activity must also include data fields that map to data fields in the external data source.

The next section gives an example of an application that could be used with a RealTime Activity.

Example Application


Shown below is a Notes application that monitors employee information in an external data source.


Example Application Design View


Shown below is the design view of the example application. This application provides labels next to the data fields that map to the data fields in the external data source this application is monitoring. The RealTime Activity that uses this application also defines the field mapping.

Example Application


Example RealTime Activity

Shown below is an example of a RealTime Activity that uses the example application. The field mapping in the Mapping section of the document maps to the example application above.


Chapter 6 Examples using RealTime Activity Options

This chapter provides examples of RealTime Activities that utilize the options available in the RealTime Activity document.

Using Filter Formulas

This section provides examples of how you would use the Filter Formula option in conjunction with the Monitor Order option to achieve specific results.

Saving Data to an External Data System

Scenario: You want to store data from a Notes document in an external data system, such as a DB2 or Oracle database, when the document data becomes stable.

When each document is stable and ready to store on the external system, you would change its status from "under review" to "publish."

How to Configure: In this case, you would set up a RealTime Activity that monitors the Notes application.

In the RealTime Activity, you would use a filter formula that includes only documents that have been marked "Published."

At that point the information from the Notes document will be written to the DB2 database, where it would be available to other applications. Any documents that are still "under review" will not be stored in DB2.

Accessing Different External Sources using the Same Notes Application

Scenario: You want to use a single Notes front end to interact with, but potentially the North East sales information is in a different table than the South West region.

In this case, you would set up one RealTime Activity for each region with different external data sources, but using one Notes document as the front end.

You could use a filter formula that would detect the region of information/account request and go to the appropriate back end data.

Scenario: Perhaps you have two product catalogs in different databases but you want to present the data through the same front end Notes application. You want to use a single Notes front end, but dependent on a field, you want to control where the data is coming from.

Set up identical RealTime Activities monitoring a single Notes application, but have each RealTime Activity use a filter formula to handle part of the request.

Using Data Storage Options

This section provides some examples of how and when you would use the Data Storage options in RealTime Activities.

Building Views

Any data that you want to use when building views must reside in the Notes document. Use the option *Leave Selected RealTime Fields in Document*. Select the fields that you want to reference in a view from those fields available when this option is selected.

Storing a Static Copy of External Data

If you want to store a static copy of the external data, you would select *Leave All RealTime Fields in Document*. Note that if the back end data changes, the data in the document is not updated until the document is reopened.

Using Monitor Orders

Scenario: The external data for your Notes Human Resources Information system is in multiple tables. A "join" of the data is required to tie these various tables together to populate the single Employee Information form in the Notes application. In some cases, a join from the database may not be possible, as the tables may reside in different databases (one in Oracle, one in Sybase, for example). Information in the Employee Information form includes Employee Name, Department Name and Location Information. The following table explains which fields are used from which table and how they will relate to the Notes form.

Fields Used:

Employee Information Form	EMPLOYEE Table	DEPARTMENT Table (access with monitor order 2)	LOCATION Table (access with monitor order 2)
EmpID	EmployeeID		
EmpName	EmployeeName		
DepartmentNo (may be hidden) Department	DeptNo	DeptNo DeptName	
DepartmentLoc (may be hidden) Location		DeptLoc	LocCode LocName

How to Configure: To do this join, you will create three RealTime Activities that each monitor separate tables: one to monitor the Employee table, one to monitor the Department Table and one to monitor the Location Table. The first Activity (using a Monitor Order of 1) will provide data which will be used by the other Activities (with Monitor Orders of 2 and 3) as "keys" to their tables. The Notes Form "Employee Information" will need to contain those fields that will act as "keys" to the secondary tables. These fields may be "hidden" from the user. If updates will be made through the Notes application to these secondary tables, select the Option "Leave selected realtime fields in document" and list all the fields which are used as keys to the backend (DeptmentNo, DepartmentLoc).

1. Create a connection document for each of the external data sources: one for the employee table, one for the department table, one for the location table.

Using Monitor Orders

2. Create a RealTime Activity based on the Employee Information Form and the Employee Table. Select all fields that will be used by the form and/or used as a key to another field. In this case, select at least the following: EmployeeName, DepartmentNo.

Notes	Employee Table
EmpID as the key	EmployeeID as the key
DepartmentNo	DeptNo

3. Create a second RealTime Activity based on the Employee Information Form and the Department Table. Select the following fields:

Notes	Department Table	
DepartmentNo as the key	Deptno as the key	
Department	DeptName	

Set the Monitor Order for this activity to 2. This will allow the first activity to retrieve the information from the employee table before looking into the department table for the DeptName field.

The third activity will work like the second, except it monitors the Location Table. It will use a monitor order of 3 because its lookup is dependent on information provided by the second Activity.

Notes	Location Table	
DepartmentLoc as the key	LocCode as the key	
Location	LocName	

Using Stored Procedures

This section provides an example of a RealTime Activity that uses stored procedures with a Sybase external data source.

In this example there are four stored procedures for the table **addrbook** in Sybase. When using these stored procedures, the key fields used must be FirstName then LastName and the mapped fields must be (MailDomain, MailServer, MailAddress, CompanyName, and State). The stored procedures, table name and fields must use the correct case since Sybase is case sensitive.

To use a stored procedure, enter the name of the stored procedure in the options section for the appropriate event in the RealTime Activity document. In this example, these would be:

Create: QEInsertaddrbook


Open: QESelectaddrbook

Update: QEUpdateaddrbook

Delete: QeDeleteaddrbook

Using Stored Procedures

Below is an example of a RealTime Activity document showing how these stored procedures are entered in the Stored Procedure fields of the corresponding document event options.


Using the Stored Procedures in SQL

The examples below show how you would execute the stored procedures in SQL through the database client, in this case Sybase. You can test that the stored procedures work properly by executing them directly as shown below.

```
execute QEInsertaddrbook 'FirstName', LastName'
execute QEInsertaddrbook
'Adelino', 'Fontes', 'MailDomain', 'MailServer', 'MailAddress', 'CompanyName', 'State'
execute QEUpdateaddrbook 'Adelino', 'Fontes', 'Edge', 'Tempest', 'Ports', 'Edge Research', 'NH'
execute QeDeleteaddrbook 'Adelino', 'Fontes'
```

Stored Procedure Definitions

Below are the actual stored procedure definitions used in the preceding example. Note that these are Sybase procedures; stored procedures for other data sources may be different.

```
create procedure dbo.QESelectaddrbook(
@FirstName varchar(20),
@LastName varchar(20)
)
as
select FirstName,LastName,
MailDomain, MailServer, MailAddress,
CompanyName,State from addrbook
WHERE FirstName = @FirstName and
LastName = @LastName
```

create procedure dbo.**QEUpdateaddrbook**(

Using Stored Procedures

```
@FirstName varchar(20),
@LastName varchar(20),
@MailDomain varchar(20),
@MailServer varchar(20),
@MailAddress varchar(20),
@CompanyName varchar(20),
@State varchar(20)
)
as
UPDATE addrbook SET
MailDomain=@MailDomain, MailServer=@MailServer,
MailAddress=@MailAddress,
CompanyName=@CompanyName, State=@State
WHERE
FirstName=@FirstName and LastName=@LastName
create procedure dbo.QECreateaddrbook(
@FirstName varchar(20),
@LastName varchar(20),
@MailDomain varchar(20),
@MailServer varchar(20),
@MailAddress varchar(20),
@CompanyName varchar(20),
```

```
@State varchar(20)
)
as
INSERT INTO addrbook
(FirstName, LastName,
MailDomain, MailServer,
MailAddress, CompanyName,State)
V+ALUES
(@FirstName, @LastName,
@MailDomain, @MailServer,
@MailAddress, @CompanyName, @State)
create procedure dbo.QEDeleteaddrbook(
@FirstName varchar(20),
@LastName varchar(20)
)
as
DELETE FROM addrbook
WHERE FirstName=@FirstName and LastName=@LastName
```

Chapter 7 RealTime Dynamic Queries

This chapter provides information on how to use DECS to create RealTime Activities that enable dynamic, on-demand queries to external data sources.

Overview

The DECS RealTime Activity enables a Domino database form to provide direct access to back end data sources supported by DECS. The RealTime Activity form requires that one or more key field values be held in common with the Notes form (accessed by the Notes client or web browser client) and the back end source. It is the key field(s), entered into the Notes form, that controls the query of the back end source data.

Normally, the RealTime Activity requires that the key field(s) exist in the Notes stub document as well as the back end data source. In this configuration, the Notes or web client would open the form that has the appropriate key field value you want to use to query additional back end data. There are, however, many situations where the key field value will not already be available within a Notes document. In such cases, clients want to freely insert the key value when they open the Notes forms.

The RealTime Activity can be set to allow web and Notes client end users to open Notes application forms and enter key values to Notes form fields then dynamically trigger DECS. These entries are then sent via the Domino DECS server to query the back end data source. As an example, a customer with a package tracking number opens a Notes form using a web browser, enters the tracking number to the Domino server web form, then, using a button on the form, submits the new document to the Domino server. The button causes the document to be saved and then reopen the new document. RealTime Activity detects the open event and uses the tracking number to query the source database, which locates the package information using the tracking number as a key. The matching record results are inserted into the Notes document and sent back to the client web browser, which displays the status of the package, in real time.

The next sections provide information required for defining the RealTime Activity and preparing Notes application forms to accept dynamic data queries from web clients and Notes clients.

RealTime Dynamic Queries from Web Clients

This section provides information about using your Web client to invoke a RealTime Activity that accepts a key value input for querying an external data source. This extends the functionality of the RealTime Activity to provide a dynamic query capability.

Overview of Steps

1. Create a Notes application form that defines the format of the data to be returned to endusers when the query is processed. (This is what is to be displayed to the user accessing the Domino server via a web client.) This form includes the fields that you want populated from the back end database. Also include one or more key fields, in which the user will enter values to be used to locate the correct external data. The appearance of the application form may be improved by using the Notes form design option of the "Hide paragraph when..." property box. In the example, the form is broken into three primary sections. The top of the form is always displayed. The input field, input help, and "Locate" button only display when the document is in edit mode. The data fields only display when the document is in read mode.

In our example, the key field is "PackageID". Also, include one hidden field in the form:

\$\$Return field - A computed for display only field of type "text" that specifies the URL for the new document returned once the query data has been input and "Locate" button has been selected.

- 2. Within the overall web application, create a URL link to the application form (for more information on specifying URLs to Notes databases and forms, see the Notes Application Developer's Guide). In our example, we provide an "About" page for the database that contains the URL link for the application form.
- 3. Define a DECS RealTime Activity that monitors the Notes database and the form defined in step 1 above. This form should include the key and data fields you define in step 1 above.
- 4. Access the Domino Lookup form from a Web browser. Type in a tracking number (PackageID field). When the Locate button is selected, the document is saved in the database and the \$\$Return text is passed to the Domino HTTP process. This results in the new document being re-opened. The RealTime Notes Connection is activated, taking the key value, from the PackageID field, submitted in the form. The PackageID value is then sent to the back end source, and the table records are searched according to the PackageID value. Results of the search are sent back through DECS and inserted into the document. The document is then send from the Domino server to the Web client as directed by the

RealTime Dynamic Queries from Web Clients

URL specified in the \$\$Return field.

Using the "Hide paragraph when..." properties, different sections of the form appear under different conditions.

Section 1 is always displayed.


Section 2, including the input field, the button, and the help text, only appears when the document is in edit mode.

Section 3 is always hidden. The Domino server only references it.

Section 4 is error text. It is displayed when the document is in read mode and, referencing the "status" field, when no data has been inserted into the document from the RealTime Activity.

Section 5 contains the data inserted by DECS and only displays in read mode and, once again referencing the "status" field, when data exists.


RealTime Dynamic Queries from Web Clients


RealTime Dynamic Queries from Notes Clients

- 1. Edit your Notes database.
- If one does not exist, add a view sorted on the RealTime key or a column formula if you use
 more than one key field. This key or formula value will be used in place of the *bold*italicized text. The example uses a single key field called *DocKey*.
- 3. The view is referenced by the button below in place of the **bold text.** The example uses a sorted view called **Keys**.
- 4. Edit your Notes form.
- 5. Identify the RealTime key(s) field.
- 6. Add a button to the Notes form.
- 7. Add the following formula to the button, substituting the above view name for the red text, and the RealTime key (or formula text if using more that one key) for the blue text. Note that the blue text must match the key or column formula of the view.
 - @Command([FileSave]);
 - @Command([FileOpenDatabase]; @DbName; "**Keys**"; *DocKey*);
 - @Command([OpenDocument])
- Optionally use hide formulas to make the button and key field(s) display when composing a new document and all fields display when opening an existing document.
- 9. Save the form.
- 10. With RealTime running, compose a document. Clicking the button will save the document with the new key and re-open it, displaying the RealTime loaded data. This has an added side effect of allowing the user to jump back to compose the form and change the key. Pressing the button locates a different document.

RealTime Dynamic Queries from Notes Clients


RealTime Dynamic Queries from Notes Clients

Appendix A Configuration and Troubleshooting

This appendix provides information about INI variables, error messages and known problems that you may encounter under certain conditions while using DECS.

NOTES.INI Variables

The following entries may be added to the NOTES.INI file to control aspects of DECS:

DECSTranslation: This controls text translation, allowing the user to increase performance in exchange for certain assumptions about the data being accessed. Note that none of these settings affects translation between unicode and other character sets, since it is always required. There are three valid numeric settings:

- O Do not perform translation between character sets (except Unicode). This is valid when all data being accessed is compatible with the Notes LMBCS character set primarily ASCII printable characters.
- No not performed translation between non-LMBCS (and non-Unicode) character sets. This is valid when all data being accessed, except for Notes LMBCS data, is in compatible character sets.
- 2 Always translate between any character sets. This is the default.

DECSNativeText: This allows the local machine's native character set to be overridden. There are various situations when the native character set is used within DECS, and some backend systems always consider client data to be in the native character set. Setting this value to a valid text format string replaces the character set obtained from the operating system by DECS with the indicated character set. Appendix D of the LSX LC documentation (LSXLCDOC.NSF) lists supported character sets. Use the text that remains after removing the "LCSTREAMFMT_" prefix. For example, Code Page 932, represented by the constant LCSTREAMFMT_IBMCP932, would be set as follows:

DECSNativeText=IBMCP932.

Installing NotesPump 2.5a after DECS

If you install Lotus NotesPump 2.5a after installing DECS on your Domino Server, you may encounter errors related to opening documents.

To fix this, edit the following line in the NOTES.INI file:

EXTMGR_ADDINS =

To read as follows:

EXTMGR ADDINS = decsext.dll, lnpext.dll

This setting allows both the DECS RealTime Activities and the NotesPump Activities to function properly from the same Domino server.

Using DECS with Notes Clients Older than Release 4.62

If Notes clients older than Release 4.62 will be accessing DECS to create and run RealTime Activities, you should add the following setting to your NOTES.INI file on your Domino Server in order to enable support for proper error messages for these older clients:

DECSOldClientSupport = 1

Note that this setting causes DECS to substitute older versions of error messages to *all* clients. This setting is not necessary for installations where all clients are Release 4.62 clients.

Using DECS on Solaris Platforms

To use DECS, Solaris users must remove the setuid bit from the Domino Server executable. Additionally, to ensure proper performance of the Domino Server, the system configuration file /etc/system needs to be updated to allow a larger than default amount of file descriptors per process. Please follow the steps below as the root user only after verifying that you have installed all the required Solaris OS patches as described in the Domino Release Notes:

1. Remove the setuid bit:

(Solaris Sparc) chmod u-s /opt/lotus/notes/latest/sunspa/server

Using DECS on Solaris Platforms

(Solaris Intel Edition) chmod u-s /opt/lotus/notes/latest/sunx86/server

2. Backup the system configuration file:

cp /etc/system /etc/system.bck

3. Update the system configuration file:

Method A: Using an editor such as vi, edit /etc/system and add the following line:

Method B: execute the following command that will update the file:

```
echo set rlim_fd_max=8192 >> /etc/system
```

4. Reboot the system for the configuration change to take effect.

Failure to remove the setuid bit will result in the Domino Server emitting the following message when using DECS:

"Addin: Agent error message: Error loading USE or USELSX module: *lsxlc"

Error Messages

Cannot use field ['FIELDNAME'] as both a key and a data field

Fields provided for RealTime activities must be either key fields or data fields - a field cannot be used as both in a single RealTime activity (although one field can be used as a key in one activity, and data in another activity). Remove any field provided as both a key field and a data field from at least one of those lists.

Failure accessing shared RealTime Activities table

An internal error was encountered when attempting to access activity information. Record as much information as possible about the circumstances and contact Lotus technical support.

Failure encountered in monitoring process -- ERROR MESSAGE

Errors which are generated by the realtime monitors in the Domino server are logged with this prefix. The complete error text from the realtime error is appended.

Unexpected internal failure in RealTime monitoring

An internal error was encountered when attempting to access context information. Record as much information as possible about the circumstances and contact Lotus technical support.

Update of key field ['FIELDNAME'] is not permitted

Key values in a document were altered, but the realtime activity indicated that changes to key fields should be blocked. Updates to both Notes and the backend system were aborted.

This record has changed in the backend database since being opened - action cancelled

The realtime activity option to check the external system for changes before writing changes to the backend was enabled, and the check indicated changes in the backend. Since the document was opened, another system or client changed the corresponding external record.

NOTE: This error can be erroneously generated in Domino 4.x systems when using the Notes client UI to save a document without closing it, and then saving it again. To avoid this problem on monitored documents with integrity checking enabled, close a document after saving changes and reopen it.

Cannot locate corresponding external record

The key values in the opened document being monitored by a realtime activity did not correspond to a record in the external system. This error can be suppressed by selecting the realtime activity option to create the external record if it doesn't exist - instead of the error, a new record corresponding to the current Notes document data will be created.

Failure compiling Filter Formula: FORMULA COMPILATION ERROR

The filter formula provided for the realtime activity failed compilation. The compilation error is generated with the error message. Fix or remove the filter formula to successfully run the realtime activity.

Failure compiling Pre-Open Formula: FORMULA COMPILATION **ERROR**

The pre-open formula provided for the realtime activity failed compilation. The compilation error is generated with the error message. Fix or remove the pre-open formula to successfully run the realtime activity.

Failure compiling Post-Update Formula: FORMULA COMPILATION **ERROR**

The post-update formula provided for the realtime activity failed compilation. The compilation error is generated with the error message. Fix or remove the post-update formula to successfully run the realtime activity.

Failure compiling Post-Create Formula: FORMULA COMPILATION **ERROR**

The post-create formula provided for the realtime activity failed compilation. The compilation error is generated with the error message. Fix or remove the post-create formula to successfully run the realtime activity.

Failure compiling Post-Delete Formula: FORMULA COMPILATION **ERROR**

The post-delete formula provided for the realtime activity failed compilation. The compilation error is generated with the error message. Fix or remove the post-delete formula to successfully run the realtime activity.

Error Messages

"Unknown OS error: libdecsext.*"

This is a Notes error reporting that Notes couldn't load the DECS extension manager library. Check that you have properly installed and configured DECS. If problems persist, contact technical support.

"DECS Server addin task initialization failed"

This indicates that the DECS addin task startup encountered an error. Check that you have properly installed and configured DECS. If problems persist, contact technical support.

"DECS Server is unable to allocate addin task resources"

The DECS Server is unable to allocate additional resources. Check that you have properly installed and configured DECS. If problems persist, contact technical support.

"DECS Server cannot connect to external system"

You may not have the proper connectivity software installed that is required for accessing the external data system. Refer to the Domino Connectors Setup Guide for information about the native software required for connectivity to each of the DECS supported data sources.

"DECS Server cannot find external table/metadata"

The metadata selected for this activity does not exist in the back end data source.

"DECS Server cannot find external procedure/transaction"

The document open event captured by DECS encountered an error. The error details are logged to the Domino Server log.

"DECS Server error retrieving external record"

The document open event captured by DECS encountered an error. The error details are logged to the Domino Server log.

"DECS Server error inserting external record"

The document creation event captured by DECS encountered an error. The error details are logged to the Domino Server log.

"DECS Server error updating external record"

The document update event captured by DECS encountered an error. The error details are logged to the Domino Server log.

"DECS Server error deleting external record"

The document deletion event captured by DECS encountered an error. The error details are logged to the Domino Server log.

"DECS Server cannot locate the corresponding record in the external system"

The document key field values do not correspond to a record in the back end data source. The record in the external data system may have been deleted.

"DECS Server unable to update document due to key field changes; changes to key fields have been disabled"

The key fields in the external data have been modified since the document has been opened. To allow key field changes, select the appropriate setting for the option Key Field Updates in the Document Update options section of the Activity document.

"DECS Server unable to update document due to conflict; the external record has been modified since being opened"

The external data has been modified by another application since the document has been opened. Close and re-open the document.

"DECS Server data overflow accessing external record"

For document open events, this indicates that data in an external field was too long. Usually this is due to text longer than 64K. To avoid this problem, change the Notes field to Rich Text. (See the error in the Domino Server log for information on which field caused the overflow.)

For document updates and inserts, this message indicates that the document data overflowed a back end field. You may need to change the data type in the back end to store large amounts of data.

Error Messages

Lotus.

Part 3: LotusScript Extension for Domino Connectors

Reference Guide

Chapter 1 Introduction

This chapter provides an introduction to the LotusScript Extension for Lotus Domino Connectors and gives information on the organization of this manual.

This chapter also gives a glossary of common terms and concepts used throughout the documentation, a general description of the individual classes of the LotusScript Extension for Lotus Domino Connectors, and describes how the classes might be used to implement a typical application. The documentation assumes a working knowledge of LotusScript, the Notes development environment, and the Notes classes. For more information on any of these subjects, please refer to the *Notes Programmer's Guide*.

Organization of this manual

The table below describes the organization of this documentation and the information contained in each section.

Chapter	Description
Chapter 1 Introduction	This chapter provides an introduction to the LotusScript Extension for Lotus Domino Connectors. It also includes information about the organization of this manual.
Chapter 2 LCConnection Class	This chapter provides descriptions of the LCConnection Class methods and properties, and includes examples for using each of the methods.
Chapter 3 LCCurrency Class	This chapter provides descriptions of the LCCurrency Class methods and properties, and includes examples for using each of the methods.
Chapter 4 LCDatetime	This chapter provides descriptions of the LCDatetime Class methods and properties, and includes examples for using each of the methods.
Chapter 5 LCField Class	This chapter provides descriptions of the LCField Class methods and properties, and includes examples for using each of the methods.

Organization of this manual

Chapter	Description
Chapter 6 LCFieldlist Class	This chapter provides descriptions of the LCFieldlist Class methods and properties, and includes examples for using each of the methods.
Chapter 7 LCNumeric Class	This chapter provides descriptions of the LCNumeric Class methods and properties, and includes examples for using each of the methods.
Chapter 8 LCSession Class	This chapter provides descriptions of the LCSession Class methods and properties, and includes examples for using each of the methods.
Chapter 9 LCStream Class	This chapter provides descriptions of the LCStream Class methods and properties, and includes examples for using each of the methods.
Appendix A Error Messages	This appendix provides a list of error messages that can occur during a script execution, and provides a description of the error message format.
Appendix B Property Tokens	This appendix provides a list of property tokens that are used in some of the LotusScript Extension for Lotus Connectors methods.
Appendix C Connector Properties	This appendix provides a list of the properties for each Lotus Connector.
Appendix D Character Sets	This appendix provides a list of character sets supported for use with the LotusScript Extension for Lotus Connectors.

Lotus Domino Connectors provide native access to a wide variety of DBMS products, ODBC, the platform File system, Enterprise Resource Planning systems, and Transaction Processing systems. The LotusScript Extension for Lotus Domino Connectors (LSX LC) extends these Connectors to LotusScript.

LotusScript provides an integral programming interface to Lotus Notes. The LotusScript Extension for Lotus Domino Connectors enhances the power of Notes by extending its scripting to data outside of Notes. The programming model is independent of the individual Connector. This eliminates the need to learn each individual system, while at the same time allowing experienced users to access the individual features of a specific system.

For example, through Lotus Connectors, Notes and web applications have the ability to retrieve and act upon data within agents, during document events, or at the click of a button.

This release of the LSX LC supports access to the following Connectors:

- DB2/UDB
- EDA/SQL
- File System
- Notes
- ODBC
- Oracle
- Sybase

It is important to note that the LotusScript Extension for Lotus Domino Connectors may be used alone or in conjunction with the Domino Enterprise Connection Services (DECS). Respectively, these two technologies provide programmatic and declarative access to external data for application development.

Connectivity Software Requirements

Access to supported Lotus Connectors may require software to be installed on the Domino Server or the Notes client from which the Lotus Connector scripts are run. Refer to the *Domino Connectors Setup Guide* for information about software that may be required in order to access any particular data source. The *Domino Connectors Setup Guide* is provided online in NSF format (LCCON.NSF).

Registration and Loading of the LSX LC

The LSX LC is registered when the Domino Server is installed.

You must load the LotusScript Extensions for Lotus Connectors using the *UseLSX* "***lsxlc*" statement in the script.

Terms and Concepts

Metadata

This is a generic term referring to a Connector's data definition. The data definition includes the names of data elements, their datatypes, and implies the order of the elements. For example, Notes uses 'forms' to describe both the names of data fields as well as the data type of each field; Sybase metadata describes a 'table'. Refer to Appendix C, "Connector Properties", for information specific to each Connector metadata.

Alternate Metadata

Available through some Lotus Connectors, this is an alternate source for the data definition. For example, DB2 metadata is in the form of a 'table', while its alternate metadata form is a 'SQL view'. Refer to Appendix C, "Connector Properties", for information on whether a specific Connector supports alternate metadata.

Result Set

The return from an information request through a connection. Each connection can have a single active result set. The LCConnection methods Execute, Select, Call and Catalog each produce a result set, replacing any existing result set. The result set describes the collection of data or information from the connection, which matched the input criteria. It does not return the actual data until fetched. If desired, these methods will build a fieldlist representing the metadata as part of generating the result set.

When using other connection methods which read or write data of a result set, the implied order of the metadata may be suspended by using the connection's OrderByName property to indicate that, regardless of the order of the data elements within the metadata, match the names in the metadata to the names in the external system.

Writeback Result Set

A Writeback result set is an optimized form of result set supported by some Connectors. A Writeback result set provides both sequential read and write operations on the data, and may be used for efficient Update and Remove operations by directly operating on the most recently fetched record in the result set, rather than having to locate the information in the external system a second time. Some Connectors may implement locking in the back end for Writeback result sets.

Token

A token is an integer used to identify a property of a connection. All connection properties have a token value. Common properties have predefined tokens represented by constants. Connection-specific properties do not have predefined tokens. (For a list of property tokens and names for each connection, see Appendix C.) Connection properties may be accessed by token or by name. The token method may be used when testing if a property is supported. The name may be used when it is known that a given property exists.

LSX LC Classes

The Lotus Connectors provides external data and system access to the Domino LotusScript environment. The LSX LC classes consist of LCConnection, LCFieldlist and LCField, and four advanced datatypes, LCStream, LCNumeric, LCCurrency, and LCDatetime. In addition to these 7 classes, there is also an LCSession class. Each of these classes and their primary usage is described below:

LCSession

The LCSession class provides error information useful in error handlers. It also provides for query and lookup of available Lotus Connectors.

LCConnection

The LCConnection class represents an instance of a Lotus Connector. This class provides query and data access to the external system. Multiple connections may be allocated to a single Connector.

LCFieldlist

The LCFieldlist class is the primary class for manipulating data through a connection. It binds a group of fields together with names and an implied order.

Fieldlists are used primarily for a number of connection operations; result sets and selection criteria, as well as reading and writing data.

When a result set is generated, and an empty fieldlist was initially passed in, the fieldlist is automatically populated by the Connector. For each data element of the result set, the fieldlist receives the element's name and a field object of the corresponding datatype. The result set may be controlled by manually building the fieldlist before the result set is constructed or by using the FieldNames property of the connection.

The Select and Call connection methods use an optional fieldlist of keys or parameters to restrict the result set. This fieldlist is manually constructed and passed to the select method. A key or parameter list is constructed by appending or inserting names and datatypes to the list. These methods create fields in the fieldlist and return these fields for further manipulation. These fields are then given values and, using field flags, may be given conditions such as greater-than, not-equal, etc.

LCField

LCField is the storage class that contains one or more data values. The datatype of a field is for all values contained within and may be any of the four advanced datatypes below, as well as long integer and double precision floating point, and, in some advanced usage, fieldlist or connection.

LCStream

LCStream is a general purpose text and binary datatype. The contents of a stream are marked with a format that details the character set of the text or any special attributes of the binary data.

LCNumeric

The LCNumeric class is a container for very high precision numbers.

LCCurrency

The LCCurrency class is a fixed point decimal datatype with 4 decimal places and 19 digits of precision. (This is mathematically equivalent to the LotusScript datatype and is provided to support connections with a dedicated currency.)

LCDatetime

The LCD atetime class is a date and time datatype which is accurate to the hundredth of a second and which is aware of time zones and daylight savings time.

Working with the LSX

A typical use of the Lotus Connectors is to gather, create, or modify data in an external system. For example, a Notes application has a number of data fields on a form. Once the user input is complete, a button activates script to take the form data and establish a connection to Oracle, locating corresponding information form one or more tables and updating the Notes form. The script is responsible for:

- accessing the active Note form
- 2. gathering the input data
- 3. create a connection to the external system
- 4. selecting the data based on the input values
- 5. loading the data from the external system
- 6. storing the results in the active Notes form

Here is a simple script to accomplish the task. The assumption is that the Notes form has a single text input field called "Customer". The script will use the value of the customer field to location the corresponding customer information in DB2 and return an address and phone number for the customer storing the return values in the form using fields called "Address", "City", "State", and "Phone".

NOTE: No attempt has been made to prescribe a code style. The practice of grouping object declarations together at the beginning of a script versus locating declarations close to the code is a preference and does not affect the execution. In this example, declarations and code are grouped to facilitate explaining the process.

The first step in writing the script is to load the LotusScript Extensions for Lotus Connectors. The UseLSX statement accomplishes this step. Additional Options may be used to check variables, simplify string comparison, etc.

Option Public Option Explicit Uselsx "*lsxlc"

The remainder of the script is located in the 'Click' event of the form's button. Errors should be displayed to the user. A simple error handler is written at the bottom of this example. The LSX

Session class has a Status property that may be used to determine if the error handler was triggered by an LSX error or a LotusScript error. In all cases where the LSX reports an error, the LotusScript 'Error\$' will contain error information. However, when first creating LSX objects, the LSX has additional error information not available through the LotusScript error statements. Creating and initializing the Session status provides this additional information for the error handler. The creation of the session object is not necessary for normal error handling.

Sub Click (Source as Button)
On Error Goto Handler
Dim session as New LCSession
session.ClearStatus

The input values are in the current active document. This information is accessible via the NotesUIDocument which may be located through the NotesUIWorkspace from its 'CurrentDocument' property..

Dim wksp As New NotesUIWorkspace Dim uidoc As NotesUIDocument Set uidoc = wksp.CurrentDocument

The next step establishes a connection to the Lotus Connector for DB2. After the connection has been created, all of its properties are accessible to customize the connection to the target system. Common properties include Database and/or Server, UserID, and Password. Properties are not case sensitive. (For a complete list of properties for each Lotus Connector, see Appendix B.) The following code connects to the DB2 system called Rainbow as *jdoe* with the password *gold*.

Dim src As New LCConnection ("db2") src.Database = "Rainbow" src.UserID = "jdoe" src.Password = "gold" src.Connect

There are four connection methods for querying through a connection: Catalog, Execute, Select and Call. The catalog operation is used to return metadata information within the external system, for example, the tables of a DB2 database or the columns of a specific Sybase table. For a complete list of Catalog options, see the Catalog method. The remaining methods, Execute, Select and Call, create result sets of data from the connection. The methods differ significantly in their interface. The execute statement uses a Connector-specific command statement to determine the contents of the result set. This interface is helpful when the external system's command structure is familiar and when cross Connector portability is not an issue. The Select method uses a combination of key names, values, and condition flags to indicate the desired contents of the result set. This interface works across Connectors and does not require knowledge of the connector's command language. The Call method is similar to Select, but is used for calling back end procedures or functions. Instead of keys, parameters are provided.

For our example, the important data are stored in the "Customer" DB2 table, as indicated by the Metadata property of the connection. The only record of interest is the customer named by the input value from the Notes form. This selection is accomplished by creating a key list. The default key flag, LCFIELDF_KEY, indicates match exactly. If an inequality match such as 'greater-than' or 'like' is needed, then the field's flags property would be ORed with the

corresponding constant. (In all cases, key fields must have the LCFIELDF_KEY constant in addition to any optional conditional flag constants.)

```
Dim field As LCField
src.Metadata = "Customer"
Set field = keys.Append ("Name", LCTYPE_TEXT)
field.Flags = LCFIELDF_KEY
field.Text = uidoc.FieldGetText ("Customer")
```

Dim keys As New LCFieldList

The Select connection method creates a result set of all records from the external system which match the keylist. If the LotusScript keyword "Nothing" is substituted for the key list, then all records of the specified metadata would be selected. In this case, all records from the "Customer" DB2 table would be selected. This example is interested in just the customer record matching the input value from the Notes form. The key list is created to make this restriction.

The fieldlist receiving the result set is currently empty. The selection will populate the fieldlist will the fields from the DB2 table. If all of the fields of the metadata are not needed, the result set may be restricted to just the fields of interest either by creating the fieldlist prior to the selection or by setting the 'FieldNames' property of the connection.

```
src.FieldlNames = "Address, City, State, OfficePhone"
```

The selection returns one of three values: the number of records selected; zero (0) if no matching records were found; or LCCOUNT UNKNOWN, when records were found but the connection does not know the total. Since a return of zero is the only case where data was not found, it is the test case for error handling or branching.

```
Dim fields As New LCFieldList
If (src.Select (keys, 1, fields) = 0) Then End
```

A result set has been created and there is a match. The result set has not retrieved the data. The Fetch connection method reads the data from the external system into the fieldlist. The individual data values may be accessed from a fieldlist using the expanded class properties. For each field in a fieldlist, there is a property with the corresponding name. This property is an array of values using the closest available LotusScript datatype to match the LSX LC datatypes.

```
If (src.Fetch (fields) > 0) Then
 Call uidoc.FieldSetText ("Address", fields.Address(0))
 Call uidoc.FieldSetText ("City", fields.City(0))
 Call uidoc.FieldSetText ("State", fields.State(0))
 Call uidoc.FieldSetText ("Phone", fields.OfficePhone(0))
End If
```

NOTE: When writing scripts that act on more than one record, it is more efficient to locate the field from within the fieldlist, outside the loop, and then use the field for data access. Using the expanded class properties locates the field each time it is used and allocates an array of values, not just a single value. Here is an sample of this code. The %REM has been used to indicate that this code is not part of the actual example.

%REM

%END REM

The data has been retrieved from the external system and placed in the Notes form. This completes this example. The final step is to refresh the Notes document to display the new data to the user.

```
uidoc.Refresh
End
```

An error handler was designated as the first line of this example. Testing for an LSX error first provides additional information in the case of an object creation error. Without the session object and subsequent test in the error handler, failure while creating a connection to DB2 generates the LotusScript message, "Error creating product object". However, for the same error condition, the LSX reports "Error: Cannot load LSX library 'db2'".

Handler:

```
If (Session.Status <> LCSUCCESS) Then

Messagebox Session.GetStatusText, 0, "The following Lotus Connector error has occurred"

Else

Messagebox Error$, 0, "The following LotusScript error has occurred"

End If
End
End Sub
```

This example is very simple. It is meant only to provide an understanding of the Lotus Connectors, the classes, and the relationship between the connection, metadata result set, fieldlist, fields and data.

LSX LC Usage Notes

Environment

Use of the Lotus Connectors LotusScript Extensions is limited to the Notes environment and Notes applications. For example, LC LSX scripts cannot be called from within Lotus 1-2-3 or Lotus Approach, because the Connectors only have context within the Domino Server and Notes client.

LSX LC Data Types

Standard Data types

Standard data types come in three classes: Number (Int, Float, Currency, and Numeric), Datetime (Datetime), and Stream (Text and Binary). All types except Int and Float are represented by Lotus Connector classes described in this manual (Int is represented by a LotusScript Long, and Float by a LotusScript Double).

- Int: A four-byte signed integer. Integers are very efficient, but limited in precision and range. An int is any whole number between -2147483647 and 2147483647 (9 digits of precision).
- Float: An eight-byte (double-precision) floating point number. Floats have less precision than currencies or numerics, but have a far greater range of values and are more efficient. A float has 15 digits of precision, and can represent any practical value (with an exponential range between 10³⁰⁸ and 10⁻³⁰⁸).
- Currency: An eight-byte integer with four decimal places. Currency provides greater precision than either int or float values. While it is less precise than a numeric, it is far more efficient, making it the preferable choice when higher precision is required. A currency has 19 digits of precision, and a maximum value of 922,337,203,685,477.5807
- Numeric: A numeric is larger and less efficient than any other number datatype, but has far greater precision. A numeric is assigned a precision (number of digits) up to 88 and a scale (number of decimal places) between -127 and 127, allowing it to express a very large number of values with very high precision.
- Datetime: A datetime indicates a specific date and time. Its range is any date between the years 1 and 32767, with a precision of .01 seconds. In addition, datetimes are specific to timezone and DST settings, making them usable in international settings.

LSX LC Usage Notes

- <u>Text</u>: Text is a stream of characters up to 4 Gb in length. All text has a character set, and conversion between character sets is supported. When transferring between systems, character set conversion is automatically performed as needed.
- <u>Binary</u>: Binary is a stream of bytes up to 4 Gb in length. All binary data has a format which is either BLOB (Binary Large Object) for unformatted data, or a structured binary format such as composite, text list, number list, and datetime list. The three list formats allow for a single data value to itself contain multiple values.

Advanced Data types

<u>Fieldlist</u>: A fieldlist itself is a collection of named fields with one or more values each, similar to a SQL table. A fieldlist as a data type allows for a single data value to itself contain a fieldlist, supporting hierarchical or nested data. The fields in a fieldlist data value may in turn contain additional nested fieldlists. Fieldlists are only usable by those back end that support such data structures.

<u>Connection</u>: A connection supports interaction with a back end system through a Lotus Connector. Connections as a data type are only valid when working with metaconnectors, since metaconnectors have properties of type Connection.

Arrays and Indexes

The default for array indexes in LotusScript is 0 based. For example, elements of an array are specified as Elem(0), Elem(1), Elem(2), etc. There is an option in LotusScript, "Option Base n", that makes the default lower bound of an unspecified array something other than 0. LSXs do not support this syntax. It is recommended, for consistency, that within scripts which use an LSX, such as the Lotus Connectors, that this option not be used.

Many Lotus Connector class methods operate on multi-value data. Class methods include the 'List' methods of LCStream, the 'Get' and 'Set' methods of LCField and LCFieldlist, as well as the 'Fetch', 'Insert', 'Update', and 'Remove' methods of LCConnection. These operations are counted from 1. For example, fields of a fieldlist are specified as MyFieldList.GetField (1), MyFieldList.GetField (2), MyFieldList.GetField (3), ... etc. Unlike dimensioned arrays which default to zero based, and LSX generated arrays which are always zero based, these class methods require an index counted from 1.

It is possible to assign a LotusScript array to a multi-value object such as a LCField. It is important that the array not contain more elements than the LCField object will store as this will cause an overflow error. For example, 5 long integers may be assigned to an LCField as follows:

```
Dim numbers(4) as Long 'numbers(0, numbers(1), ... numbers(4) Dim field as new LCField (LCTYPE_INT, 5) ...
```

field.Value = numbers

Working with Multiple Rows of Data

The Fetch, Insert, Update, Remove methods of a connection use a *RecordCount* parameter and may operate on more than a single row at a time. However, the LCFiedllist parameter must have been created to hold more than one record for this to work. You may operate on less records than the Fieldlist was created with, but not more.

A simple example of different configurations for *RecordIndex* and *RecordCount* might be as follows:

```
Dim Records as New LCFieldlist (3, LCFIELDF_TRUNC_DATA)
Call connection. Fetch (Records, 1, 3)
 'fetch three records
Call connection. Insert (Records. 3. 1)
 'insert them in reverse order
Call connection.Insert (Records, 2, 1)
Call connection. Insert (Records, 1, 1)
```

Note that both parameters for New LCFieldlist are optional and default to 1, and LCFIELDF TRUNC PREC, respectively. Likewise, the *RecordIndex* and *RecordCount* parameters are optional for Fetch, Insert, Update and Remove, and default to 1 and 1. Lastly, the RecordIndex and RecordCount, when added to each other (minus 1) must not exceed the size of the created Fieldlist.

Optional Parameters

Some methods have optional parameters. Note the LotusScript keyword "Nothing" is used for output parameters that the user is not interested in receiving. If one or more optional parameters are at the end of a call, they may simply be ignored as in the case of a datetime. For example, a datetime with only the date portion provided is created using

```
Dim Calendar as New LCDatetime (1998, 8, 7)
```

When optional parameters that occur in the middle are omitted, the commas must remain, as in: Call session.GetStatus (ErrorText, , DBError)

Performance

Certain techniques can be used to increase LSX LC code performance. These techniques are described below.

Connector Caching

Most connectors are optimized for repeated calls using the same parameters, but different data values. This generally applies to Fetch, Insert, Update, Remove, and Select operations. When these methods are called with the same fieldlist more than once, they are able to avoid certain steps such as field mapping and type checking. This optimized functionality is available as follows:

Select: METADATA property and KeyFieldlist are the same.

Fetch: Result set and DestFieldlist are the same.

Insert: METADATA property and SrcFieldlist are the same.

Update and Remove: WRITEBACK and METADATA properties and SrcFieldlist are the same.

Calls to one type of method generally do not affect others, so the following pseudo-code obtains the optimal use of this caching:

Connect to Connection CONN
Set Metadata
Generate result set, producing Fieldlist FL
Loop until done:
Fetch into FL
Insert from FL
Exit

If this were changed to fetch the data and then insert into one of two tables depending on some condition, then every time the table changed, new field mapping and type checking would be performed. In such a case, establishing two connections for Insert would be optimal.

Tight Loops

Another way to optimize LSX LC code is to produce tight loops, moving as much code out of the loop as possible. Anything inside such a loop must be done for every iteration of the loop, and can therefore become costly with large data sets. For example, inside a loop which transfers 10,000 records, you may need to access a field in a fieldlist. Instead of using the property as Fieldlist.Fieldname, which will locate the field by name every iteration, you could instead use Field = Fieldlist.Fieldname outside the loop and then simply refer to Field inside the loop. This will remove 10,000 property accesses for the fieldlist.

NOTES.INI Variables

The following entries may be added to the NOTES.INI file to control aspects of the LSX LC:

DECSTranslation: This controls text translation, allowing the user to increase performance in exchange for certain assumptions about the data being accessed. Note that none of these settings affects translation between unicode and other character sets, since it is always required. There are three valid numeric settings:

- 0 Do not perform translation between character sets (except unicode). This is valid when all data being accessed is compatible with the Notes LMBCS character set - primarily ASCII printable characters.
- 1 No not performed translation between non-LMBCS (and non-unicode) character sets. This is valid when all data being accessed, except for Notes LMBCS data, is in compatible character sets.
- 2 Always translate between any character sets. This is the default.

DECSCenturyBoundary: This controls how to interpret the year in a text string being converted to a datetime, when the year contains only two digits. Values greater than or equal to the century boundary are considered to be in 1900s, values less than are in the 2000s. There are three ways to set this:

- 0 Since all values are greater than or equal to zero, always use 1900.
- 1-100 If the two-digit year is greater than or equal to this value, use 1900; otherwise use 2000.
- 101 Since all values are less than 101, always use 2000.

The default setting is 50, which is the same as Notes. This means than any two-digit year from 0-49 is in 2000, and 50-99 is in 1900.

DECSNativeText: This allows the local machine's native character set to be overridden. There are various situations when the native character set is used within the LSX LC, and some backend systems always consider client data to be in the native character set. Setting this value to a valid text format string replaces the character set obtained from the operating system by the LSX LC with the indicated character set. Appendix D lists supported character sets. Use the text that remains after removing the "LCSTREAMFMT_" prefix. For example, Code Page 932, represented by the constant LCSTREAMFMT IBMCP932, would be set as follows:

DECSNativeText=IBMCP932.

Chapter 2 **LCConnection Class**

This chapter describes the LCConnection class, and its methods and properties. Each method and property is listed alphabetically.

Overview

The LCConnection class represents an instance of an individual Lotus Connector. One connection object should exist for each individual data connection through a connector. This is true when the connections are to the same Lotus Connector as well as to different connectors. For example, transferring data from one DB2 table to another table in Oracle is best accomplished by creating two LCConnection objects, one for DB2 and one for Oracle, and fetching data from one and inserting it into the other.

Connection methods manage individual Lotus Connector connections within a session. The Connection class enforces Connector state and requirements, and must always be used when interacting with Connectors. One connection object should exist for each individual data connection through a Connector used in a session.

Error information for a connection is available through use of the LCSession class.

LCConnection Properties

Connection properties are specific to the Lotus Connector. Refer to Appendix A for a list of properties for each Lotus Connector. All connector properties are of the closest Lotus Script datatypes.

Properties of a connection maybe accessed by name, for example, the following line of script sets the value of Database property for a DB2 connector to "HR":

Connection.Database = "HR"

LCConnection Class Methods Summary

Connection

The following methods control connection to a data provider. A connection is required before gaining access to most Connector metadata and all Connector data. Multiple connections may be established to a single Connector with multiple Connection objects.

LCConnection.Connect Establish a connection to a data provider.

LCConnection.Disconnect Disconnect from a data provider.

Create Result Set

Each Connection can have a single active result set. A result set is the data produced by an action, for example, the execution of a Select statement against SQL tables. All of these methods produce a result set, replacing any existing result set. The result set can be produced from a Connector-specific language statement, from Connector-independent properties and keys or parameters, or from Connector metadata. Connector metadata is either an SOL table or view, a Notes form, a BEA Tuxedo service, etc. Once a result set is produced the data in that result set can be fetched. Under specific circumstances, efficient writeback updates and removes directly back into the result set are also supported.

Note that the Execute and Call methods invoke an operation from the external system.

LCConnection.Call Perform a Connector-independent procedure call

with parameters.

LCConnection.Catalog Produce a result set containing a metadata catalog

LCConnection.Execute Execute a statement against the data provider. The

statement is provided in the data provider's

language.

LCConnection.Select Perform a Connector-independent selection

controlled by various Connector properties.

Conditional key inequalities, timestamp, and other

control is supported.

Data Manipulation

These methods allow access to and manipulation of Connector data.

LCConnection.Fetch Retrieve records from the current result set. LCConnection.Insert Insert new records into the data provider.

LCConnection.Update Update records in the data provider. Key values and

update values are provided. No keys are required

for writeback operations.

LCConnection.Remove Delete records from the data provider. Key values

are provided. No keys are required for writeback

operations.

Metadata Manipulation

These methods allow access to and manipulation of Connector metadata.

LCConnection.Create Create a new metadata object.

LCConnection.Drop Drop an existing metadata object.

Miscellaneous

LCConnection.Action Perform one of a set of predefined actions. LCConnection.GetProperty Fetch a property value for a connection. LCConnection.GetProperty<datatype> Fetch a property as a particular data type. LCConnection.ListProperty List supported properties and values. LCConnection.LookupProperty Verify the support of a property. LCConnection.SetProperty Set a property value for a connection. LCConnection.SetProperty<datatype> Set a property as a particular data type.

Connector Properties

Refer to Appendix C, "Connector Properties," for more information about the properties for each Lotus Connector.

New method for LCConnection

This is the constructor for objects of class LCConnection.

Defined In

LCConnection

Syntax

Dim connectionName as New LCConnection(libraryName)

Parameters

libraryName The name of a valid, installed Connector, such as "db2" or

> "oracle". Use lowercase letters for *libraryName*, as some file systems (for example, UNIX) are case-sensitive. See the LCSession.ListConnectors method, which is used to determine

the installed Connectors.

Usage Notes

A connection library is located by name.

The constructor allocates a code for this connection unique among all connections, which can be used as a virtual code for a field (see LCField..SetVirtualCode). This value can be retrieved as the Connector property LCTOKEN_CONNECTION_CODE.

Action method for LCConnection

This method performs an action as defined by the *actionType* parameter.

Defined In

LCConnection

Syntax

Call *lcConnection*.**Action**(*actionType*)

Parameters

actionType

Long. One of the following values:

LCACTION_RESET

Returns the Connector to a state equivalent to that just after connection. All outstanding results are committed and all result sets and state information are freed. Supported by all Connectors.

LCACTION TRUNCATE

Deletes all records in the property METADATA in the most efficient available manner determined by the Connector.

LCACTION_COMMIT

Commits all changes in the current transaction. Only supported by Connectors with transaction functionality.

LCACTION ROLLBACK

Rolls back all changes in the current transaction. Only supported by Connectors with transaction functionality.

LCACTION CLEAR

Clears the current result set, freeing any locks, but does not affect any other context.

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession Dim src As New LCConnection ("db2")

REM set properties to connect to both data sources src.Database = "Gold" src.Userid = "JDoe" src.Password = "xyzzy" src.Metadata = "customer" REM now connect src.Connect

'check for LCFAIL INVALID METADATA error On Error LCFAIL_INVALID_METADATA Goto NoMetadata Call src.Action (LCACTION_TRUNCATE) Print "the table " & src.Metadata & " has been truncated." Print "This removed all existing records." End

NoMetadata:

' couldn't trucate the table since it didn't exist Print "the table " & src.Metadata & " does not exist." End End Sub

Example Output

the table 'customer' has been truncated. This removed all existing records.

^{&#}x27;check to see if the target metadata exists, if so clear it out.

Call method for LCConnection

This method is used to call a stored procedure and potentially produce a result set.

This method only supports input parameters to the stored procedure. If you want data returned from a stored procedure, it must be returned to a result set, not by output parameters.

Defined In

LCConnection

Syntax

count = lcConnection. Call(parmFieldList, recordIndex, destFieldList)

Parameters

parmFieldList LCFieldlist. The input parameter list for the stored procedure.

Long. The index location of the parameter values within the recordIndex

fieldlist.

destFieldList LCFieldlist. Fieldlist to contain the metadata of the result set.

The fields in the result set will be appended to this fieldlist. If the

result set metadata is not required, use Nothing.

Return Value

count The number of records affected by the call. Note that not all data

sources return a count. LCCOUNT_UNKNOWN is returned if

the *count* is not determined.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim Con As New LCConnection ("sybase")

Dim Parms As New LCFieldList

Dim Result As New LCFieldList

Dim Parm As LCField

' set properties to connect to both data sources

Con.Server = "Rainbow"

Con.Userid = "JDoe"

Con.Password = "xyzzy"

' set the connection property to the stored procedure name Con.Procedure = "NPInsertIntoSM ADBOOK"

'now connect Con.Connect

'append the new field to the fieldlist

Set Parm = Parms.Append ("spParm", LCTYPE TEXT)

' set the field to a value - in this case it is

'the one parameter needed for the stored procedure Parm.text = " 'Edge' "

' using the fieldlist containing the field with the

'stored procedure parameter, call the stored procedure

If (Con.Call (Parms, 1, Result) = 0) Then

Print "No results were generated from the procedure call."

Print "A result set was generated from the procedure call." End If

End Sub

Example Output

A result set was generated from the procedure call.

Catalog method for LCConnection

This method catalogs through metadata related information.

Any active result set for this connection will be replaced. Different metadata types may be cataloged, although all Connectors may not support all object types. The format of the result set produced is returned in the supplied fieldlist, and the result set contents can be retrieved with LCConnection.Fetch.

A connection is not required for Server and Database Catalogs for some Connectors. This is an exception, as a connection is required for all other result sets.

Defined In

LCConnection

Syntax

count =lcConnection.Catalog(objectType, destFieldlist)

Parameters

objectType

Long. Type of metadata information to be cataloged. Use an LCOBJECT_XXX constant to define the metadata type. The following list gives the required context and the resulting metadata format for each catalog type. The general fields, Name, Owner, and Comment, are produced for all objects, but only the first output field(name) is guaranteed to have data. All output fields are data type Text, unless otherwise specified. Field cataloging adds a fourth element, datatype.

LCOBJECT SERVER

Context: None

Output Fields: Server Name, Server Owner, Server

Comment

Catalog method for LCConnection

LCOBJECT_DATABASE

SERVER property (if supported by this Connector) Context:

Output Fields: Database Name, Database Owner,

Database Comment

LCOBJECT_METADATA

Context: Current connection, ALTERNATE METADATA

property

Output Fields: Metadata Name, Metadata Owner,

Metadata Comment

LCOBJECT_INDEX

Context: Current connection

Output Fields: Index Name, Index Owner, Index

Comment

LCOBJECT_FIELD

Context: Current connection, METADATA property,

ALTERNATE METADATA property

Output Fields: Field Name, Field Owner, Field

Comment, Field Datatype Constant

Value	Constant	Туре
0	LCTYPE_INVALID	Unknown
1	LCTYPE_INT	Integer
2	LCTYPE_FLOAT	Float
3	LCTYPE_CURRENCY	Currency
4	LCTYPE_NUMERIC	Numeric
5	LCTYPE_DATETIME	Datetime
6	LCTYPE_TEXT	Text
7	LCTYPE_BINARY	Binary
8	LCTYPE_FIELDLIST	Fieldlist
9	LCTYPE_CONNECTION	Connection

destFieldlist

LCFieldlist. Output. Fieldlist to contain the metadata of the catalog result set. The fields in the result set will be appended to this fieldlist. If the result set metadata is not required, use Nothing.

Return Value

count

Long. Number of catalog records available in the result set produced. This value is LCCOUNT_UNKNOWN if the number of records cannot be determined by the Connector.

Example

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim conFldLst As New LCFieldList
 Dim field As LCField
 'this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 ' connect to DB2
 connect.Connect
 'now perform the catalog action - in this case for metadata
 If (connect.Catalog (LCOBJECT_FIELD, conFldLst) = 0) Then
  Print "No tables were found."
 Else
  ' fetch the results
  Set field = conFldLst.GetField(1)
  Print "The list of columns in the " & connect.Metadata & _
  "' table include:"
  While (connect.Fetch (conFldLst) > 0)
 Print " " & field.text(0)
  Wend
 End If
End Sub
```

Catalog method for LCConnection

Example Output

The list of columns in the 'CUSTOMER' table include:

ACCOUNTMANAGER

CONTACTNAME

COMPANYNAME

COMPANYADDRESS

COMPANYCITY

COMPANYSTATE

COMPANYPHONE

Connect method for LCConnection

This method establishes a connection to a Connector. Multiple connections may be independently established to a single Connector.

Defined In

LCConnection

Syntax

lcConnection.Connect

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim connect As New LCConnection ("db2")

connect.Database = "Gold"

connect.Userid = "JDoe"

connect.Password = "xyzzy"

REM try the connect connect.Connect

Print "Successfully connected to DB2."

End Sub

Example Output

Successfully connected to DB2.

^{&#}x27; set the appropriate properties to connect to DB2

^{&#}x27; note the use of dynamic properties to do this

^{&#}x27;all properties of a connection may be referenced

^{&#}x27;by name

Copy method for LCConnection

This method makes a copy of an existing connection, including all property values. Note that while all properties are copied, the current state of the connection and result set are not copied.

Defined In

LCConnection

Syntax

Set *newConnection* = *lcConnection*.**Copy**()

Parameters

lcConnection The connection object that you want to copy.

Return Value

newConnection The copy of the *lcConnection* object.

```
Option Public
Uselsx "*lsxlc"
```

Sub Initialize

```
Dim session As New LCSession
Dim connect1 As New LCConnection ("db2")
Dim connect2 As LCConnection
```

```
'set the appropriate properties to connect to DB2
'note the use of dynamic properties to do this
connect1.Database = "Gold"
connect1.Userid = "JDoe"
connect1.Password = "xyzzy"
```

```
' now copy the connect
 Set connect2 = connect1.Copy
 If (connect2.Database = connect1.Database) Then
  Print "The copy of connection has the same database as the original."
  Print "The copy of connection has a different database from the original."
 End If
End Sub
```

Example Output

The copy of connection has the same database as the original.

Create method for LCConnection

This method creates a metadata object. Each Connector supports only certain object types. Refer to the documentation for the specific Connector to determine the object types it supports.

Defined In

LCConnection

Syntax

Call *lcConnection*.**Create**(*objectType*, *srcFieldlist*)

Parameters

objectType

Long. Type of object. Valid types and associated behavior include the following (refer to the documentation for the specific Connector to determine which of the following are supported):

LCOBJECT SERVER

Creates a server object (obtaining the name from the SERVER property). Additional information may be provided in Connectorspecific properties.

LCOBJECT DATABASE

Creates a database object (obtaining the name from the DATABASE property, and optionally the server name from the SERVER property). Additional information may be provided in Connector-specific properties.

LCOBJECT_METADATA

Creates a metadata object (obtaining the name from the METADATA property). The fields in the new metadata will have the same order, types, and names as fields in the fieldlist. Fields with the flag LCFIELDF_NO_CREATE are skipped.

LCOBJECT INDEX

Creates an index object (the metadata being indexed is in METADATA property, the index name to create is in INDEX property). The key fields for the new index are fields in the fieldlist with the LCFIELD KEY flag set.

Create method for LCConnection

LCOBJECT FIELD

Creates a field object (the metadata being appended to is in METADATA property). The fields to append to the metadata will have the same order, types, and names as fields in the fieldlist. Fields with the flag LCFIELDF NO CREATE are skipped.

srcFieldlist

LCFieldlist. Fieldlist from whose metadata or key fields the object is created. This parameter is ignored for object types SERVER and DATABASE.

Example

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim src As New LCConnection ("db2") Dim fldLstRecord As New LCFieldList Dim fld As LCField

- 'build the table definition
- ' note the use of the 'MaxLength' parameter
- 'this is used to more closely control the datatype creation
- 'within the connection in this case DB2
- 'in DB2, a text stream with a MaxLength of 64 will be created
- 'as VARCHAR(64). if the flag LCSTREAMF_FIXED was used
- 'the column would be CHAR(64). The field flag LCFIELDF_NO_NULL

Call FldLstRecord.Append ("ACCOUNTMANAGER", LCTYPE INT) Set fld = FldLstRecord.Append ("CONTACTNAME", LCTYPE_TEXT) Call fld.SetFormatStream (0, 64, LCSTREAMFMT_LMBCS) Set fld = FldLstRecord.Append ("COMPANYNAME", LCTYPE_TEXT) Call fld.SetFormatStream (0, 64, LCSTREAMFMT_LMBCS) Set fld = FldLstRecord.Append ("COMPANYADDRESS", LCTYPE_TEXT) Call fld.SetFormatStream (0, 64, LCSTREAMFMT_LMBCS) Set fld = FldLstRecord.Append ("COMPANYCITY", LCTYPE_TEXT) Call fld.SetFormatStream (0, 64, LCSTREAMFMT_LMBCS) Set fld = FldLstRecord.Append ("COMPANYSTATE", LCTYPE_TEXT) Call fld.SetFormatStream (0, 64, LCSTREAMFMT_LMBCS) Set fld = FldLstRecord.Append ("COMPANYPHONE", LCTYPE_TEXT) Call fld.SetFormatStream (0, 32, LCSTREAMFMT_LMBCS)

^{&#}x27; would add NOT NULL to the column definition

^{&#}x27; set properties to connect to both data sources src.Database = "Gold" src.Userid = "JDoe"

Create method for LCConnection

```
src.Password = "xyzzy"
 src.Metadata = "customer"
 src.Connect
 ' create it based on the metadata property already set above
 On Error LCFAIL_DUPLICATE Goto tableexists
 Call src.Create (LCOBJECT_METADATA, fldLstRecord)
 Print "The '" & src.Metadata & "' table was created."
 End
tableexists:
 Print "The " & src.Metadata & " table exists."
 End
End Sub
```

Example Output

The 'customer' table was created.

Disconnect method for LCConnection

This method disconnects from a data source. Any existing result set is cleared.

Defined In

LCConnection

Syntax

lcConnection. Disconnect

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim connect As New LCConnection ("db2")

'set appropriate properties to connect to DB2 connect.Database = "Gold" connect.Userid = "JDoe" connect. Password = "DBINST1"

' connect to DB2 then disconnect connect.Connect Print "Successfully connected to DB2."

' now lets disconnect connect.Disconnect Print "Successfully disconnected from DB2." End Sub

Example Output

Successfully connected to DB2. Successfully disconnected from DB2.

Drop method for LCConnection

This method drops the specified object type.

Each Connector supports only certain object types. Refer to the documentation for the specific Connector to determine the object types it supports.

Defined In

LCConnection

Syntax

Call *lcConnection*.**Drop**(*objectType*)

Parameters

objectType

Long. Type of object: Valid types and associated behavior are the following (refer to Appendix C for the specific Connector to determine which of the following are supported):

LCOBJECT SERVER

Drops a server object (obtaining the name from the SERVER property).

LCOBJECT_DATABASE

Drops a database object (obtaining the name from the DATABASE property, and optionally the server name from the SERVER property).

LCOBJECT METADATA

Drops a metadata object (obtaining the name from the METADATA property).

LCOBJECT INDEX

Drops an index object (the metadata indexed is in METADATA property, the index name to drop is in INDEX property).

LCOBJECT FIELD

Drops a field object (metadata containing fields is in METADATA property, the fields being removed are in the FIELD_NAMES (or FieldNames) property).

```
Option Public
Option Explicit
Uselsx "*lsxlc"
```

```
Sub Initialize
 Dim src As New LCConnection ("db2")
 ' set properties to connect to the data source
 src.Database = "Gold"
 src.Userid = "JDoe"
src.Password = "xyzzy"
 src.Metadata = "customer"
 src.Connect
 On Error Goto NoMetadata
 Call src.Drop (LCOBJECT_METADATA)
 Print "The " & src.Metadata & " table existed and had been deleted."
 End
NoMetadata:
 Print "The " & src.Metadata & "' table did not exist."
 End
End Sub
```

Example Output

The 'customer' table existed and had been deleted.

Execute method for LCConnection

This method executes a statement in Connector-specific syntax, for example, an SQL statement for a relational database Connector.

Defined In

LCConnection

Syntax

count = *lcConnection*.**Execute**(*statement*, *destFieldlist*)

Parameters

String. The statement to execute in the syntax defined for the statement

Connector. See the documentation for the specific Connector for

information about the required syntax.

destFieldList LCFieldlist. Fieldlist to contain the metadata of the execute result

set. The fields in the result set will be appended to this fieldlist. If

the result set metadata is not required, use Nothing.

Return Value

Number of records selected or affected by this statement. If this count

number cannot be determined by the Connector, the constant

LCCOUNT UNKNOWN is returned.

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim src As New LCConnection ("db2")
 Dim fldLst As New LCFieldList
 Dim fld As LCField
 Dim count As Integer
 ' set the appropriate properties to connect
 src.Database = "Gold"
 src.Userid = "JDoe"
 src.Password = "xyzzy"
 src.Connect
 'now connected, we can execute a selection statement
 If (src. Execute ("SELECT * from customer", fldLst) = 0) Then
  Print "No records were fetched."
  End
 End If
 Set fld = fldLst.Lookup ("CONTACTNAME")
 Print "the 'contact names' stored in the table are:"
 ' fetch each record from the result set
 While (src.Fetch (fldLst) > 0)
  count = count + 1
  Print " record #" & Cstr(count) & " = " & fld.text(0) & ""
 If (count = 0) Then Print "No records were fetched."
End Sub
Example Output
the 'contact names' stored in the table are:
```

record #1 = 'Peter Pan' record #2 = 'R. U. Happy'

record #3 = 'Issac Bernard Mathews'

LC LSX Reference Guide 145

Fetch method for LCConnection

This method obtains the next group of records from a result set. This method requires an active result set in the Connection.

Defined In

LCConnection

Syntax

count = lcConnection. **Fetch**(destFieldlist, recordIndex, recordCount)

Parameters

destFieldlist LCFieldlist. Fieldlist to receive the data. For each field in

> Fieldlist without the flag LCFIELDF NO FETCH, data from the corresponding field in the result set will be copied into that field. Fields in the result set and fieldlist are matched by name if the MapByName property is TRUE, by position otherwise, and are

type-checked before retrieving data.

recordIndex Long. Optional. Starting record index in the fieldlist where the

record will be stored. Default is 1.

recordCount Long. Optional. Number of records to fetch. The number of

> records actually fetched may be less than this number if the end of the result set was reached. While all Connectors can fetch multiple records, only Connectors which indicate support for Array Fetch perform a true multi-record fetch and therefore

reduce network traffic and increase performance. Default is 1.

Return Value

Long. Number of records successfully fetched. count

Usage Notes

You can achieve optimal performance by using the same fieldlist across consecutive fetches from the same target.

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim src As New LCConnection ("db2")
 Dim fldLst As New LCFieldList
 Dim keyLst As New LCFieldList
 Dim fld As LCField
 Dim count As Integer
 ' set the appropriate properties to connect to the data source
 src.Database = "Gold"
 src.Userid = "JDoe"
 src.Password = "xyzzy"
 src.Metadata = "customer"
 src.Connect
 'the FIELDNAMES property of a connectiion is used to
 'specify which fields should be used in the resultset
 'if no names are listed, then all fields will be fetched
 src.FieldNames = "ContactName, AccountManager"
 'the select statement may be called with 'Nothing' as
 'the keylist parameter, this causes all records to be
 'selected for the result set.
 'by creating a keylist with one or more keys, conditions,
 'and values, tighter control of the result set is possible
 'here we want to indicate all account managers except
 'number 200
 'NOTE: to indicate that a field is a key, the LCFIELDF_KEY flag
 ' must always be included in the value of hte connection's flags
 Set fld = keyLst.Append ("ACCOUNTMANAGER", LCTYPE_INT)
 fld.Flags = LCFIELDF_KEY_NE Or LCFIELDF_KEY
 fld.Value = 200
 'the selection statement builds an interna result set which
 'is later accessed with successive fetches
 If (src.Select (keyLst, 1, fldLst) = 0) Then
  Print "No data were located."
  End
 End If
```

Set fld = fldLst.Lookup ("CONTACTNAME")

Fetch method for LCConnection

```
Print "the 'contact names' stored in the table are:"
 REM fetch a record from the result set
While (src.Fetch (fldLst) > 0)
  count = count + 1
  Print " record #" & Cstr(count) & " = " & fld.text(0) & ""
If (count = 0) Then Print "The table contains no records."
End Sub
```

Example Output

```
the 'contact names' stored in the table are:
 record #1 = 'Peter Pan'
 record #2 = 'R. U. Happy'
 record #3 = 'Issac Bernard Mathews'
```

GetProperty method for LCConnection

This method retrieves a copy of the current value for a connection property. Note that use of dynamic properties is more efficient.

Defined In

LCConnection

Syntax

Call thisConnection.**GetProperty**(propertyToken, destField)

Parameters

propertyToken Long. Token representing the Connector property for which the

value is returned. See Appendix B for a list of tokens.

destField Current value for the Connector property. If the property value is

> of a different type than this field, then data conversion will occur, if possible. The property value will be written into the first value

in the field.

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim connect As New LCConnection ("db2") Dim conFld As LCField

' get the value of the server property Set conFld = connect.GetProperty (LCTOKEN_WRITEBACK) Print "The writeback property value is: " & conFld.text(0) End Sub

Example Output

The writeback property value is: 0

GetProperty<Type> Methods

This method returns a Connector property value as a specific data type. Datatypes supported include: Boolean, Currency, Datetime, Float, Int, Numeric, and Text.

This method allows retrieval of Connect properties as with LCConnection. GetProperty, but does not require a field object. If the property value is of a different type, data conversion will be performed. The value of the password property cannot be obtained with this function, and will result in an INVALID PROPERTY error.

Defined In

LCConnection

Syntax

flag = lcConnection. **GetPropertyBoolean**(propertyToken, default)

Set destCurrency = lcConnection.**GetPropertyCurrency**(propertyToken)

Set destDatetime = lcConnection.**GetPropertyDatetime**(propertyToken)

destFloat = lcConnection.**GetPropertyFloat**(propertyToken)

destInt = lcConnection.**GetPropertyInt**(propertyToken)

Set destNumeric = lcConnection.**GetPropertyNumeric**(propertyToken)

Set destStream = lcConnection.**GetPropertyStream**(propertyToken, streamFormat)

Parameters

propertyToken A token identifying the Connection property. See Appendix B for

a list of property tokens.

default (GetPropertyBoolean only) Value to be returned if the property

cannot be located. Default value is FALSE.

streamFormat (GetPropertyStream only) Format that the stream is converted to

> before being returned. If streamFormat is zero, no conversion occurs and the stream is copied in the same format as the property

value.

Return Values

flag GetPropertyBoolean only. Boolean value, either TRUE or

FALSE. If the property does not exist, the *default* is returned.

dest<Type> Current value for the Connector property.

GetProperty<Type> Examples

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim connect As New LCConnection ("oracle")
 Dim conFld As LCField
 Dim propName As String
 Dim propDate As LCDateTime
 Dim propNumeric As LCNumeric
 Dim propStrm As LCStream
 Dim propCurr As LCCurrency
 Dim propFloat As Double
 Dim propInt As Long
 Dim propBool As Variant
 Dim tokenId As Long
 Dim propType As Long
 Dim propFlags As Long
 ' set some connector properties
 connect.Server = "Rainbow"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 'it is not necessary to connect to list properties
 Call connect.ListProperty (LCLIST_FIRST,
 tokenId, propType, propFlags, propName)
 Print "NAME" Tab(20); "ID"; Tab(28); "FLAGS"; _
 Tab(36); "TYPE"; Tab(48); "VALUE"
 Print "-----"; Tab(20); "-----"; Tab(28); "-----";
 Tab(36); "-----"; Tab(48); "-----"
 Do
  Set conFld = connect.GetProperty (tokenId)
  ' match the property to a datatype and fetch it as that datatype
  Select Case propType
  Case LCTYPE DATETIME:
 Set propDate = connect.GetPropertyDatetime (tokenId)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "LCDatetime"; Tab(48); propDate.text
  Case LCTYPE_NUMERIC:
 Set propNumeric = connect.GetPropertyNumeric (tokenId)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "LCNumeric"; Tab(48); propNumeric.text
  Case LCTYPE_TEXT:
 Set propStrm = connect.GetPropertyStream (tokenId, LCSTREAMFMT_NATIVE)
 Print propName: Tab(20); Hex(tokenId); Tab(28); Hex(propFlags);
 Tab(36); "LCStream"; Tab(48); propStrm.text
```

```
Case LCTYPE CURRENCY:
 Set propCurr = connect.GetPropertyCurrency (tokenId)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "LCCurrency"; Tab(48); propCurr.text
  Case LCTYPE_FLOAT:
 propFloat = connect.GetPropertyFloat (tokenId)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "Double"; Tab(48); Cstr(propFloat)
  Case LCTYPE INT:
 If (propFlags And LCPROPERTYF_BOOLEAN) Then
 propBool = connect.GetPropertyBoolean (tokenId, False)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "Boolean"; Tab(48); Cstr(propBool)
 Else
 propInt = connect.GetPropertyInt (tokenId)
 Print propName; Tab(20); Hex(tokenId); Tab(28); Hex(propFlags); _
 Tab(36); "Long"; Tab(48); Cstr(PropInt)
 End If
  End Select
  Loop _
  While connect.ListProperty (LCLIST_NEXT, _
 tokenId, propType, propFlags, propName)
End Sub
```

GetProperty<Type> Methods

Example Output

NAME	ID	FLAGS	TYPE	VALUE
Name	30004	4	LCStream	oracle
IsConnected	3000C	6	Boolean	False
Server	10001	1	LCStream	mycyclone
Userid	10003	1	LCStream	scott
Metadata	10005	0	LCStream	
Index	10006	0	LCStream	
MapByName	10007	2	Boolean	False
Writeback	10008	2	Boolean	False
Condition	1000B	0	LCStream	
StampField	1000C	0	LCStream	
BaseStamp	1000D	0	LCDatetime	
MaxStamp	1000E	0	LCDatetime	
TextFormat	1000F	4	Long	65535
CharacterSet	30008	4	LCStream	NATIVE
Procedure	10010	0	LCStream	
Owner	10011	0	LCStream	
AlternateMetadata	10013	2	Boolean	False
CommitFrequency	1	0	Long	0
RollbackOnError	2	2	Boolean	False
CreateLongColumn	3	0	LCStream	
CreateLongByUser	4	0	Long	0
TraceSQL	5	2	Boolean	False

Insert method for LCConnection

This method inserts a specified number of records into the connection metadata.

Note that you can achieve optimal performance by using the same fieldlist across consecutive inserts from the same target.

Defined In

LCConnection

Syntax

count = *lcConnection*.**Insert**(*srcFieldlist*, *recordIndex*, *recordCount*)

Parameters

srcFieldlist LCFieldlist. Fieldlist containing the records to insert. For each

> field in Fieldlist without the flag LCFIELDF NO INSERT, data from the corresponding field in the result set will be copied into that field. Fields in the result set and fieldlist are matched by name if the MapByName property is TRUE, by position otherwise, and are type-checked before inserting data.

recordIndex Long. Optional. Starting record index of the insert in the

fieldlist. The default is 1.

recordCount Long. Optional. Number of records to insert. The number of

> records actually inserted may be less than this number if an error was encountered. While all Connectors can insert multiple records, only Connectors that indicate support for Array Insert perform a true multi-record insert and therefore reduce network

traffic and increase performance. The default is 1.

Return Value

Long. Number of records successfully inserted. count

Example Option Public

Uselsx "*lsxlc" Sub Initialize Dim src As New LCConnection ("db2") Dim fields As New LCFieldList (5) Dim field As LCField Dim data(4) As String Dim idata(4) As Long REM set the appropriate properties to connect to the data sources src.Database = "Gold" src.Userid = "JDoe" src.Password = "xvzzv" src.Metadata = "customer" src.MapByName = True REM connect to the two data sources src.Connect REM use a key to find certain records to remove Set field = fields.Append ("ACCOUNTMANAGER", LCTYPE_INT) idata(0) = 100idata(1) = 200idata(2) = 300idata(3) = 400idata(4) = 200field.value = idata Set field = fields.Append ("CONTACTNAME", LCTYPE_TEXT) data(0) = "Peter Pan" data(1) = "Big Steel" data(2) = "R. U. Happy" data(3) = "Issac Bernard Mathews" data(4) = "Paula Falderall" field.value = data Set field = fields.append ("COMPANYADDRESS", LCTYPE_TEXT) data(0) = "One Bit Tree" data(1) = "Gurder Way" data(2) = "Daisy Hill Pup Farm" data(3) = "Big Blue Ave." data(4) = "Planet Hollywood" field.value = data Set field = fields.Append ("COMPANYCITY", LCTYPE_TEXT) data(0) = "Never Never" data(1) = "Iron"data(2) = "Beagle" data(3) = "New York"

data(4) = "Parthenon"

Insert method for LCConnection

```
field.value = data
 Set field = fields.Append ("COMPANYSTATE", LCTYPE_TEXT)
 data(0) = "Land"
 data(1) = "PA"
 data(2) = "WI"
 data(3) = "NY"
 data(4) = "AQ"
 field.value = data
 REM we can perform a keyed delete of all matching records in the table
 Print "Inserted " & Cstr (src.Insert (fields, 1, 5)) & " record(s)."
End Sub
```

Example Output

Inserted 5 record(s).

ListProperty method for LCConnection

This method obtains the first or next property information for properties supported by this Connector.

Defined In

LCConnection

Syntax

Call lcConnection.**listProperty** (list, propertyToken, dataType, propertyFlags, propertyName)

Parameters

list Long. Constant indicating whether to return the first or next

Connector property.

LCLIST FIRST

Return the first property in the property list.

LCLIST NEXT

Return the next property (or the first property if this is the first

call to this function for this Connection).

Long. Optional. Token assigned to the property. propertyToken

Long. Optional. Data type of the property. dataType

propertyFlags Long. Optional. Property flags for the property; one or more of

the flags below Ored together.

LCPROPERTYF CONNECT Property is used for connecting

LCPROPERTYF BOOLEAN Property is a boolean value

LCPROPERTYF_READONLY

Property is read-only

LCPROPERTYF TEXTLIST Property is a text list

PropertyName

String. Optional. Name of the property.

Example

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim connect As New LCConnection ("oracle")
 Dim conFld As LCField
 Dim propName As String
 Dim tokenId As Long
 Dim propType As Long
 Dim propFlags As Long
 ' set some connector properties
 connect.Server = "Rainbow"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "scott.bigtable"
 connect.FieldNames = "name, address, city, state, zipcode, phone"
 Print "NAME" Tab(20); "ID"; Tab(26); "FLAGS"; _
 Tab(32); "TYPE"; Tab(38); "VALUE"
 Print "-----" Tab(20); "----"; Tab(26); "-----"; _
 Tab(32); "----"; Tab(38); "------"
 'all of the parameters are optional and any may be ommited
 Call connect.ListProperty (LCLIST_FIRST,_
 tokenId, propType, propFlags, propName)
 Do
  Set conFld = connect.GetProperty (tokenId)
  Print propName; Tab(20); Hex(tokenId); Tab(27); Hex(propFlags); _
  Tab(32); propType; Tab(38); conFld.Text(0)
  Loop While connect.ListProperty (LCLIST_NEXT, _
 tokenId, propType, propFlags, propName)
End Sub
```

ListProperty method for LCConnection

Example Output

NAME	ID	FLAGS	TYPE	VALUE
Name	30004	4	6	oracle
IsConnected	3000C		1	0
Server	10001	1	6	mycyclone
Userid	10003	_	6	scott
Password	10004		7	
Metadata	10005	0	6	scott.bigtable
Index	10006	0	6	3
MapByName	10007	2	1	0
Writeback	10008	2	1	0
OrderNames	1000A	8	7	
FieldNames	10009	8	7	name, address, city, state,
zipcode, phone				
Condition	1000B	0	6	
StampField	1000C	0	6	
BaseStamp	1000D	0	5	
MaxStamp	1000E	0	5	
TextFormat	1000F	4	1	65535
CharacterSet	30008	4	6	NATIVE
Procedure	10010	0	6	
Owner	10011	0	6	
AlternateMetadata	10013	2	1	0
CommitFrequency	1	0	1	0
RollbackOnError	2	2	1	0
CreateLongColumn	3	0	6	
CreateLongByUser	4	0	1	0
TraceSQL	5	2	1	0

LookupProperty method for LCConnection

This method determines if a Connector supports a specified property.

Defined In

LCConnection

Syntax

flag = lcConnection.LookupProperty(propertyToken, dataType, propertyFlags, propertyName)

Parameters

A token identifying the Connection property. See Appendix B for propertyToken

a list of property tokens.

dataTypeLong. Optional. The property data type.

propertyFlags Long. Optional. The property flags from the following list.

> LCPROPERTYF CONNECT Property is used for connecting.

LCPROPERTYF BOOLEAN Property is a boolean value.

LCPROPERTYF READONLY

Property is read-only.

LCPROPERTYF TEXTLIST

Property is a text list.

String. Optional. The name of the property. propertyName

Return Value

flag TRUE or FALSE, indicating whether the property is supported

for this connection.

LookupProperty method for LCConnection

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim connect As New LCConnection ("oracle")

REM note that a connect is not necessary to list and lookup properties REM the parameters are optional, to text for the existance of a property REM simply provide the TOKEN parameter If (connect.LookupProperty (LCTOKEN_SERVER)) Then Print "Oracle has a 'Server' property" Else Print "Oracle does not have a 'Server' property" If (connect.LookupProperty (LCTOKEN_DATABASE)) Then Print "Oracle has a 'Database' property" Else Print "Oracle does not have a 'Database' property" End If End Sub

Example Output

Oracle has a 'Server' property Oracle does not have a 'Database' property

Remove method for LCConnection

This method performs either a writeback result set remove or a keyed remove of records in the external system.

Defined In

LCConnection

Syntax

count = lcConnection. **Remove**(keyFieldlist, recordIndex, recordCount)

Parameters

keyFieldlist LCFieldlist. Fieldlist containing keys for a keyed remove only.

> For each field in the Fieldlist with the flag LCFIELDF KEY set, only records in the connection with the same value for that field are deleted. Use LCFIELDF_KEY_XXX flags as inequality keys, if desired. Zero or more key fields may be supplied, with zero keys resulting in all records in the target being deleted. Fields in

the connection and fieldlist are matched by name if the MapByName property is TRUE, by position otherwise.

recordIndex Long. Optional. Starting record index in the fieldlist. The default

is 1.

recordCount Long. Optional. Number of keyed remove operations to perform.

> *RecordCount* must be 1 for a writeback remove but may be greater to perform multiple keyed updates with different update

and key values. The default is 1.

Return Value

Long. Number of records successfully removed. If this number count

cannot be determined, the constant LCCOUNT UNKNOWN is

returned.

Remove method for LCConnection

Usage Notes

You can achieve optimal performance by using the same fieldlist across consecutive removes from the same target.

The property Writeback indicates whether to perform a writeback or keyed remove:

- Writeback remove: If the Writeback property is now set, this method removes the most recently fetched record from the writeback result set (the result set produced by LCConnection. Execute, LCConnection. Select or LCConnection. Call with the Writeback property set).
- Keyed remove: Removes all records in the supplied metadata with field values matching all fields in the fieldlist that have the LCFIELDF_KEY field flag set. If a value is specified for the property Condition, this will be included in the key search criteria. This value must be in a syntax valid for the relevant Connector. See the documentation for the Connector for information about its supported syntax.

When using inequality key flags GT, LT, and NE, it is important to remember that the default of no flags is equal. The following combinations are valid for inequality flags:

- LCFIELDF_KEY equal to
- greater than or equal to LCFIELDF KEY + LCFIELDF KEY GT
- less than or equal to LCFIELDF KEY + LCFIELDF KEY LT
- not equal to LCFIELDF_KEY + LCFIELDF_KEY_NE
- greater than LCFIELDF_KEY + LCFIELDF_KEY_GT + LCFIELDF_KEY_NE
- less than LCFIELDF KEY + LCFIELDF KEY LT + LCFIELDF KEY NE

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim src As New LCConnection ("db2") Dim keyList As New LCFieldList Dim key As LCField

REM set the appropriate properties to connect to the data sources src.Database = "Gold" src.Userid = "JDoe" src.Password = "xyzzy" src.Metadata = "customer" src.MapByName = True REM connect to the two data sources src.Connect

REM use a key to find certain records to remove Set key = keyList.Append ("ACCOUNTMANAGER", LCTYPE_INT) key.Flags = LCFIELDF_KEY key.value = 200

REM we can perform a keyed delete of the matching record in the table Print "Removed " & Cstr (src.Remove (keyList)) & " record(s)" End Sub

Example Output

Removed 2 record(s)

Select method for LCConnection

This method produces a result set from the current METADATA property and other properties.

Defined In

LCConnection

Syntax

count = lcConnection.Select (keyFieldlist, recordIndex, destFieldlist)

Parameters

kevFieldlist LCFieldlist. Selection keys. All fields in *KeyFieldlist* with the

> LCFIELDF_KEY flag set are used as the selection keys. Only records in the connection with the same value for key fields will be selected. Additional LCFIELDF KEY XXX flags (GT greater than, LT - less than, NE - not equal) allow inequality keys to be used. Zero or more key fields may be supplied to restrict the result set. No keys or Nothing will select all records for the

result set.

recordIndex Long. Record index position in the key fieldlist from which to

obtain the record containing key field values.

destFieldlist LCFieldlist. Fieldlist to contain the metadata of the selected

> result set. The fields in the result set will be appended to this fieldlist. If the result set metadata is not required, use Nothing.

Return Value

Long. Number of records in the result set. If this number cannot count

be determined by the Connector, the constant

LCCOUNT UNKNOWN is returned.

Usage Notes

The property Writeback indicates whether to perform a writeback or keyed selection:

- Writeback selection: If the Writeback property is now set, this method selects fields in the most recently fetched record from the writeback result set (the result set produced by LCConnection. Execute, LCConnection. Select or LCConnection. Call with the Writeback property set).
- Keyed selection: Selects all records in the supplied metadata with field values matching all fields in the fieldlist that have the LCFIELDF KEY field flag set. If a value is specified for the property Condition, this will be included in the key search criteria. This value must be in a syntax valid for the relevant Connector. See the documentation for the Connector for information about its supported syntax.

When using inequality key flags GT, LT, and NE, it is important to remember that the default of no flags is equal. The following combinations are valid for inequality flags:

- equal to LCFIELDF KEY
- greater than or equal to LCFIELDF KEY + LCFIELDF KEY GT
- less than or equal to LCFIELDF_KEY + LCFIELDF_KEY_LT
- not equal to LCFIELDF_KEY + LCFIELDF_KEY_NE
- greater than LCFIELDF_KEY + LCFIELDF_KEY_GT + LCFIELDF_KEY_NE
- less than LCFIELDF_KEY + LCFIELDF_KEY_LT + LCFIELDF_KEY_NE

Option Public Uselsx "*lsxlc"

Sub Initialize Dim src As New LCConnection ("db2") Dim fldLst As New LCFieldList Dim fld As LCField Dim count As Integer REM set the appropriate properties to connect to the data sources src.Database = "Gold" src.Userid = "JDoe" src.Password = "xyzzy" src.Metadata = "customer" REM connect to the two data sources src.Connect REM now connected, we can execute a selection statement count = src.Select (Nothing, 1, fldLst) Select Case count Case LCCOUNT UNKNOWN Print "An unknown number of records were located." Case 0 Print "No data were located." Case Else Print "The table contains " & Cstr(count) & " records." **End Select**

Example Output

End Sub

An unknown number of records were located.

SetProperty method for LCConnection

This method assigns the value for a connection property. Note that use of dynamic properties is more efficient.

Defined In

LCConnection

Syntax

Call thisConnection.**SetProperty**(propertyToken, srcField)

Parameters

propertyToken Long. Token representing the Connector property for which the

value is to be assigned. See Appendix B for a list of tokens.

srcFieldLCField. New value for the Connector property. If the property

> value is of a different type than this field, then data conversion will occur. The property value will be assigned from the first

value in the field.

SetProperty method for LCConnection

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim connect As New LCConnection ("oracle") Dim conFld As New LCField (LCTYPE_TEXT, 1)

REM set appropriate properties to connect to oracle conFld.text = "Barker" Call connect.SetProperty (LCTOKEN_SERVER, conFld) REM example of using the expanded property Print "Here is the server property value: " & connect.Server End Sub

Example Output

Here is the server property value: Barker

SetProperty<Type> methods for LCConnection

These methods assign a Connection property value as a specific data type. Datatypes supported include: Boolean, Currency, Datetime, Float, Int, Numeric, and Text.

Defined In

LCConnection

Syntax

Call *lcConnection*.**SetPropertyBoolean**(*propertyToken*, *srcBoolean*)

Call *lcConnection*.**SetPropertyCurrency**(*propertyToken*, *srcCurrency*)

Call *lcConnection*.**SetPropertyDatetime**(*propertyToken*, *srcDatetime*)

Call *lcConnection*.**SetPropertyFloat**(*propertyToken*, *srcFloat*)

Call *lcConnection*.**SetPropertyInt**(*propertyToken*, *srcInt*)

Call lcConnection.**SetPropertyNumeric**(propertyToken, srcNumeric)

Call lcConnection.**SetPropertyStream**(propertyToken, srcStream)

Parameters

Long. Token identifying the Connection property. See Appendix propertyToken

B for a list of tokens.

src<Type> Value to assign to the Connection property.

SetProperty<Type> Examples

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim conFld As New LCField (LCTYPE TEXT.1)
 Dim propName As String
 Dim propDate As New LCDateTime
 Dim propNumeric As New LCNumeric
 Dim propStrm As New LCStream (0, 0, LCTYPE_TEXT)
 Dim propCurr As New LCCurrency
 Dim propFloat As Double
 Dim propInt As Long
 Dim tokenId As Long
 Dim propType As Long
 Dim propFlags As Long
 ' set the appropriate properties to connect to DB2,
 'note that you can also use dynamic properties to do this
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 Call connect.ListProperty (LCLIST_FIRST,
 tokenId, propType, propFlags, propName)
 Do
  Set conFld = connect.GetProperty (tokenId)
  If (propFlags And LCPROPERTYF_READONLY) <> LCPROPERTYF_READONLY Then
 ' match the property to a datatype and set it
 Select Case propType
 Case LCTYPE DATETIME:
 propDate.SetCurrent
 Call connect.SetPropertyDatetime (tokenId, propDate)
 Print propName & " is now a datetime and contains " & propDate.text
 Case LCTYPE_NUMERIC:
 propNumeric.text = "100.0123456789"
 Call connect.SetPropertyNumeric (tokenId, propNumeric)
 Print propName & " is now a numeric and contains " & propNumeric.text
 Case LCTYPE_TEXT:
 propStrm.text = "a beautiful day"
 Call connect.SetPropertyStream (tokenId, propStrm)
 Print propName & " is now text and contains " & propStrm.text
 Case LCTYPE CURRENCY:
 propCurr.text = "140.10"
 Call connect.SetPropertyCurrency (tokenId, propCurr)
 Print propName & " is now currency and contains " & propCurr.text
 Case LCTYPE_FLOAT:
```

SetProperty<Type> methods for LCConnection

```
Call connect.SetPropertyFloat (tokenId, 30000.456)
 Print propName & " is now a float and contains " & Cstr (30000.456)
 Case LCTYPE INT:
 If (propFlags And LCPROPERTYF BOOLEAN) Then
 Call connect.SetPropertyBoolean (tokenId, True)
 Print propName & " is now an int and contains " & Cstr(True)
 Else
 Call connect.SetPropertyInt (tokenId, 123)
 Print propName & " is now an int and contains " & Cstr(123)
 End If
 End Select
  End If
  Loop _
  While connect.ListProperty (LCLIST_NEXT, _
 tokenId, propType, propFlags, propName)
End Sub
```

Example Ouput

Database is now text and contains a beautiful day

```
Userid is now text and contains a beautiful day
Metadata is now text and contains a beautiful day
Index is now text and contains a beautiful day
MapByName is now an int and contains True
Writeback is now an int and contains True
Condition is now text and contains a beautiful day
StampField is now text and contains a beautiful day
BaseStamp is now a datetime and contains 09/08/1998 05:24:33.65 PM
MaxStamp is now a datetime and contains 09/08/1998 05:24:33.65 PM
Procedure is now text and contains a beautiful day
Owner is now text and contains a beautiful day
AlternateMetadata is now an int and contains True
CommitFrequency is now an int and contains 123
RollbackOnError is now an int and contains True
CreateMaxLogged is now an int and contains 123
NoJournal is now an int and contains True
CreateInDatabase is now text and contains a beautiful day
TraceSOL is now an int and contains True
```

Update method for LCConnection

This method updates selected records in the connection metadata.

Defined In

LCConnection

Syntax

count = lcConnection. **Update**(srcFieldlist, recordIndex, recordCount)

Parameters

srcFieldlist LCFieldlist. The fieldlist that contains the fields to be changed.

recordIndex Long. Optional. The starting record in the fieldlist. The default

is 1.

recordCount Long. Optional. The number of records in the fieldlist to use to

perform the update. The default is 1.

Return Value

Long. Number of records successfully updated. This may be count

LCCOUNT_UNKNOWN.

Usage Notes

You can achieve optimal performance by using the same fieldlist across consecutive updates to the same target.

The property Writeback indicates whether to perform a writeback or keyed update:

Writeback update: If the Writeback property is now set, this method updates fields in the most recently fetched record from the writeback result set (the result set produced by LCConnection. Execute, LCConnection. Select or LCConnection. Call with the Writeback property set). Fields that have the NO_UPDATE field flag set are not updated.

Update method for LCConnection

Keyed update: Updates all records in the supplied metadata with field values matching all fields in the fieldlist that have the LCFIELDF_KEY field flag set. Fields with the NO UPDATE field flags set are not affected. If a value is specified for the property Condition, this will be included in the key search criteria. This value must be in a syntax valid for the relevant Connector. See the documentation for the Connector for information about its supported syntax.

When using inequality key flags GT, LT, and NE, it is important to remember that the default of no flags is equal. The following combinations are valid for inequality flags:

- equal to LCFIELDF KEY
- greater than or equal to LCFIELDF_KEY + LCFIELDF_KEY_GT
- less than or equal to LCFIELDF_KEY + LCFIELDF_KEY_LT
- not equal to LCFIELDF KEY + LCFIELDF KEY NE
- greater than LCFIELDF KEY + LCFIELDF KEY GT + LCFIELDF KEY NE
- LCFIELDF KEY + LCFIELDF KEY LT + LCFIELDF KEY NE less than

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize Dim src As New LCConnection ("db2") Dim fldList As New LCFieldList Dim fld As LCField ' set the appropriate properties to connect to the data source src.Database = "Gold" src.Userid = "JDoe" src.Password = "xyzzy" src.Metadata = "customer" src.Connect 'use a key to find certain records to update Set fld = fldList.Append ("ACCOUNTMANAGER", LCTYPE_INT) fld.Flags = LCFIELDF_KEY fld.value = 200' set the field which will be changed, and set the new value Set fld = fldList.Append ("CONTACTNAME", LCTYPE_TEXT)

src.MapbyName = True

fld.text = "Me"

Print "The update affected " & Cstr (src.Update (fldList)) & " records" End Sub

Example Output

The update affected 2 records

^{&#}x27; set the contact's city to "Denver"

^{&#}x27; for the record who's contact is "Me"

Chapter 3 **LCCurrency Class**

This chapter provides information about the Lotus Connectors LCCurrency class methods and properties.

Overview

The LCCurrency class represents a currency value and has the same format and restrictions as the LotusScript currency datatype. The value is an 8-byte integer with a fixed scale of 4 decimal places, providing 19 digits of precision. Currency is commonly used when higher precision is required, such as for monetary amounts. A currency is much more precise than an integer, more precise than a float, and more efficient (but less precise) than a numeric. Note that during any currency overflow, the maximum or minimum valid currency value is assigned in addition to the error generated.

Type CURRENCY format and values

Type constant	LCTYPE_CURRENCY	
Description	8-byte integer with a fixed scale of 4	
Other	Precision (LCMAX_CURRENCY_PREC) = 19	
	Scale (LCMAX_CURRENCY_SCALE) = 4	
	Minimum Value (LCMIN_CURRENCY_VALUE) =	
	-922,337,203,685,477.5807	
	Maximum Value (LCMAX_CURRENCY_VALUE) = 922,337,203,685,477.5807	

LCCurrency Class Methods Summary

The following are the LCCurrency class methods:

LCCurrency.Add Adds two currency values and deposits the result in the object

making the call.

LCCurrency.Compare Compares two currency values returning a value indicating the

relationship between them.

LCCurrency.Copy Makes a copy of a currency.

LCCurrency.Subtract Subtracts one currency value from another, and returns the result to

the object making the call.

LCCurrency Properties

LCCurrency has two properties: Text and Value.

Text Text is a string representation.

Value Value is of LotusScript currency data type.

New method for LCCurrency

This is the constructor for LCCurrency. It initializes a currency object.

Defined In

LCCurrency

Syntax

Dim variableName as New LCCurrency

Add method for LCCurrency

Adds two LCCurrency values, producing the sum, which is returned in the object making the call.

Defined In

LCCurrency

Syntax

Call currencyTotal.Add(currency1, currency2)

Parameters

LCCurrency. The first of the two LCCurrencies to add. currency1

currency2 LCCurrency. The second of the two LCCurrencies to add.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim num1 As New LCCurrency Dim num2 As New LCCurrency Dim sum As New LCCurrency

num1.Value = 12345.6789 num2.Value = 12345.6789 Call sum.Add (Num1, Num2) Print "The sum of the two currencies is " & sum.Text End Sub

Example Output

The sum of the two currencies is 24691.3578

Compare method for LCCurrency

Compares two currency values and returns the relationship.

Defined In

LCCurrency

Syntax

Result = thisCurrency. **Compare**(baseCurrency)

Parameters

baseCurrency LCCurrency. The base currency value to which to compare

thisCurrency.

Return Value

Result Result of the comparison:

Result > 0 (positive): *thisCurrency* is greater than *baseCurrency*.

Result < 0 (negative): *thisCurrency* is less than *baseCurrency*.

Result = 0: *thisCurrency* is equal to *baseCurrency*.

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim num1 As New LCCurrency
 Dim num2 As New LCCurrency
 num1.Value = 123.456789
 num2.Value = 123
 If (num1.Compare (num2) = 0) Then
  Print "The first number is the same as the second."
 Elseif (num1.Compare (num2) > 0) Then
  Print "The first number is greater than the second."
  Print "The first number is less than the second."
 End If
End Sub
```

Example Output

The first number is greater than the second.

Copy method for LCCurrency

This method makes a copy of an LCCurrency object.

Defined In

LCCurrency

Syntax

Set *newCurrency* = *srcCurrency*.**Copy**

Parameters

srcCurrency LCCurrency. The source currency value to be copied.

Return Value

LCCurrency. The copy of the srcCurrency object. newCurrency

Option Public Uselsx "*lsxlc"

Sub Initialize Dim num1 As New LCCurrency Dim num2 As LCCurrency

num1.Value = 12345.6789 Set num2 = num1.Copy Print "The copy has a value of " & num2.Text End Sub

Example Output

The copy has a value of 12345.6789

Subtract method for LCCurrency

This method subtracts one LCCurrency value from another, producing the result.

Defined In

LCCurrency

Syntax

Call *currencyResult*.**Subtract**(*currency1*, *currency2*)

Parameters

currency1 LCCurrency. This is the initial LCCurrency from which you

want to subtract the second currency.

currency2 LCCurrency. The LCCurrency to be subtracted from *currency1*.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim num1 As New LCCurrency Dim num2 As New LCCurrency

Dim diff As New LCCurrency

num1.Value = 98765.4321 num2.Value = 12345.6789 Call diff.Subtract (Num1, Num2) Print "The difference of the two currencies is " & diff.Text End Sub

Example Output

The difference of the two currencies is 86419.7532

Chapter 4 **LCDatetime Class**

This chapter provides information about the Lotus Connectors LCDatetime class methods and properties.

Overview

The LCDatetime class represents a specific date and time, including timezone and daylight savings time information. A datetime value may have either its date or time component unavailable, indicated by special constant values for date (LCDTNULL_DATE) or time (LCDTNULL TIME) components. Flags control the behavior for the existence/absence of the date or time portion. During any datetime overflow, the maximum or minimum valid datetime value is assigned in addition to the error return.

The time portion of the datetime is precise to hundreths. Some data sources do not support this precision, or support greater precision. For these systems it may be necessary to set the field flags for all datetime datatype fields to LCFIELDF_TRUNC_PREC, to avoid a precision loss error.

Type DATETIME format and values

Type constant	LCTYPE_DATETIME	
Description	Date and time value with time zone and Daylight Savings Time (DST)	
Other	Precision = 0.01 second	
	Minimum Year Value (LCMIN_DATETIME_YEAR) = 1	
	Maximum Year Value (LCMAX_DATETIME_YEAR) = 32767	

LCDatetime Class Methods Summary

LCDatetime.Adjust Alters a Datetime by a specified number of units.

LCDatetime.Clear Clears a Datetime value.

LCDatetime.Compare Compares two Datetime values returning a value indicating the

relationship between them.

LCDatetime.Copy Makes a copy of an LCDatetime object.

LCDatetime.GetDiff Returns the difference between two Datetimes in requested time

units.

LCDatetime.SetConstant Produces a special constant Datetime commonly used for

comparisons.

LCDatetime.SetCurrent Sets a Datetime value to the current system time.

LCDatetime Properties

LCDatetime.Minute Long. Minute (0-59).

LCDatetime.Second Long. Second (0-59).

LCDatetime.Hundredth Long. Hundredths of second (0-99).

LCDatetime.Day Long. Day of month (1-31).

LCDatetime.Hour Long. Hour (0-23).

LCDatetime.Month Long. Month (1-12).

LCDatetime.Year Long. Integer indicating the year (1-32767).

LCDatetime.Weekday Long. Integer indicating the day of the week (1-7, Sunday = 1).

Output only.

LCDatetime.Zone Long. Integer indicating the time zone (-12 to 12).

LCDatetime.DST Boolean. Indicates whether Daylight Savings Time is in effect.

LCDatetime.Ticks Long. Tick count representing hundredths of a second since

midnight.

LCDatetime.Text String representation.

LCDatetime.Julian Long. Julian date.

LCDatetime.Value LotusScript Variant containing a date/time.

New Constructor method for LCDatetime

This is the constructor for LCDatetime. It initializes a new LCDatetime object.

Defined In

LCDatetime

Syntax

Dim variableName as New LCDatetime(Year, Month, Day, Hour, Minute, Second, Hundredth, Zone, DST)

Parameters

All parameters are optional.

Year As Long. Value in the range 1-32767. Default is 0.

Month As Long. A value in the range 1-12. Default is 0.

Day As Long. A value in the range 1-31. Default is 0.

Hour As Long. A value in the range 0-23. Default is 0.

Minute As Long. A value in the range 0-59. Default is 0.

Second As Long. A value in the range 0-59. Default is 0.

Hundredth As Long. A value in the range 0-99. Default is 0.

Zone As Long. A value representing the time zone in the range -11-11.

Default is GMT.

DSTAs Variant. Boolean. Daylight savings time is in effect when

true. Default is 0 (GMT).

Adjust method for LCDatetime

Alters a datetime by specified datetime units.

Defined In

LCDatetime

Syntax

Call changeDatetime.**Adjust**(Units, Amount)

Parameters

Units Long. The unit to adjust. Units are in the order listed in the

> constructor: Year, Month, Day, Hour, Minute, Second, Hundredth, Zone, DST. Use the following constants:

LCDTUNIT_YEAR - Year units.

LCDTUNIT_MONTH - Month units.

LCDTUNIT DAY - Day units.

LCDTUNIT WEEKDAY - Weekday units.

LCDTUNIT_HOUR - Hour units.

LCDTUNIT_MINUTE - Minute units.

LCDTUNIT_SECOND - Second units.

LCDTUNIT_HUNDREDTH - Hundredth of second units.

LCDTUNIT_ZONE – Time zone units.

Long. The amount to adjust the datetime unit. Positive means Amount

later in time; negative means earlier.

Adjust method for LCDatetime

Example

Option Public Uselsx "*lsxlc"

Sub Initialize Dim clock As New LCDateTime clock.SetCurrent Print "The time is " & clock.Text Call clock.Adjust (LCDTUNIT_HOUR, -100) Print "100 hours ago, the time was " & clock.Text End Sub

Example Output

The time is 09/08/1998 05:22:07.18 PM 100 hours ago, the time was 09/05/1998 02:37:52.82 AM

Clear method for LCDatetime

Clears a previously set Datetime value to NULL.

Defined In

LCDatetime

Syntax

Call dateTimeObject.Clear

Example

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim Clock As New LCDateTime (1999, 12, 31, 23, 59, 59, 99)
 Clock.Clear
 If (Clock.Text = "") Then
  Print "The time has been cleared."
 Else
  Print "The time is " & Clock.Text
 End If
End Sub
```

Example Output

The time has been cleared.

Compare method for LCDatetime

Compares two Datetime values and returns the relationship.

Defined In

LCDatetime

Syntax

Result = thisDatetime.**Compare**(baseDatetime)

Parameters

baseDatetime The Datetime to which to compare *thisDatetime*.

Return Value

Result Result of the comparison:

Result > 0 (positive): *thisDatetime* is greater than *baseDatetime*.

Result < 0 (negative): this Datetime is less than base Datetime.

Result = 0: *thisDatetime* is equal to *baseDatetime*.

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim Clock As New LCDateTime (1999, 12, 31, 23, 59, 59, 99)
 Dim Match As New LCDatetime
 Match.SetCurrent
 If (Clock.Compare (Match) = 0) Then
  Print "The current time matches " & Clock.Text
 Elseif (Clock.Compare (Match) > 0) Then
  Print "The current time is before " & Clock.Text
 Else
  Print "The current time is after " & Clock.Text
 End If
End Sub
```

Example Output

The current time is before 12/31/1999 11:59:59.99 PM

Copy method for LCDatetime

This method makes a copy of an LCDatetime object.

Defined In

LCDatetime

Syntax

Set *newDatetime* = *srcDatetime*.**Copy**

Parameters

SrcDatetime LCDatetime. The datetime object that you want to copy.

Return Value

LCDatetime. The copy of the srcDatetime object. newDatetime

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession Dim StopTime As New LCDateTime Dim StartTime As LCDatetime

StopTime.SetCurrent Set StartTime = StopTime.Copy session.Sleep (100) '100 milliseconds StopTime.SetCurrent

Print "The difference between start and stop is:" Print StopTime.GetDiff (StartTime, LCDTUNIT_HUNDREDTH) & _ " hundredths of a second." End Sub

Example Output

The difference between start and stop is: 10 hundredths of a second.

GetDiff method for LCDatetime

The GetDiff method gets the difference between the values of two LCDatetime objects.

Defined In

LCDatetime

Syntax

difference = lcDatetime. GetDiff(baseDatetime, Units)

Parameters

baseDatetime LCDatetime. The datetime object to which you want to compare

the *lcDatetime* object.

Units Long. The units to compare. Units are in the order listed in the

> constructor: Year, Month, Day, Hour, Minute, Second, Hundredth, Zone, DST. Use the following constants:

LCDTUNIT YEAR – Year units.

LCDTUNIT MONTH - Month units.

LCDTUNIT_DAY - Day units.

LCDTUNIT WEEKDAY - Weekday units.

LCDTUNIT HOUR - Hour units.

LCDTUNIT_MINUTE - Minute units.

LCDTUNIT_SECOND - Second units.

LCDTUNIT HUNDREDTH - Hundredth of second units.

LCDTUNIT_ZONE – Time zone units.

Return Value-

difference The difference between the two LCDatetime objects, in the units

specified.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim Boston As New LCDateTime _ (1998, 1, 25, 08, 50, 00, 00, -5, True) Dim Singapore As New LCDateTime _ (1998, 1, 27, 1, 10, 00, 00, 8, False)

Print "A flight taking off from Boston at 8:50am" Print "and landing in Singapore at 1:10am" Print "will take " & Singapore.GetDiff (Boston, LCDTUNIT_HOUR) & " hours." End Sub

Example Output

A flight taking off from Boston at 8:50am and landing in Singapore at 1:10am will take 27 hours.

SetConstant method for LCDatetime

Produces a special constant Datetime object.

Defined In

LCDatetime

Syntax

Call *lcDatetime*.**SetConstant**(*datetimeConstant*)

Parameters

datetimeConstant

One of the following Datetime Constants:

LCDTCONST MINIMUM: A datetime which is less than any other datetime (except another minimum).

LCDTCONST_MAXIMUM: A datetime that is greater than any other datetime (except another maximum).

LCDTCONST_WILDCARD: A datetime that matches any other datetime. The date value is LCDTNULL_DATE and the time value is LCDTNULL_TIME.

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim Clock As New LCDateTime (1999, 12, 31, 23, 59, 59, 99)
 Dim Match As New LCDatetime
 Call Match.SetConstant (LCDTCONST_WILDCARD)
 If (Clock.Compare (Match) = 0) Then
  Print "The current time matches the wild card constant."
 Else
  Print "The current time does not match the wild card constant."
 End If
End Sub
```

Example Output

The current time matches the wild card constant.

SetCurrent method for LCDatetime

This method sets the Datetime value to the current system datetime.

Defined In

LCDatetime

Syntax

 ${\bf Call}\ {\it lcDate time Object}. {\bf Set Current}$

Option Public Uselsx "*lsxlc"

Sub Initialize Dim stopWatch As New LCDateTime stopWatch.setcurrent Print "The time is " & stopWatch.text End Sub

Example Output

The time is 09/08/1998 05:22:02.85 PM

Chapter 5 LCField Class

This chapter provides information about the LCField class methods and properties.

Overview

The LCField class represents a data object containing one or more data values of a designated data type. A field may be an independent repository for data or may be a reference to another field, as in when getting a field from a fieldlist. In this case, changes to data in the field affect the contents of the data referenced by the fieldlist.

Note that in repetitive operations such as data fetch - insert loops, it is more efficient to get a reference field from a fieldlist prior to the loop, and act on the data through the reference than to locate the data field in each iteration of the loop.

LCField Class Methods Summary

The methods for the LCField class are summarized below.

Allocation

The following methods create and free Field instances.

New LCField (Constructor) Allocates a new Field object instance.

LCField.Copy Creates a new Field object instance as a copy of another field.

The field data is also copied.

Delete LCField (Destructor) Frees a Field object instance allocated with the

constructor or LCField.Copy. This method does not free fields

created as part of a fieldlist.

LCField Class Methods Summary

Field Properties

The following methods support retrieval of field properties and assignment of mutable field properties.

LCField.GetType Retrieves the data type for a field.

LCField.GetValueCount Retrieves the number of data values for a field.

LCField.GetFlags Retrieves the current field flags for a field.

LCField.SetFlags Assigns the current field flags for a field.

LCField.GetVirtualCode Checks if a field has this virtual code set.

LCField.ListVirtualCode Lists the virtual code(s) for a field.

LCField.SetVirtualCode Sets a virtual code for a field.

Field Format

The following methods support retrieval of field format information. Setting the format for a field clears all current data values for that field.

LCField.GetFormatNumber Retrieves the current format settings for a number field.

LCField.SetFormatNumber Assigns the current format settings for a number field.

LCField.GetFormatDatetime Retrieves the current format settings for a datetime field.

LCField.SetFormatDatetime Assigns the current format settings for a datetime field.

LCField.GetFormatStream Retrieves the current format settings for a stream field.

LCField.SetFormatStream Assigns the current format settings for a stream field.

Field Data

The following methods support access to and modification of field data and NULL indicators.

LCField.IsNull Queries whether a specific field data value is NULL.

LCField.SetNull Assigns the NULL indicator for a specific field data value.

LCField Class Methods Summary

LCField.Get<Type> Retrieves a specific field data value as a particular data type,

converting the data if necessary.

Assigns a specific field data value from a particular data type, LCField.Set<Type>

converting the data if necessary.

Miscellaneous

Compare data values between two fields LCField.Compare

LCField.Convert Convert data values between two fields

LCField Properties

The following are the properties for the LCField class:

Count Long. One or greater. Data space for this many data values and NULL

indicators will be allocated. The value count is automatically assigned for

fields in a fieldlist based on the fieldlist record count (see Fieldlist

description). Assigned at creation and Read-Only.

Datatype Long. One of the Lotus Connector datatypes. Assigned at creation and Read-

Only.

Flags Long. Zero or more of the following field flags OR-ed together.

> LCFIELDF_NO_NULL Field cannot be NULL

LCFIELDF TRUNC PREC Allow precision truncation

LCFIELDF TRUNC DATA Allow data truncation

LCFIELDF_NO_FETCH Do not FETCH this field

LCFIELDF NO INSERT Do not INSERT this field

LCFIELDF_NO_UPDATE Do not UPDATE this field

LCFIELDF_NO_REMOVE Do not REMOVE this field

Do not CREATE this field LCFIELDF NO CREATE

Do not DROP this field LCFIELDF NO DROP

LCFIELDF_KEY Field is a KEY for keyed operations

LCFIELDF KEY GT Key condition is greater than

LCFIELDF_KEY_LT Key condition is less than

LCFIELDF_KEY_NE Key condition is not equal to

LCFIELDF KEY LIKE Key condition is like (native pattern match)

IsNull Boolean. True or False. Text Array of string representations.

Value Array of LotusScript datatypes. The value or values contained depend on the datatype of the field, as listed below.

Field Type	Value Return Type		
LCTYPE_CURRENCY	Currency		
LCTYPE_DATETIME	Variant (Date/Time)		
LCTYPE_INT	Long		
LCTYPE_FLOAT	Double		
LCTYPE_NUMERIC	Double		
LCTYPE_TEXT	String		
LCTYPE_BINARY	String		

Field Format

The format of a field is specific to its general class of type: number (int, float, currency, numeric), datetime, or stream (text and binary). For all format values, zero indicates that the indicated information is not used for this field. The information for each datatype is indicated below.

NOTE: Number and Datetime formats do not affect the actual data, but are used for data creation only. Stream format does affect the actual data.

Number (INT, FLOAT, CURRENCY, NUMERIC)

Flags: zero or more of the following constants. Multiple constants can be ORed together:

LCNUMBERF_UNSIGNED Source type is unsigned

LCNUMBERF_NUMERIC Source type is NUMERIC

(unnecessary with LCTYPE NUMERIC)

Source type is DECIMAL LCNUMBERF_DECIMAL

LCNUMBERF_PACKED Source numeric/decimal data is packed

LCNUMBERF BIT Source type is a bit

Size: size, in bytes, of this number value. Zero indicates to default to the size of the type for this field.

Precision: digits of precision for this value. Zero indicates not used.

Scale: numeric scale. A true scale of zero uses the constant LCSCALE ZERO. Zero indicates not used.

Datetime (DATETIME)

Flags: zero or more of the following constants. Multiple constants can be ORed together:

LCDATETIMEF NO DATE Source type is time only

LCDATETIMEF_NO_TIME Source type is date only

Size: size, in bytes, of this datetime value. Zero indicates to default to the size of the type for this

field.

Stream (TEXT, BINARY)

Flags: zero or more of the stream flags LCSTREAMF_xxx. Multiple flags can be ORed together. See the Stream class description.

MaxLength: maximum length, in bytes, of this stream value. Zero indicates no maximum length. See the Stream class description.

StreamFormat: default stream format for this stream value. Zero indicates no default stream format. Use one of the LCSTREAMFMT xxx constants.

Field Virtual Codes - Advanced Usage

Virtual codes allow specific fields to be interpreted differently for Connectors which support virtual fields. For example, a Connector could support a virtual field named "RecordId", which holds a special internal record indicator for that Connector. This Connector would interpret this field differently than normal data, while other Connectors would consider this field a standard data field. While the virtual code indicates special handling, the field name determines the type of handling on a Connector-specific basis.

To achieve this functionality, the virtual code for a field is set to match either a Connector code or a Connection code. A Connector code is a code which is the same for all connections to a particular Connector in a Session. The Connector code can be obtained by retrieving the property LCTOKEN CONNECTOR CODE with LCConnection. GetProperty or as the code returned by LCSession.ListConnector or LCSession.LookupConnector. Using a Connector code as a virtual code causes all connections to that Connector to interpret the field as a virtual field. A connection code is a code which is different for all connections. The Connect code can be obtained by retrieving the property LCTOKEN CONNECTION CODE with LCConnection.GetProperty. Using a Connection code as a virtual code causes only that specific Connection to interpret the field as a virtual field. The Connector code can also be determined by taking the Connection code and zeroing the low two bytes (OR with LCMASK_CONNECTOR_CODE). Note that these codes are dynamically assigned and must be obtained for each execution of a script.

New method for LCField

This is the constructor method for LCField. It initializes an LCField object.

Defined In

LCField

Syntax

Dim variablename as **New** LCField(type, count)

Parameters

Long. Data type of the field object, one of the following type

constants:

LCTYPE CURRENCY LCTYPE_DATETIME

LCTYPE_INT

LCTYPE_FLOAT

LCTYPE_NUMERIC

LCTYPE_TEXT

LCTYPE BINARY

Long. Optional. Number of data values to be allocated for this count

field. The default is 1.

ClearVirtualCode method for LCField

This method clears the specified virtual code for the field.

Defined In

LCField

Syntax

Call field. ClearVirtualCode (code)

Parameters

code

The code to clear. Zero (0) clears all codes.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession Dim field As New LCField (LCTYPE_INT) Dim Code As Long Dim text As String

Call session.ListConnector (LCLIST_FIRST, , Code) Call field.SetVirtualCode (Code) While session.ListConnector (LCLIST_NEXT, , Code) Call field.SetVirtualCode (Code) Wend

Call field.ClearVirtualcode (0) Print "All of the virtual codes have been cleared." End Sub

Example Output

All of the virtual codes have been cleared.

^{&#}x27; use the value to clear an individual connector's virtual code

^{&#}x27; use 'zero' to clear all connectors' virtual codes

Compare method for LCField

Compares data values between two fields and returns the relationship.

Defined In

LCField

Syntax

Result = thisField.Compare(thisIndex, baseField, baseIndex, valueCount, compareFlags)

Parameters

thisIndex Long. Index identifying the first value to be compared from

thisField.

baseField LCField. Base field for comparison.

baseIndex Long. Index identifying the first base value in baseField.

valueCount Long. Number of field values to be compared. Starting at the

> indicated index in each field, ValueCount consecutive fields from each fieldlist will be compared until all are compared or until

there is a mismatch.

compareFlags Long. Zero or more of the following values, OR-ed together:

LCCOMPAREF NO ZONE

Do not consider timezone or daylight savings time information in

datetime comparisons.

LCCOMPAREF SECOND

Do not consider fractions of seconds in datetime comparisons.

LCCOMPAREF FLOAT PREC

Compare floating point values to only ten digits of precision.

In addition, the following composite flag is supplied:

Compare method for LCField

LCCOMPAREF_LOW_PREC

Composite of all low-precision LCCOMPAREF flags.

Return Value

Result of the comparison: Result

> Result > 0 (positive): The first mismatch that the function encountered in this Field is greater than the corresponding value in baseField.

Result < 0 (negative): The first mismatch that the function encountered in this Field is less than the corresponding value in baseField.

Result = 0: Each compared value in *thisField* is equal to the corresponding value in baseField.

Example Option Public

```
Uselsx "*lsxlc"
Sub Initialize
 Dim field1 As New LCField (LCTYPE_INT, 3)
Dim field2 As New LCField (LCTYPE_INT, 2)
 Call field1.SetInt (1, 100)
Call field1.SetInt (2, 300)
Call field1.SetInt (3, 400)
 Call field2.SetInt (1, 300)
 Call field2.SetInt (2, 400)
 If (field1.Compare(2, field2, 1, 2, 0) <> 0) Then
  Print "the 2nd and 3rd values of field1 " &
  "do not match the 1st and 2nd values of field2."
 Else
  Print "the 2nd and 3rd values of field1 " & _
  "match the 1st and 2nd values of field2."
End If
```

Example Output

End Sub

the 2nd and 3rd values of field1 match the 1st and 2nd values of field2.

Convert method for LCField

This method converts data values to the data type of a destination field.

Defined In

LCField

Syntax

Call thisField.**Convert**(thisIndex, srcField, srcIndex, valueCount)

Parameters

thisIndex Long. Index identifying the first target data value in this Field.

srcFieldLCField. Source field for the data values. Values will be

converted to the data type of this Field.

srcIndex Long. Index identifying the first source data value to be converted

in SrcField.

valueCount Long. Number of field values to be converted. If the end of either

field is encountered before converting this number of data values,

then the function stops at that point.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim f_field As New LCField (LCTYPE_FLOAT) Dim c_field As New LCField (LCTYPE_CURRENCY)

f_field.value = 12345.123456789 Call c_field.Convert (1, f_field, 1, 1) Print "The float field is " & f_field.text(0) & " and it was " Print "converted to a currency field as " & c_field.text(0) End Sub

Example Output

The float field is 12345.123456789 and it was converted to a currency field as 12345.1235

Copy method for LCField

This method creates a field with the settings and values of a source field. The new field contains the same number of data values of the same data type as the source field. The new values are copies of, rather than references to, the original data.

Defined In

LCField

Syntax

Set *newField* = *origField*.**Copy**

Parameters

origFieldLCField. The field object that you want to copy.

Return Value

newField LCField. The copy of the original field.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim field As New LCField (LCTYPE_FLOAT) Dim c_field As LCField

field.value = 12345.123456789 Set c_field = field.Copy Print "The float field is " & field.text(0) Print "and its copy is " & c_field.text(0) End Sub

Example Output

The float field is 12345.123456789 and its copy is 12345.123456789

GetCurrency method for LCField

This method retrieves a Currency data type from a value in a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set newCurrency = lcField.**GetCurrency**(index)

Parameters

index Long. Index identifying the field data value to be retrieved.

Return Value

newCurrency The value of the retrieved data type.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vCurr As LCCurrency Set vCurr = Fld.GetCurrency (1) Print "The Currency representation of the field is " & vCurr.Text End Sub

Example Output

The Currency representation of the field is 1234.5678

GetDatetime method for LCField

This method retrieves a Datetime data type from a value in a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set *newDatetime* = *lcField*.**GetDatetime**(*index*)

Parameters

index Long. Index identifying the field data value to be retrieved.

Return Value

newDatetime The value of the retrieved data type.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vDate As LCDateTime Fld.Text = "10/12/1998" Set vDate = Fld.GetDatetime (1) Print "The Datetime representation of the field is " & vDate.Text End Sub

Example Output

The Datetime representation of the field is 10/12/1998

GetFieldlist method for LCField

This method retrieves a fieldlist from a field. The resulting fieldlist is a reference to the original inside the field. If the actual field data type is different, an LCFAIL_INVALID_CONVERT error will occur.

Defined In

LCField

Syntax

Set *newFieldList* = *lcField*.**GetFieldList**(*index*)

Parameters

index Long. Index identifying the field data value to be retrieved.

Return Value

newFieldList The value of the retrieved data type.

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim Record As New LCFieldlist Dim SubRecord As New LCFieldlist

Dim field As LCField

REM start building FieldList

Set field = Record.Append ("group", LCTYPE_INT)

field.Value = 4200

REM Build SubFieldList

Set field = SubRecord.Append ("category", LCTYPE_TEXT)

field.Value = "potato"

Set field = SubRecord.Append ("description", LCTYPE_TEXT)

field.Value = "russet"

Set field = SubRecord.Append ("sku", LCTYPE_INT)

field.Value = 4207

REM return to building the FieldList

Set field = Record.Append ("item", LCTYPE_FIELDLIST)

REM now assign the SubRecord to the Record

Call field.SetFieldList (1, SubRecord)

Delete SubRecord

Set SubRecord = field.getFieldList (1)

Print "The first field of the field's fieldlist is " & SubRecord.Names(0)

End Sub

Example Output

The first field of the field's fieldlist is category

GetFloat method for LCField

This method retrieves a LotusScript double data type from a value in a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set *newFloat* = *lcField*.**GetFloat**(*index*)

Parameters

index Long. Index identifying the field data value to be retrieved.

Return Value

newFloat The value of the retrieved data type.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vFloat As Double vFloat = Fld.GetFloat (1) Print "The Float representation of the field is " & vFloat End Sub

Example Output

The Float representation of the field is 1234.56789

GetFormatDatetime method for LCField

This method retrieves the format of a Datetime type field. It is only valid for fields of type Datetime.

Use the LCField.SetFormatDatetime method to assign stream format information. Refer to the Field Format section for a description of format values.

Defined In

LCField

Syntax

Call thisField.**GetFormatDatetime**(dateTimeFlags, size)

Parameters

dateTimeFlags Long. Optional. Datetime flags of the field. Refer to the Field

Format Datetime section for a description of the flags.

size Long. Optional. Size in bytes of the datetime field. Zero

indicates the size of an a Lotus Connector Datetime (8 bytes).

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_DATETIME, 1) Dim flags As Long

Dim size As Long

Call field.SetFormatDatetime (LCDATETIMEF_NO_TIME, 0) Call field.GetFormatDateTime (flags, size) Print "The datetime format flag setting is " & Hex(flags) & "h" End Sub

Example Output

Error! Cannot open file.

GetFormatNumber method for LCField

This method retrieves the format of a number type field. It is only valid for fields of type int, currency, float or numeric.

Use the LCField.SetFormatNumber method to assign stream format information. Refer to the Field Format section for a description of format values.

Defined In

LCField

Syntax

Call thisField.**GetFormatNumber**(numberFlags, size, precision, scale)

Parameters

numberFlags Long. (Optional.	Number flags of the	e number field. Refer to the
---------------------	-----------	---------------------	------------------------------

Field Number Format section for a description of the flags. The

default is Nothing.

Long. Optional. Size in bytes of the number field. Zero indicates size

> the size of the corresponding number object (LONG, DOUBLE, LCCURRENCY, or LCNUMERIC). The default is Nothing.

Long. Optional. Precision of the number field. Zero indicates not precision

used for this field. The default is Nothing.

scale Long. Optional. Scale of the number field. Zero indicates not

> used for this field. Since zero is also a valid scale value, a constant LCSCALE ZERO is defined which can be used to

indicate a zero scale. The default is Nothing.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_NUMERIC) Dim flags As Long

Call field.SetFormatNumber (LCNUMBERF_UNSIGNED, , 10, 4) Call field.GetFormatNumber (flags) Print "The number flag setting is " & Hex(flags) & "h" End Sub

Example Output

The number flag setting is 1h

GetFormatStream method for LCField

This method retrieves the format of a stream type field. It is only valid for fields of type text or binary.

Use the LCField.SetFormatStream method to assign stream format information. Refer to the Field Format section for a description of format values.

Defined In

LCField

Syntax

Call this Field. **GetFormatStream**(streamFlags, maxLength, streamFormat)

Parameters

streamFlags Long. Optional. Stream flags for the field. Refer to the Stream

Class section for a description of the flags. The default is

Nothing.

Long. Optional. Maximum length of the stream field. A value of maxLength

zero indicates no maximum length. The default is Nothing.

streamFormat Long. Optional. Stream format of the stream field. A value of

zero indicates no specified stream format. The default is Nothing.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_BINARY) Dim fmt As Long

Dim flags As Long

Call field.SetFormatStream (LCSTREAMF_NO_CASE, 256, LCSTREAMFMT_BIG5)

Call field.GetFormatStream (flags, , fmt)

Print "The stream format and flag settings are:"

Print "format=" & fmt & " flags=" & Hex(flags) & "h"

End Sub

Example Output

The stream format and flag settings are: format=26 flags=10h

GetInt method for LCField

This method retrieves an integer from a value in a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set *newInt* = *thisField*.**GetInt**(*index*)

Parameters

index Long. Index identifying the field data value to be retrieved.

Return Value

The value of the retrieved data type. newInt

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vInt As Long vInt = Fld.GetInt (1) Print "The Int representation of the field is " & vInt End Sub

Example Output

The Int representation of the field is 1234

GetNumeric method for LCField

This method retrieves a numeric value from a value in a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set *newNumeric* = *thisField*.**GetNumeric**(*index*)

Parameters

Long. Index identifying the field data value to be retrieved. index

Return Value

The value of the retrieved data type. newNumeric

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vNumr As LCNumeric Set vNumr = Fld.GetNumeric (1) Print "The Numeric representation of the field is " & vNumr.Text End Sub

Example Output

The Numeric representation of the field is 1234.56789

GetStream method for LCField

This method retrieves a stream value from a field. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Set newStream = thisField.**GetStream** (index, streamFormat)

Parameters

Long. Index identifying the field data value to be retrieved. index

streamFormat Long. Stream format to obtain the data in. Any valid stream

format is allowed. In addition, a value of zero will either use the stream format of the field (if this Field is TEXT or BINARY), or convert to native text format LCSTREAMFMT NATIVE (if

thisField is not a local type).

Return Value

newStream The value of the retrieved data type.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim Fld As New LCField (LCTYPE_TEXT) Fld.Text = "1234.56789"

Dim vStrm As LCStream Set vStrm = Fld.GetStream (1, LCSTREAMFMT_ASCII) Print "The Stream representation of the field is " & vStrm.Text End Sub

Example Output

The Stream representation of the field is 1234.56789

LookupVirtualCode method for LCField

This method checks if a specific VirtualCode has been set for a field.

Defined In

LCField

Syntax

Flag = field.LookupVirtualCode(virtualCode)

Parameters

virtualCode The virtual code to look for on the list of codes for this field.

Return Value

TRUE if this virtual code is set for the field; FALSE otherwise. Flag

Option Public Uselsx "*lsxlc"

Sub Initialize Dim session As New LCSession Dim field As New LCField (LCTYPE_INT) Dim Code As Long Dim text As String Call session.ListConnector (LCLIST_FIRST, , Code) Call field.SetVirtualCode (Code) While session.ListConnector (LCLIST_NEXT,, Code) Call field.SetVirtualCode (Code) Wend If (field.LookupVirtualCode (&H10000)) Then Print "The field has virtual code 10000h set." Print "The field does not have virtual code 10000h set." End If End Sub

Example Output

The field has virtual code 10000h set.

SetCurrency method for LCField

This method assigns the currency value to the specified data index of the field. If the field data type is different, conversion will be attempted.

Defined In

LCField

Syntax

Call thisField.**SetCurrency**(index, srcCurrency)

Parameters

index Long. Index identifying the value that is to be assigned.

LCCurrency. Value to be assigned to the field data value. *srcCurrency*

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_TEXT) Dim number As New LCCurrency

number.value = 1234567890.1234 Call field.SetCurrency (1, number) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is 1234567890.1234

SetDatetime method for LCField

This method assigns the datetime value to the specified index of the field. If the field data type is different, conversion will be attempted.

Defined In

LCField

Syntax

Call thisField.**SetDateTime**(index, srcDateTime)

Parameters

index Long. Index identifying the value that is to be assigned.

srcDateTime LCDatetime. Value to be assigned to the field data value.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim field As New LCField (LCTYPE_TEXT) Dim clock As New LCDatetime

clock.SetCurrent Call field.SetDatetime (1, clock) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is 09/08/1998 05:22:30.86 PM

SetFieldlist method for LCField

This method assigns the fieldlist value to the specified index of the field. If the field data type is different, an LCFAIL_INVALID CONVERT error will occur.

Defined In

LCField

Syntax

Call thisField.**SetFieldlist**(index, srcFieldlist)

Parameters

index Long. Index identifying the value that is to be assigned.

srcFieldlist LCFieldlist. Value to be assigned to the field data value.

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim Record As New LCFieldList Dim SubRecord As New LCFieldList Dim field As LCField

REM start building FieldList

Set field = Record.Append ("group", LCTYPE_INT)

field.Value = 4200

REM Build SubFieldList

Set field = SubRecord.Append ("category", LCTYPE_TEXT)

field.Value = "potato"

Set field = SubRecord.Append ("description", LCTYPE_TEXT)

field.Value = "russet"

Set field = SubRecord.Append ("sku", LCTYPE_INT)

field.Value = 4207

REM return to building the FieldList

Set field = Record.Append ("item", LCTYPE_FIELDLIST)

REM now assign the SubRecord to the Record

Call field.SetFieldList (1, SubRecord)

REM Take a look at the Record while debugging the LotusScript

Print "The sub fieldlist has successfully been appended to parent fieldlist as another field." End Sub

Example Output

The sub fieldlist has successfully been appended to parent fieldlist as another field.

SetFloat method for LCField

This method assigns a value to a field of type float. If the field data type is different, conversion will be attempted.

Defined In

LCField

Syntax

Call thisField.SetFloat(index, srcFloat)

Parameters

index Long. Index identifying the value that is to be assigned.

srcFloat Double. Value to be assigned to the field data value.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim field As New LCField (LCTYPE_TEXT) Dim number As Double

number = Pi Call field.SetFloat (1, number) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is 3.14159265358979

SetFormatDatetime method for LCField

This method assigns the current format setting for a datetime field. Calling this method clears all values for this field.

Defined In

LCField

Syntax

Call thisField.**SetFormatDatetime**(datetimeFlags, size)

Parameters

datetimeFlags

Long. Optional. Datetime flags assigned to the field. Refer to the Field Datetime Format section for a description of the flags. The default is 0.

The datetimeFlags do not affect the data. As with the size value, it is only relevant when interacting with the external system. The flags will have no effect on the conversion of a field's value to or from a stream or text.

size

Long. Optional. Size in bytes assigned to the datetime field. Zero indicates the size of an Lotus Connector Datetime (8 bytes). The default is 0.

The size value is used for metadata creation by data systems which support datetime datatypes of different sizes. For systems which support only a single datatime datatype, the value of size is ignored. The default value for size is zero.

For example, Sybase supports both a 4 byte datetime as well as an 8 byte version. When building up a fieldlist that will be used to create a Sybase table (see LCConnection.Create for an example), use the SetFormatDatetime method to indicate which size datetime datatype should be used.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_DATETIME, 1) Dim flags As Long Dim size As Long

Call field.SetFormatDatetime (LCDATETIMEF_NO_TIME, 0) Call field.GetFormatDateTime (flags, size) Print "The datetime format flag setting is " & Hex(flags) & "h" End Sub

Example Output

The datetime format flag setting is 2h

SetFormatNumber method for LCField

This method assigns the current format setting for a number field. Calling this method clears all values for this field.

Defined In

LCField

Syntax

Call thisField.**SetFormatNumber** (numberFlags, size, precision, scale)

Parameters

numberFlags Long. Optional. Number flags assigned to the number field.

Refer to the Field Number Format section for a description of the

flags. The default is 0.

size Long. Optional. Size in bytes assigned to the number field. Zero

> indicates the size of the corresponding number object (LONG, DOUBLE, LCCURRENCY, or LCNUMERIC). The default is 0.

Long. Optional. Precision assigned to the number field. Zero precision

indicates not used for this field. The default is

LCMAX NUMERIC PREC.

scale Long. Optional. Scale assigned to the number field. Zero

> indicates not used for this field. Since zero is also a valid scale value, a constant LCSCALE ZERO is defined which can be used

to indicate a zero scale. The default is LCMAX NUMERIC PREC / 2.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_NUMERIC) Dim flags As Long

Call field.SetFormatNumber (LCNUMBERF_UNSIGNED, , 10, 4) Call field.GetFormatNumber (flags) Print "The number flag setting is " & Hex(flags) & "h" End Sub

Example Output

The number flag setting is 1h

SetFormatStream method for LCField

This method assigns the current format setting for a stream field. Calling this method clears all values for this field.

Defined In

LCField

Syntax

Call thisField.**SetFormatStream**(streamFlags, maxLength, streamFormat)

Parameters

streamFlags Long. Optional Stream flags assigned to the field. Refer to the

Stream Class section for a description of the flags. The default is

0.

Long. Optional Maximum length assigned to the stream field. A maxLength

value of zero indicates no maximum length. The default is 0.

streamFormat Long. Optional Stream format assigned to the stream field. A

value of zero indicates no specified stream format. The default is

LCSTREAMFMT UNICODE.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_BINARY) Dim fmt As Long

Dim flags As Long

Call field.SetFormatStream (LCSTREAMF_NO_CASE, 256, LCSTREAMFMT_BIG5) Call field.GetFormatStream (flags, , fmt)

Print "The stream format and flag settings are: format=" & fmt & " flags=" & Hex(flags) & "h" End Sub

Example Output

The stream format and flag settings are: format=26 flags=10h

SetInt method for LCField

This method assigns a value to a field of type long. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Call thisField.SetInt (index, srcInt)

Parameters

index Long. Index identifying the value that is to be assigned.

srcInt . Long. Value to be assigned to the field data value.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim field As New LCField (LCTYPE_TEXT) Dim number As Long

number = Pi Call field.SetInt (1, number) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is 3

SetNumeric method for LCField

This method assigns a value to a field of type LCNumeric. If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Call thisField.**SetNumeric**(index, srcNumeric)

Parameters

Long. Index identifying the value that is to be assigned. index

srcNumeric LCNumeric. Value to be assigned to the field data value.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim field As New LCField (LCTYPE_TEXT) Dim number As New LCNumeric

number.value = 1234567890.12345678 Call field.SetNumeric (1, number) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is 1234567890.12346

SetStream method for LCField

This method assigns a value to a field of type LCStream (text or binary). If the requested data type is different from the field data type, conversion is automatically performed.

Defined In

LCField

Syntax

Call this field. SetStream (index, srcStream)

Parameters

index Long. Index identifying the value that is to be assigned.

srcStream LCStream. Value to be assigned to the field data value.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim field As New LCField (LCTYPE_TEXT) Dim msg As New LCStream

msg.Text = "Hello World" Call field.SetStream (1, msg) Print "The field's value is " & field.text(0) End Sub

Example Output

The field's value is Hello World

SetVirtualCode method for LCField

This method adds a virtual code to the list of virtual codes for a field.

Defined In

LCField

Syntax

Call thisField.**SetVirtualCode**(virtualCode)

Parameters

virtualCode

Long. VirtualCode value to assign to thisField.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession Dim field As New LCField (LCTYPE_INT) Dim Code As Long Dim text As String Call session.ListConnector (LCLIST_FIRST, , Code) Call field.SetVirtualCode (Code) text = Hex(Code) & "h" While session.ListConnector (LCLIST_NEXT, , Code) Call field.SetVirtualCode (Code) text = text & ", " & Hex(Code) & "h" Print "The field virtual codes (one per connector) are " & text End Sub

Example Output

The field virtual codes (one per connector) are 10000h, 20000h, 30000h, 40000h, 50000h

Chapter 6 LCFieldlist Class

This chapter provides information about the LCFieldlist class methods and properties.

Overview

The LCFieldlist class represents metadata (the description of data from a data source) for a record and may reference data, in the form of LCFields, for one or more record values. A fieldlist is a list of fields and field names with a represented order. Fields within a fieldlist can be added, modified, retrieved, or listed in multiple ways. The fields, field names, and order are separate entities and only have relation within an individual fieldlist.

Note that many situations exist where the names or order must be changed to accommodate different connections, but the data needs to remain constant. In these cases, more than one fieldlist may be created, each referenced by the same fields using the Map, MapName, or Merge methods.

Accessing Field Data

Field data within an LCFieldlist object may be accessed as a property by name. The datatype of the property depends on the dataype of the field. The property is an array of LotusScript datatypes, as shown in the table below. For example, if a fieldlist has a field named OrderID, its first value may be obtained with the script:

Identification = LCFieldlist.OrderID(0).

Likewise the field may be set with the syntax:

LCFieldlist.OrderID = "Bart-001".

The LCFieldlist object may contain one or more values for each field contained within, depending on the parameters to the constructor. If the object is constructed for more than a single value, subsequent values may be accessed through the field names by changing the subscript. Multiple values may be set by assigning an array.

Field Type	Value Return Type
LCTYPE_CURRENCY	Currency
LCTYPE_DATETIME	Variant (Date/Time)
LCTYPE_INT	Long
LCTYPE_FLOAT	Double
LCTYPE_NUMERIC	Double
LCTYPE_TEXT	String
LCTYPE_BINARY	String

Fieldlist Merging

Fieldlist merging with LCFieldlistMerge and LCFieldlistMergeVirtual support field mapping. To perform mapping, two fieldlists are provided, one as the name source and the other as the field/data source. Depending on merge options, a mapping is produced between the names of the name source and the fields of the data source, and a third fieldlist is produced which references parts of the original fieldlists. When using virtual fields and LCFieldlistMergeVirtual, fields in the data fieldlist which match the supplied virtual code are excluded from mapping and are added to a separate new virtual fieldlist.

Mapping and Merging

When a fieldlist is to be used for more than one specific action, there is often a need to have it treated differently by each of those actions. For example, fields in a fieldlist map need to be reordered, renamed, or removed, but only in the context of one particular operation. For such situations, four methods are provided to perform this mapping: Map, MapName, Merge, and MergeVirtual. MergeVirtual is simply a variation of Merge which handles virtual codes as well. These methods produce a new fieldlist from an existing fieldlist, but with the same fields referenced from both fieldlists, allowing two different 'maps' into a set of fields. If these two fieldlists are sent to different Connector methods, then the Connectors will see different sets of fields in a different order, but referring to the same data and common fields.

The three methods Map, MapName, and Merge have various levels of difficulty and control available to the caller; which one is needed depends on the specific situation. In general, the simplest method which supports your requirements should be used. These methods are listed below, starting with the simplest:

Map is applicable when the names in the fieldlist are correct, but fields either need to be reordered or removed. It accepts a fieldlist and a text list of names, and the new fieldlist contains the fields from the original fieldlist reordered in the order they are listed in the text list. In addition, any fields not included in the text list are excluded from the new fieldlist.

MapName adds renaming of fields to Map, but is otherwise identical. By adding a second text list of names, it will rename each field in the first text list with the corresponding entry in the second text list.

Merge accepts two fieldlists - one which provides the list of fields, and one which provides the list of names. In addition, it accepts a set of flags which further control the new fieldlist produced. These flags control the type of mapping, whether to allow fields to be excluded from either fieldlist, and how to interact with specific field flags. Merge should only be used when the functionality of Map and MapName is insufficient for your needs, as it is much more complex to use.

LCFieldlist Class Methods Summary

Creation

The following methods create and free Fieldlist instances. The Fieldlist Merging methods also create new fieldlists.

New LCFieldlist (Constructor) Creates a new Fieldlist object instance.

LCFieldlist.Copy Creates a new Fieldlist object instance as a copy of another

fieldlist. The field data is also copied.

Creates a new Fieldlist object instance as a partial copy of another LCFieldlist.CopyRef

fieldlist. The contained fields are not copied, but are rather

referenced.

Delete LCFieldlist (Destructor) Frees a Fieldlist object instance created with the

> constructor, LCFieldlist.Copy, LCFieldlist.CopyRef, LCFieldlist.Merge, or LCFieldlist.MergeVirtual.

Fieldlist Retrieval

The following methods support retrieval of fieldlist contents.

LCFieldlist.GetField Retrieves a particular field from a fieldlist by field index.

LCFieldlist.GetName Retrieves a copy of a field name from a fieldlist by field index.

LCFieldlist.Lookup Locates a field in a fieldlist by field name.

Fieldlist Modification

The following methods support modification of fieldlist contents.

Adds a new field to the end of a fieldlist. LCFieldlist.Append

LCFieldlist.Insert Inserts a new field into a fieldlist.

LCFieldlist.Replace Replaces a field in a fieldlist with a new field.

LCFieldlist Class Methods Summary

LCFieldlist.Remove Removes a field from a fieldlist

LCFieldlist.SetName Renames a field within a fieldlist.

Fieldlist Merging

The following methods support fieldlist merging.

Merges a name fieldlist and data fieldlist to produce a mapped LCFieldlist.Merge

fieldlist.

LCFieldlist.MergeVirtual Merges a name fieldlist and data fieldlist to produce a mapped

fieldlist. Fields with matching virtual codes are added to a new

virtual fieldlist.

Fieldlist Mapping

LCFieldlist.Map Maps fields with the same names but changes the positions and

can exclude some fields.

LCFieldlist.MapName Maps fields with different names.

LCFieldlist Properties

FieldCount Number of fields in the fieldlist. [Read-Only]

Fields As Variant An array of LCFields. [Read-Only]

An array of strings. Names As Variant

Number of records per field. [Read-Only] RecordCount As Long

Sequence As Long A fieldlist sequence number. [Read-Only]

All other properties are dynamic. Field data may be accessed by referencing the field name.

New method for LCFieldlist

This is the constructor for LCFieldlist.

Defined In

LCFieldlist

Syntax

Dim *variableName* **as New LCFieldlist**(*recordCount*, *fieldFlags*)

Parameters

recordCount Long. Optional. The number of records in the fieldlist. The

default is 1. All fields added to the fieldlist will have this number

of records.

fieldFlags Long. Optional. The default field flags for the fieldlist (zero or

> more LCFIELDF_XXX flags ORed together). These are set as the initial field flags for each field added to the fieldlist. The

default is 1.

Append method for LCFieldlist

This method appends a field to an existing fieldlist.

Defined In

LCFieldlist

Syntax

Set *field* = *fieldlist*.**Append**(*fieldName*, *dataType*)

Parameters

fieldName String. The name for the field.

dataTypeLong. The constant for the datatype. One of the following:

LCTYPE_INT

LCTYPE_FLOAT

LCTYPE_CURRENCY

LCTYPE_NUMERIC

LCTYPE_DATETIME

LCTYPE_TEXT

LCTYPE BINARY

LCTYPE_FIELDLIST

LCTYPE_CONNECTION

Example

Option Public Option Explicit Uselsx "*lsxlc"

```
Sub Initialize
```

REM this example copies a DB2 table

Dim src As New LCConnection ("db2") Dim fldLstRecord As New LCFieldList Dim fld As LCField

REM build the table definition

Call FldLstRecord.Append ("ACCOUNTMANAGER", LCTYPE_INT) Call FldLstRecord.Append ("CONTACTNAME", LCTYPE_TEXT) Call FldLstRecord.Append ("COMPANYNAME", LCTYPE_TEXT)

REM set properties to connect to both data sources src.Database = "Gold" src.Userid = "JDoe" src.Password = "xyzzy" src.Metadata = "customer"

REM now connect src.Connect

REM create it based on the metadata property already set above On Error LCFAIL_DUPLICATE Goto tableexists Call src.Create (LCOBJECT_METADATA, fldLstRecord) Print "The " & src.Metadata & " table did not exist so it was created." End tableexists: Print "The " & src.Metadata & "' table exists." End End Sub

Example Output

The 'customer' table exists.

Copy method for LCFieldlist

This method creates a duplicate copy of an LCFieldlist and all its data.

Defined In

LCFieldlist

Syntax

Set *fldListRecordNew* = *fldListRecord*.**Copy**

Parameters

fldListRecord LCFieldlist. The fieldlist that you want to copy.

Return Value

fldListRecordNew LCFieldlist. The copy of the *fldListRecord* object.

Example

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim olist As New LCFieldlist
 Dim nlist As LCFieldlist
 Dim ofield As LCField
 Set ofield = olist.Append ("FirsName", LCTYPE_TEXT)
 ofield.Text = "Chi Len"
 Set nlist = olist.Copy
 Set nfield = nlist.GetField (1)
 Call olist.SetName (1, "FullName")
 ofield.Text = "Cheiko"
 Print "The copy contains:"
 Print "field named " & nlist.Names(0) & " whose value is " & nfield.Text(0)
End Sub
```

Example Output

The copy contains: field named FirsName whose value is Chi Len

CopyField method for LCFieldlist

This method copies an exisitng field within a fieldlist at a specified position.

Defined In

LCFieldlist

Syntax

Set *newField* = *fieldList*.**CopyField**(*index*, *srcField*, *name*)

Parameters

index Long. Position of the field to copy.

srcFieldLCField. The source field to copy.

name String. The name to give the copy of the field.

Return Value

String. The name of the copy of the field. name

Example

```
Option Public
Option Explicit
Uselsx "*lsxlc"
Sub Initialize
 Dim fldLstRecord As New LCFieldList
 Dim fld As New LCField (LCTYPE_TEXT)
 Dim ref As LCField
 Dim text As String
 'There are a number of ways to build a fieldlist
 'Append will add a field to a list given a type
 Set ref = FldLstRecord.Append ("ACCOUNTMANAGER", LCTYPE_INT)
 Set ref = FldLstRecord.Append ("COMPANYID", LCTYPE_INT)
 'Insert is like Append but the position within
 ' the fieldlist must be specified
 Set ref = FldLstRecord.Insert (1, "COMPANYADDRESS", LCTYPE TEXT)
 'CopyField will add a field to a list
 ' using an existing field as a template
 fld.Flags = LCFIELDF KEY
 Set ref = FldLstRecord.CopyField (1, fld, "CONTACTNAME")
 'IncludeField will add an existing field to a list,
 ' making it part of the list. in this case, 'fld'
 'becomes a reference into the fieldlist
 fld.Flags = 0
 Call FldLstRecord.IncludeField (3, fld, "COMPANYCITY")
 text = ""
 Forall fieldname In FldLstRecord.Names
  If Text = "" Then text = fieldname Else text = text + ", " + fieldname
 End Forall
```

Example Output

End Sub

Print "The field list looks like: " & text

The field list looks like: CONTACTNAME, COMPANYADDRESS, COMPANYCITY, ACCOUNTMANAGER, COMPANYID

CopyRef method for LCFieldlist

Creates a new fieldlist object instance as a partial copy of another fieldlist. The fields in the original fieldlist are not copied, but are referenced.

This method creates a new fieldlist with separate name space but with the same fields and data space as an existing fieldlist. The field names are copied, but the new fieldlist references the original fields. In this situation, any changes to the data of one fieldlist is actually a change to the data for all fieldlists referencing the same data space.

To copy a fieldlist's metadata and data, use LCFieldlistCopy.

Defined In

LCFieldlist

Syntax

Set *fldListRecordNew* = *fldListRecord*.**CopyRef**

Parameters

fldListRecord LCFieldlist. The fieldlist that you want to make a reference copy

of.

Return Values

fldListRecordNew LCFieldlist. The reference copy of the fieldlist.

Example

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim olist As New LCFieldlist
 Dim nlist As LCFieldlist
 Dim ofield As LCField
 Set ofield = olist.Append ("FirsName", LCTYPE_TEXT)
 ofield.Text = "Chi Len"
 Set nlist = olist.CopyRef
 Set nfield = nlist.GetField (1)
 Call olist.SetName (1, "FullName")
 ofield.Text = "Cheiko"
 Print "The copy contains:"
 Print "field named " & nlist.Names(0) & " whose value is " & nfield.Text(0)
End Sub
```

Example Output

The copy contains: field named FirsName whose value is Cheiko

GetField method for LCFieldlist

This method gets a field reference from a fieldlist result set and places its value into a variable.

Defined In

LCFieldlist

Syntax

Set *field* = *fldLstRecord*.**GetField**(*index*)

Parameters

index Long. Position of the field to be returned.

Return Values

field LCField. The field at the index position in the fieldlist.

Example Option Public

```
Uselsx "*lsxlc"
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim conFldLst As New LCFieldList
 Dim field As LCField
 'this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 ' connect to DB2
 connect.Connect
 'now perform the catalog action - in this case for fields
 If (connect.Catalog (LCOBJECT_FIELD, conFldLst) = 0) Then
  Print "No tables were found."
 Else
  Set field = conFldLst.GetField(1)
  Print "The columns in the " & connect.Metadata & " table include:"
  While (connect.Fetch (conFldLst) > 0)
 Print " " & field.text(0)
  Wend
 End If
End Sub
```

Example Output

```
The columns in the 'CUSTOMER' table include:
  ACCOUNTMANAGER
  CONTACTNAME
  COMPANYNAME
  COMPANYADDRESS
  COMPANYCITY
  COMPANYSTATE
  COMPANYPHONE
```

GetName method for LCFieldlist

This method obtains a copy of the name of a field within a fieldlist.

Defined In

LCFieldlist

Syntax

fieldName = fieldListRecord.**GetName**(index)

Parameters

fieldListRecord String. The fieldlist from which to retrieve the fieldname.

Long. The position of the field in the fieldlist. index

Return Values

String. The name of the field. fieldName

Example Option Public

End If End Sub

```
Uselsx "*lsxlc"
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim FldLst As New LCFieldlist
 Dim field As LCField
 Dim i As Long
 'this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 connect.Connect
 'now perform the catalog action - in this case for fields
 If (connect.Select (Nothing, 1, FldLst) = 0) Then
  Print "The customer table was not found."
  Print "There are " & FldLst.FieldCount & _
  " columns in the '" & connect.Metadata & "' table."
  Print "They are:"
  For i = 1 To FldLst.FieldCount
 Print Tab(4); FldLst.GetName (i)
  Next
```

GetName method for LCFieldlist

Example Output

There are 7 columns in the 'customer' table.

They are:

ACCOUNTMANAGER

CONTACTNAME

COMPANYNAME

COMPANYADDRESS

COMPANYCITY

COMPANYSTATE

COMPANYPHONE

IncludeField method for LCFieldlist

This method includes an existing individual field into a fieldlist.

Defined In

LCFieldlist

Syntax

Call *fldLstRecord*. **IncludeField**(*index*, *field*, *fieldName*)

Parameters

index Long. Position of the field within *fldLstRecord*.

field LCField. The new field.

fieldName String. The name of the new field.

Example

```
Option Public
Option Explicit
Uselsx "*lsxlc"
```

```
Sub Initialize
 Dim fldLstRecord As New LCFieldList
 Dim fld As New LCField (LCTYPE_TEXT)
 Dim ref As LCField
 Dim text As String
```

'There are a number of ways to build a fieldlist

'Append will add a field to a list given a type Set ref = FldLstRecord.Append ("ACCOUNTMANAGER", LCTYPE INT) Set ref = FldLstRecord.Append ("COMPANYID", LCTYPE_INT)

Set ref = FldLstRecord.Insert (1, "COMPANYADDRESS", LCTYPE_TEXT)

fld.Flags = LCFIELDF KEY

Set ref = FldLstRecord.CopyField (1, fld, "CONTACTNAME")

fld.Flags = 0

Call FldLstRecord.IncludeField (3, fld, "COMPANYCITY")

```
text = ""
```

Forall fieldname In FldLstRecord.Names

If Text = "" Then text = fieldname Else text = text + ", " + fieldname

End Forall

Print "The field list looks like: " & text

End Sub

Example Output

The field list looks like: CONTACTNAME, COMPANYADDRESS, COMPANYCITY, ACCOUNTMANAGER, COMPANYID

^{&#}x27;Insert is like Append but the position

^{&#}x27; within the fieldlist must be specified

^{&#}x27;CopyField will add a field to a list

^{&#}x27;using an existing field as a template

^{&#}x27;IncludeField will add an existing field to a list,

^{&#}x27; making it part of the list, in this case, 'fld'

^{&#}x27;becomres a reference into the fieldlist

Insert method for LCFieldlist

This method inserts a new field into an existing fieldlist at a specified index position.

Defined In

LCFieldlist

Syntax

Set *fieldNew* = *fldLstRecord*.**Insert** (*index*, *fieldName*, *dataType*)

Parameters

index Long. Index number of the field before which the new field is

inserted. An index number equal to the number of fields currently

in the fieldlist (plus one) is equivalent to using

LCFieldlist.Append.

fieldName String. Name of the new field.

dataTypeLong. Data type of the new field. One of the following:

LCTYPE INT

LCTYPE_FLOAT

LCTYPE CURRENCY LCTYPE_NUMERIC LCTYPE_DATETIME

LCTYPE_TEXT

LCTYPE_BINARY

LCTYPE_FIELDLIST

LCTYPE CONNECTION

Example

Option Public Option Explicit Uselsx "*lsxlc"

Sub Initialize

Dim fldLstRecord As New LCFieldList Dim fld As New LCField (LCTYPE_TEXT) Dim ref As LCField Dim text As String

'There are a number of ways to build a fieldlist

'Append will add a field to a list given a type Set ref = FldLstRecord.Append ("ACCOUNTMANAGER", LCTYPE INT) Set ref = FldLstRecord.Append ("COMPANYID", LCTYPE_INT)

'Insert is like Append but the position

' within the fieldlist must be specified

Set ref = FldLstRecord.Insert (1, "COMPANYADDRESS", LCTYPE_TEXT)

'CopyField will add a field to a list

'using an existing field as a template

fld.Flags = LCFIELDF KEY

Set ref = FldLstRecord.CopyField (1, fld, "CONTACTNAME")

'IncludeField will add an existing field to a list,

' making it part of the list, in this case, 'fld'

'becomes a reference into the fieldlist

fld.Flags = 0

Call FldLstRecord.IncludeField (3, fld, "COMPANYCITY")

text = ""

Forall fieldname In FldLstRecord.Names

If Text = "" Then text = fieldname Else text = text + ", " + fieldname

End Forall

Print "The field list is: " & text

End Sub

Example Output

The field list is: CONTACTNAME, COMPANYADDRESS, COMPANYCITY, ACCOUNTMANAGER, COMPANYID

List method for LCFieldlist

This method iterates through fields in a fieldlist, optionally returning information.

Defined In

LCFieldlist

Syntax

Call *fldLstRecod.***List**(*position*, *destField*, *index*, *dataType*, *flags*, *fieldName*)

Parameters

Long. Constant indicating whether to return the first or next position

Connector property.

LCLIST FIRST

Return the first property in the property list.

LCLIST_NEXT

Return the next property (or the first property if this is the first

call to this function for this Connection).

destField LCField. Optional. The field in the fieldlist.

index Long. Optional. Index of *destField* in the fieldlist. This may not

> advance consecutively for fieldlists produced with LCFieldlist.Merge or LCFieldlist.MergeVirtual.

dataTypeLong. Optional. Data type of *destField*.

flags Long. Optional. Field flags of destField. Refer to the Field Class

section for a description of the flags.

fieldName String. Optional. Copy of the name of destField.

Example Option Public

Uselsx "*lsxlc" Sub Initialize Dim connect As New LCConnection ("db2") Dim FldLst As New LCFieldlist Dim pos As Long Dim dtype As Long Dim flags As Long Dim fieldname As String REM this section assigns the appropriate properties to connect to DB2 connect.Database = "Gold" connect.Userid = "JDoe" connect.Password = "xyzzy" connect.Metadata = "customer" REM connect to DB2 connect.Connect REM now perform the catalog action - in this case for fields If (connect.Select (Nothing, 1, FldLst) = 0) Then Print "The customer table was not found." Print "The table description is:" pos = LCLIST_FIRST While (FldLst.List (pos, , , dtype, flags, fieldname) = True) Print " " + fieldname + " is type #" +_ Cstr(dtype) + " with flags " + Hex(flags) pos = LCLIST_NEXT Wend

End If End Sub

Example Output

The table description is:

ACCOUNTMANAGER is type #1 with flags 2 CONTACTNAME is type #6 with flags 2 COMPANYNAME is type #6 with flags 2 COMPANYADDRESS is type #6 with flags 2 COMPANYCITY is type #6 with flags 2 COMPANYSTATE is type #6 with flags 2 COMPANYPHONE is type #6 with flags 2

Lookup method for LCFieldlist

This method locates a field from a fieldlist based on field name.

Defined In

LCFieldlist

Syntax

Set *field* = *fldListRecord*.**Lookup** (*fieldName*, *index*)

Parameters

fieldName String. Name of the field to look up.

Return Value

Long. Optional. Position of the field. index

Example Option Public

Uselsx "*lsxlc"

```
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim FldLst As New LCFieldlist
 Dim field As LCField
 Dim pos As Long
 REM this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 REM connect to DB2
 connect.Connect
 REM now perform the catalog action - in this case for fields
 If (connect.Select (Nothing, 1, FldLst) = 0) Then
  Print "The customer table was not found."
 Else
  Set field = FldLst.Lookup ("contactname", pos)
  If Not (field Is Nothing) Then
 Print "Found 'ContactName' in the fieldlist"
 Print "at position " & pos
  Else
```

Example Output

End If End If End Sub

Found 'ContactName' in the fieldlist at position 2

Print "Did not find 'ContactName' in the fieldlist."

Map method for LCFieldlist

This method remaps fields in a fieldlist.

Use this method for field mapping operations when the fieldnames are the same in source and target, but you need to change the order of the fields or you wish to exclude some fields.

Defined In

LCFieldlist

Syntax

Call fldListRecord.**Map**(baseFieldList, nameList)

Parameters

baseFieldList LCFieldlist. The fieldlist to map.

nameList String. Comma-delimited names of fields from baseFieldlist in

the new, remapped order.

Example Option Public

```
Uselsx "*lsxlc"
Sub Initialize
 Dim session As New LCSession
 Dim srcCon As New LCConnection ("db2")
 Dim fldLst As New LCFieldList
 Dim fetchLst As New LCFieldList
 Dim count As Long
 Dim cname As LCField
 Dim ccity As LCField
 Dim cstate As LCField
 ' set the appropriate properties to connect to the data sources
 srcCon.Database = "Gold"
 srcCon.Userid = "JDoe"
 srcCon.Password = "xyzzy"
 srcCon.Metadata = "customer"
 srcCon.Connect
 ' perform a select and get the records with
 'the fields wanted, in our fldLstRecord object
 If (srcCon.Select (Nothing, 1, fldLst) <> 0) Then
  'now map the fields of interest, in the order needed
  Call fetchLst.Map (fldLst, "ContactName, CompanyCity, CompanyState")
  Set cname = fetchLst.GetField (1)
```

Print "Fetching ContactName, CompanyCity, and CompanyState fields"

Set ccity = fetchLst.GetField (2) Set cstate = fetchLst.GetField (3) REM fetch a record from the result set

While (srcCon.Fetch (fetchLst, 1, 1) > 0)

ccity.Text(0); Tab(42); cstate.Text(0)

Print Cstr(count); Tab(3); cname.Text(0); Tab(28); _

srcCon.MapBvName = True

count = count + 1

Wend End If End Sub

Map method for LCFieldlist

Example Output

Fetching ContactName, CompanyCity, and CompanyState fields

1 Peter Pan Never Never Land

2 R. U. Happy Beagle

3 Issac Bernard Mathews New York NY

MapName method for LCFieldlist

This method maps fields with different names. Use this method for field mapping operations when the fieldnames are different in source and target. This allows you to change the order of fields and to exclude fields, as well.

Defined In

LCFieldlist

Syntax

Call fldListRecod.**MapName**(baseFieldList, nameList, mapList)

Parameters

baseFieldList LCFieldlist. The fieldlist to map.

nameList String. The names of the original fields.

mapList String. The new names and mapping order for the fields.

Example

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim session As New LCSession
 Dim srcCon As New LCConnection ("db2")
 Dim destCon As New LCConnection ("notes")
 Dim fetchLst As New LCFieldList
 Dim insertLst As New LCFieldList
 Dim count As Long
 REM set the appropriate properties to connect to the data sources
 srcCon.Database = "Gold"
 srcCon.Userid = "JDoe"
 srcCon.Password = "xyzzy"
 srcCon.Metadata = "customer"
 destCon.Server = "Rainbow"
 destCon.Database = "Gold"
 destCon.Metadata = "customer"
 REM connect to the two data sources
 srcCon.Connect
 destCon.Connect
 srcCon.FieldNames = "ContactName, CompanyCity, CompanyState"
 If (srcCon.Select (Nothing, 1, fetchLst) <> 0) Then
  'map the result set from the SELECT with the desired names
  Call insertLst.MapName (fetchLst, _
  "ContactName, CompanyCity, CompanyState", _
  "Name, City, State")
  'set the property MapbyName on the target.
  'this is necessary if the fields in the form are
  ' (or might be) in differnt order from the mapping
  destCon.MapByName = True
  While (srcCon.Fetch (fetchLst, 1, 1) > 0)
 count = count + destCon.Insert (insertLst, 1, 1)
  Wend
  Print "Transfered " & count & " records from DB2, to Notes"
  Print "Field mapping from (DB2 column name to Notes Field name):"
  Print "
 ContactName --> Name"
  Print "
 CompanyCity --> City"
  Print "
 CompanyState --> State"
```

End If End Sub

Example Output

Transfered 3 records from DB2, to Notes Field mapping from (DB2 column name to Notes Field name): ContactName --> Name CompanyCity --> City CompanyState --> State

Merge method for LCFieldlist

This method merges two fieldlists, creating a new third mapping fieldlist. Use this method for field mapping operations when you either have a name fieldlist already built and/or you need to use fieldlist flags.

Defined In

LCFieldlist

Syntax

Call fldListRecord.**Merge**(nameFieldList, dataFieldList, mergeFlags)

Parameters

nameFieldlist LCFieldlist. Source fieldlist containing the field names for the

new fieldlist.

dataFieldlistLCFieldlist. Source fieldlist containing the referenced data for

the new fieldlist.

mergeFlags Long. By default, both fieldlists must have the same number of

> fields, and those fields are mapped by position (first to first, second to second, and so on). You can use mergeFlags to alter this default behavior, with zero or more of the following values,

OR-ed together:

LCMERGEF MAP NAME

Match source and destination fields by field name instead of by

position.

LCMERGEF DATA LOSS

Ignore fields in *DataFieldlist* that have no corresponding field in

NameFieldlist.

LCMERGEF NAME LOSS

Ignore fields in NameFieldlist that have no corresponding field in

DataFieldlist.

Merge method for LCFieldlist

LCMERGEF_FETCH

Ignore fields with the LCFIELDF_NO_FETCH flag set.

LCMERGEF INSERT

Ignore fields with the LCFIELDF_NO_INSERT flag set.

LCMERGEF_UPDATE

Ignore fields with the LCFIELDF_NO_UPDATE flag set.

LCMERGEF_REMOVE

Ignore fields with the LCFIELDF_NO_REMOVE flag set.

LCMERGEF CREATE

Ignore fields with the LCFIELDF_NO_CREATE flag set.

LCMERGEF_DROP

Ignore fields with the LCFIELDF_NO_DROP flag set.

LCMERGEF_KEY

Include fields with the LCFIELDF_KEY flag set.

Option Public Uselsx "*lsxlc"

```
Sub Initialize
 Dim session As New LCSession
 Dim srcCon As New LCConnection ("db2")
 Dim destCon As New LCConnection ("notes")
 Dim fldLst As New LCFieldlist
 Dim fetchLst As New LCFieldlist
 Dim insertLst As New LCFieldlist
 Dim dataLst As New LCFieldlist
 Dim nameLst As New LCFieldlist
 Dim count As Long
 REM set the appropriate properties to connect to the data sources
 srcCon.Database = "Gold"
 srcCon.Userid = "JDoe"
 srcCon.Password = "xyzzy"
 srcCon.Metadata = "customer"
 destCon.Server = "Rainbow"
 destCon.Database = "Gold"
 destCon.Metadata = "customer"
 REM connect to the two data sources
 srcCon.Connect
 destCon.Connect
 REM we can perform a select and get the records with the fields we want in our fldLstRecord
obiect
 If (srcCon.Select (Nothing, 1, fldLst) <> 0) Then
  REM first we identify the data fields to fetch and order them
  Call dataLst.Append ("CONTACTNAME", LCTYPE_TEXT)
  Call dataLst.Append ("COMPANYCITY", LCTYPE_TEXT)
  Call dataLst.Append ("COMPANYSTATE", LCTYPE_TEXT)
  Call fetchLst.Merge (dataLst, fldLst, LCMERGEF_MAP_NAME Or LCMERGEF_DATA_LOSS)
  REM now we need to do a merge of the fields being fetched with the names of the fields being
stored
  Call nameLst.Append ("Name", LCTYPE_TEXT)
  Call nameLst.Append ("City", LCTYPE_TEXT)
  Call nameLst.Append ("State", LCTYPE_TEXT)
  Call insertLst.Merge (nameLst, fetchLst, 0)
```

srcCon.MapByName = True destCon.MapByName = True

REM set the property Map by Name on both data sources

Merge method for LCFieldlist

```
REM fetch a record from the result set
  While (srcCon.Fetch (fetchLst, 1, 1) > 0)
 REM now insert the record into the target and fetch the next, looping until all records have
been inserted
 count = count + destCon.Insert (insertLst, 1, 1)
  Wend
  Print "Transfered " & count & " records from DB2, to Notes"
  Print "Field mapping from (DB2 column name to Notes Field name):"
  Print "
 ContactName --> Name"
  Print "
 CompanyCity --> City"
  Print "
 CompanyState --> State"
 End If
End Sub
```

Example Output

```
Transfered 3 records from DB2, to Notes
Field mapping from (DB2 column name to Notes Field name):
  ContactName --> Name
  CompanyCity --> City
  CompanyState --> State
```

MergeVirtual method for LCFieldlist

This method merges two fieldlists, creating new mapping and virtual fieldlists.

NOTE: This method is provided for backward compatibility. We recommend that you use either the Map or MapName methods for merging fieldlists and creating new mappings.

Defined In

LCFieldlist

Syntax

Call fldList.MergeVirtual(nameFieldList, dataFieldList, MergeFlags, virtualCode, virtualFieldList)

Parameters

nameFieldlist LCFieldlist. Source fieldlist containing the field list of names for

the new fieldlist.

dataFieldlist LCFieldlist. Source fieldlist containing the referenced data for

the new fieldlist.

Long. By default, both fieldlists must have the same number of mergeFlags

> fields, and those fields are mapped by position (first to first, second to second, an so on). Use MergeFlags to alter this default behavior. Zero or more of the following values, OR-ed together:

LCMERGEF MAP NAME

Match source and destination fields by field name instead of by

position. (See Comment.)

LCMERGEF DATA LOSS

Ignore fields in *DataFieldlist* that have no corresponding field in

NameFieldlist.

LCMERGEF NAME LOSS

Ignore fields in *NameFieldlist* that have no corresponding field in

DataFieldlist.

MergeVirtual method for LCFieldlist

LCMERGEF_FETCH

Ignore fields with the LCFIELDF_NO_FETCH flag set.

LCMERGEF INSERT

Ignore fields with the LCFIELDF_NO_INSERT flag set.

LCMERGEF_UPDATE

Ignore fields with the LCFIELDF_NO_UPDATE flag set.

LCMERGEF_REMOVE

Ignore fields with the LCFIELDF_NO_REMOVE flag set.

LCMERGEF CREATE

Ignore fields with the LCFIELDF_NO_CREATE flag set.

LCMERGEF_DROP

Ignore fields with the LCFIELDF NO DROP flag set.

LCMERGEF_KEY

Include fields with the LCFIELDF_KEY flag set.

virtualCode Long. Connect or Connector code to separate fields with a

matching virtual code into virtualFieldlist.

virtualFieldlist LCFieldlist. New fieldlist, containing fields with virtual codes

matching virtualCode.

Remove method for LCFieldlist

This method removes an existing field from a fieldlist.

Defined In

LCFieldlist

Syntax

Call *fldLstRecord*.**Remove** (*index*)

Parameters

index

Long. The index position of the field to be removed from the fieldlist.

```
Option Public
Uselsx "*lsxlc"
```

Sub Initialize

```
Dim connect As New LCConnection ("db2")
 Dim FldLst As New LCFieldlist
 Dim field As LCField
 Dim text As String
 REM this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 REM connect to DB2
 connect.Connect
 REM now perform the catalog action - in this case for fields
 If (connect.Select (Nothing, 1, FldLst) = 0) Then
  Print "The customer table was not found."
 Else
  REM fetch the field names
  Call FldLst.Remove (1)
  text = ""
  Forall fieldname In FldLst.Names
 If (text = "") Then text = fieldname Else text = text + ", " + fieldname
  End Forall
  Print "The new list of columns in the " & connect.Metadata & " table are: " & text
 End If
End Sub
```

Example Output

The new list of columns in the 'customer' table are: CONTACTNAME, COMPANYNAME, COMPANYADDRESS, COMPANYCITY, COMPANYSTATE, COMPANYPHONE

Replace method for LCFieldlist

This method replaces a field within a fieldlist.

Defined In

LCFieldlist

Syntax

Call *fldLstRecord*.**Replace** (*index*, *fieldName*, *dataType*)

Parameters

index Long. The index position of the field to replace.

fieldName String. The name of the new field.

dataTypeLong. The datatype to assign to the new field.

```
Option Public
Uselsx "*lsxlc"
```

Sub Initialize

```
Dim connect As New LCConnection ("db2")
 Dim FldLst As New LCFieldlist
 Dim field As LCField
 Dim text As String
 REM this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 REM connect to DB2
 connect.Connect
 REM now perform the catalog action - in this case for fields
 If (connect.Select (Nothing, 1, FldLst) = 0) Then
  Print "The customer table was not found."
 Else
  REM fetch the field names
  Call FldLst.Replace (2, "pinky", LCTYPE_TEXT)
  text = ""
  Forall fieldname In FldLst.Names
 If (text = "") Then text = fieldname Else text = text + ", " + fieldname
  End Forall
  Print "The new list of columns in the " & connect.Metadata & " table are: " & text
 End If
End Sub
```

Example Output

The new list of columns in the 'customer' table are: ACCOUNTMANAGER, pinky, COMPANYNAME, COMPANYADDRESS, COMPANYCITY, COMPANYSTATE, COMPANYPHONE

SetName method for LCFieldlist

This method changes the name of a field within a fieldlist.

Defined In

LCFieldlist

Syntax

Call *fldLstRecord*.**SetName**(*index*, *fieldName*)

Parameters

index Long. The index position of the field.

fieldName String. The new name to give to this field.

```
Option Public
Uselsx "*lsxlc"
```

```
Sub Initialize
 Dim connect As New LCConnection ("db2")
 Dim FldLst As New LCFieldlist
 Dim field As LCField
 Dim text As String
 REM this section assigns the appropriate properties to connect to DB2
 connect.Database = "Gold"
 connect.Userid = "JDoe"
 connect.Password = "xyzzy"
 connect.Metadata = "customer"
 REM connect to DB2
 connect.Connect
 REM now perform the catalog action - in this case for fields
 If (connect.Select (Nothing, 1, FldLst) = 0) Then
  Print "The customer table was not found."
 Else
  REM fetch the field names
  Call FldLst.SetName (1, "pinky")
  text = ""
  Forall fieldname In FldLst.Names
 If (text = "") Then text = fieldname Else text = text + ", " + fieldname
  End Forall
  Print "The new list of columns in the " & connect.Metadata & " table are: " & text
 End If
End Sub
```

Example Output

The new list of columns in the 'customer' table are: pinky, CONTACTNAME, COMPANYNAME, COMPANYADDRESS, COMPANYCITY, COMPANYSTATE, COMPANYPHONE

Chapter 7 **LCNumeric Class**

This chapter provides information about the Lotus Connectors LCNumeric class methods and properties.

Overview

The LCNumeric class represents a numeric value containing a precision, scale, and variable number of digits. Numeric values have a specific precision and scale, and can accommodate very high-precision numbers. By default, a new numeric submitted to any other numeric method is initialized to a precision of 88 and a scale of 44. Note that during any numeric overflow, the maximum or minimum valid numeric value is assigned in addition to the error occurring.

For a numeric to be valid, it must have valid values for precision (number of digits) and scale (number of decimal places). The precision and scale of a numeric may only be set when it is first created. If precision and scale are not valid for a numeric submitted as parameters when creating a numeric, then an error is generated. If the invalid numeric has been zeroed, then it will be automatically initialized to a numeric with the maximum precision and a scale of precision/2 (44).

Type NUMERIC format and values

Precision (LCMAX_NUMERIC_PREC) = 88

Minimum Scale (LCMIN_NUMERIC_SCALE) = -127

Maximum Scale (LCMAX_NUMERIC_SCALE) = 127

Minimum Positive Value (LCMIN_NUMERIC_VALUE) = 1.0e⁻¹²⁷

Maximum Positive Value (LCMAX_NUMERIC_VALUE) = 9.99... e¹²⁶

LCNumeric Properties

LCNumeric.Precision Long [Read-Only]. Precision and Scale are set when the

LCNumeric object is first constructed. See the New method for

LCNumeric.

LCNumeric.Scale Long [Read-Only]. Precision and Scale are set when the

LCNumeric object is first constructed. See the New method for

LCNumeric.

LCNumeric.Text String representation.

LCNumeric.Value Double - value conversion between Lotus Connectors and

LotusScript double.

LCNumeric Class Methods Summary

LCNumeric.Add Adds two numeric values, producing the sum.

LCNumeric.Compare Compares two numeric values returning a value indicating the

relationship between them.

LCNumeric.Copy Makes a copy of a numeric value.

LCNumeric.Subtract Subtracts one numeric value from another, producing the result.

New method for LCNumeric

Constructor for new LCNumeric class object.

Defined In

LCNumeric

Syntax

Dim variableName As New LCNumeric(long1, long2)

Parameters

long1 Long. Optional. Precision for this object, from 0 - 88. Default is

LCMAX_NUMERIC_PREC (88).

Long. Optional. Scale for this object, from -127 - +127. Default long2

is LCMAX_NUMERIC_PREC / 2 (44).

Add method for LCNumeric

This method adds the values of two LCNumeric objects.

Defined In

LCNumeric

Syntax

Call numericTotal.**Add**(numeric1, numeric2)

Parameters

The first of two values being added. numeric1

The second of two values being added. numeric2

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim num1 As New LCNumeric Dim num2 As New LCNumeric Dim sum As New LCNumeric

num1.Value = 12345.6789 num2.Value = 12345.6789 Call sum.Add (Num1, Num2) Print "The sum of the two numbers is " & sum.Text End Sub

Example Output

The sum of the two numbers is 24691.3578

Compare method for LCNumeric

This method compares two LCNumeric objects.

Defined In

LCNumeric

Syntax

result = numericFirst.**Compare**(numericSecond)

Parameters

numericSecond The base value to which to compare another value.

Return Value

result Result of the comparison:

Result > 0 (positive): *numericFirst* is greater than *numericSecond*.

Result < 0 (negative): *numericFirst* is less than *numericSecond*.

Result = 0: numericFirst is equal to numericSecond.

Compare method for LCNumeric

Example

```
Option Public
Uselsx "*lsxlc"
```

```
Sub Initialize
 Dim num1 As New LCNumeric
 Dim num2 As New LCNumeric
 num1.Value = 123.456789
 num2.Value = 123
 If (num1.Compare (num2) = 0) Then
  Print "The first number is the same as the second."
 Elseif (num1.Compare (num2) > 0) Then
  Print "The first number is greater than the second."
  Print "The first number is less than the second."
 End If
```

Example Output

End Sub

The first number is greater than the second.

Copy method for LCNumeric

This method makes a copy of one LCNumeric, creating a new LCNumeric object.

Defined In

LCNumeric

Syntax

Set *newNumeric* = *srcFirst*.**Copy**

Parameters

srcNumeric LCNumeric. The LCNumeric object that you want to copy.

Return Value

LCNumeric. The copy of the *srcNumeric*object. newNumeric

Copy method for LCNumeric

Example

Option Public Uselsx "*lsxlc"

Sub Initialize Dim num1 As New LCNumeric Dim num2 As LCNumeric

num1.Value = 12345.6789 Set num2 = num1.Copy Print "The copy has a value of " & num2.Text End Sub

Example Output

The copy has a value of 12345.6789

Subtract method for LCNumeric

This method subtracts the value of one LCNumeric object from the value of another LCNumeric object.

Defined In

LCNumeric

Syntax

Call numericThird.**Subtract**(numericFirst, numericSecond)

Parameters

The initial value from which to subtract *numericSecond*. numericFirst

numericSecond The value to subtract from *numericFirst*.

Option Public Uselsx "*lsxlc"

Sub Initialize Dim num1 As New LCNumeric Dim num2 As New LCNumeric

Dim diff As New LCNumeric

num1.Value = 98765.4321 num2.Value = 12345.6789 Call diff.Subtract (Num1, Num2) Print "The difference of the two numbers is " & diff.Text End Sub

Example Output

The difference of the two numbers is 86419.7532

Chapter 8 LCSession Class

This chapter provides information about Lotus Connectors LCSession class methods and properties.

Overview

The LCSession class represents the Lotus Connectors environment of the current script, providing access to the available connectors and metaconnectors, as well as the current error status. The status property and methods are useful when writing error handling code and reporting errors as text messages.

Properties

LCSession.Status Status of an LCSession. Zero, or LCSUCCESS, indicates

> no error. A non-zero value (represented by an LCFAIL_XXX constant) indicates an error state.

LCSession Class Methods Summary

LCSession.ClearStatus Clear the Session status, putting the Session in a non-error

state.

LCSession.GetStatus Obtain the current Session status.

LCSession.GetStatusText Obtain the error text string corresponding to a status code.

LCSession.ListConnector List through all installed connectors available for

LotusScript Externsion for Lotus Connectors.

LCSession.ListMetaConnector List through all installed metaconnectors available for a

LotusScript Extension for Lotus Connectors installation.

LCSession.LookupConnector Determines if a specified connector is available.

Overview

LCSession.LookupMetaConnector Determines if a specified metaconnector is available. LCSession.Sleep Suspends script execution for a specified period of time.

New method for LCSession

Constructor for LCSession object.

Multiple LCSession objects may be created within a script. All LCSession objects within a single script execution share the same status information.

Defined In

LCSession

Syntax

Dim variableName As New LCSession

ClearStatus method for LCSession

This method resets, or clears, the LCSession status after an error.

Defined In

LCSession

Syntax

thisSession.ClearStatus()

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession

REM Ignore errors On Error Resume Next REM purposely generate a Lotus Connector error session.ListConnector (23) Print "The current status code is #" & Cstr (session.Status) session.ClearStatus Print "The new status code is #" & Cstr (session.Status) End Sub

Example Output

The current status code is #12292 The new status code is #0

GetStatus method for LCSession

This method retrieves the current status value of a session.

Defined In

LCSession

Syntax

Call thisSession.**GetStatus** (statusText, externalCode, externalText)

Parameters

statusText String. Optional. Lotus Connector status message.

externalCode Long. Optional. Any external error codes. Long.

externalText String. Optional. Any external message text associated with an

external code.

Example Option Public

Uselsx "*lsxlc"

```
Sub Initialize
 On Error Goto handler
 Dim session As New LCSession
 Dim src As New LCConnection ("db2")
 src.Database = "Gold"
 src.UserID = "JDoe"
 REM deliberate bad password
 src.Password = "xyzzy"
 src.Connect
 Print "Connected to DB2."
 End
handler:
 If (session.Status <> LCSUCCESS) Then
  Dim text As String
  Dim extcode As Long
  Dim exttext As String
  Call session.GetStatus (text, extcode, exttext)
  If (session.Status = LCFAIL EXTERNAL)Then
 Print "DB2 message: " & exttext & " code #" & Cstr(extcode)
 Print "Connector message: " & text
  End If
 Else
  Print Error$
 End If
 End
End Sub
```

Example Output

DB2 message: [IBM][CLI Driver] SQL1403N The username and/or password supplied is incorrect. SQLSTATE=08004 code #-1403

GetStatusText method for LCSession

This method returns the message text corresponding to an LCStatus code.

Defined In

LCSession

Syntax

message = thisSession.**GetStatusText**(errorCode)

Parameters

errorCode Long. Optional. The error code for which to return the message

text. The default is the current status code.

Return Values

message A text string representation of the status.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession

REM Ignore errors On Error Resume Next REM purposely generate a Lotus Connector error session.ListConnector (23) If (session.Status <> LCSUCCESS) Then Print session.GetStatusText Else Print "No error exists." End If End Sub

Example Output

Error: Invalid List direction

ListConnector method for LCSession

This method lists through all valid connectors for a Lotus Extension for Lotus Connectors installation.

The identifyFlagList and identifyNameList parameters provide the ability to obtain information from a Lotus Connector about its supported functionality and naming used by the backend system.

Defined In

LCSession

Syntax

Call thisSession.ListConnector(List, connectorName, connectorCode, identifyFlagList, identifyNameList)

Parameters

list Long. Constant indicating whether to return the first or next

Connector property.

LCLIST FIRST

Return the first property in the property list.

LCLIST NEXT

Return the next property (or the first property if this is the first

call to this function for this Connection).

connectorName String. Optional. String representation of the connector name.

connectorCode String. Optional. The assigned Connector code.

identifyFlagList Stream. Optional. *IdentifyFlagList* is set to a stream of format

number list (LCSTREAMFMT NUMBER LIST), which will

contain a series of flags from the connector. Use the

NumberListGetValue method of LCStream to retrieve individual

flag values as required. The specific flags to retrieve are

ListConnector method for LCSession

indicated by the index in the number list. Use the following constants to represent a particular set of flags (default is Nothing):

LCIDFLAG INDEX CONNECTOR Connector flags LCIDENTIFYF_XXX

LCIDFLAG INDEX ACTION Support actions for LCConnection. Action method LCACTIDENTF_XXX

LCIDFLAG INDEX OBJECT CATALOG Support objects for LCConnection. Catalog method LCOBJIDENTF_XXX

LCIDFLAG INDEX OBJECT CREATE Support objects for LCConnection. Catalog method LCOBJIDENTF_XXX

LCIDFLAG INDEX OBJECT DROP Support objects for LCConnection. Catalog method LCOBJIDENTF_XXX

The following are the valid flag values. Each flag set is composed of zero or more of the corresponding flags OR-ed together:

Supported Connector flags:

LCIDENTIFYF SINGLE THREAD

Connector is not thread safe (NOTE: The LSX LC will properly serialize access to this connector to avoid threading problems.

LCIDENTIFYF ARRAY READ

Array reads (more efficient handling of RecordCount > 1 for Fetch method) are supported.

LCIDENTIFYF_ARRAY_WRITE

Array writes (more efficient handling of RecordCount > 1 for Insert, Update, and/or Remove methods) are supported.

LCIDENTIFYF_SINGLE_METADATA

All data is represented by a single metadata (for example, the File connector has only one 'metadata' description)

LCIDENTIFYF_WRITEBACK

ListConnector method for LCSession

Writeback functionality is available

LCIDENTIFYF SCROLLING

Scrolling result sets are available (currently not supported by any connectors).

LCIDENTIFYF_MULTI_VALUE

Multi-value types (Binary stream formats for text, number, and datetime lists) are fully supported by the backend.

LCIDENTIFYF_MULTI_DIMENSION

Multi-dimensional result sets are supported (nested fieldlists).

LCIDENTIFYF_SQL

SQL is the backend-supported syntax.

LCIDENTIFYF SRVDB CAT CONNECT

Database connection is required for server and/or database browsing.

LCIDENTIFYF DISABLE WRITEBACK

(Metaconnector only) The use of this metaconnector does not allow writeback result sets.

Supported action flags:

LCACTIDENTF RESET

Reset action is supported

LCACTIDENTF TRUNCATE

Truncate action is supported

LCACTIDENTF_COMMIT

Commit action is supported

LCACTIDENTF_ROLLBACK

Rollback action is supported

LCACTIDENTF CLEAR

Clear action is supported

LCACTIDENTF WAIT

Wait action is supported

Supported object flags:

LCOBJIDENTF_SERVER

The method supports server objects

LCOBJIDENTF DATABASE

The method supports database objects

LCOBJIDENTF_METADATA

The method supports metadata objects

LCOBJIDENTF_PROCEDURE

The method supports procedure objects

LCOBJIDENTF INDEX

The method supports index objects

LCOBJIDENTF_FIELD

The method supports field objects

LCOBJIDENTF PARAMETER

The method supports parameter objects

LCOBJIDENTF ALT METADATA

The method supports alternate metadata objects

LCOBJIDENTF ALT FIELD

The method supports alternate metadata field objects

identifyNameList

Stream. Optional. *IdentifyNameList* is set to a stream of format text list (LCSTREAMFMT_TEXT_LIST), which will contain a series of names used by the connector's backend system. This can be used to customize the presentation of options for a specific connector (for example, metadata is named "Form" for Notes, and "Table" for DB2). Use the TextListGetValue method of LCStream to retrieve individual names as required. The specific name to retrieve is indicated by the index in the text list. Use the following constants to represent a particular name (default is Nothing):

LCIDNAME INDEX SERVER

Name for server objects in this backend system.

LCIDNAME INDEX DATABASE

Name for database objects in this backend system.

LCIDNAME INDEX USERID

Name for user ID objects in this backend system.

LCIDNAME_INDEX_PASSWORD

Name for password objects in this backend system.

LCIDNAME INDEX METADATA

Name for metadata objects in this backend system.

LCIDNAME_INDEX_PROCEDURE

Name for procedure objects in this backend system.

LCIDNAME_INDEX_INDEX

Name for index objects in this backend system.

LCIDNAME INDEX FIELD

Name for metadata fields in this backend system.

LCIDNAME_INDEX_PARAMETER

Name for procedure parameters in this backend system.

LCIDNAME_INDEX_ALT_METADATA

Name for alternate metadata objects in this backend system.

LCIDNAME INDEX ALT FIELD

Name for alternate metadata fields in this backend.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

End Sub

Dim session As New LCSession Dim conName As String

Dim text As String REM list the connectors available REM the parameters for connector code, identity flags, and REM identity names are optional and omitted in this example Call session.ListConnector(LCLIST_FIRST, conName) text = conName While session.ListConnector(LCLIST_NEXT, conName) text = text + ", " + conName Print "The usable Connectors are " & text

Example Output

The usable Connectors are db2, notes, odbc2, oracle, sybase

This method lists all valid metaconnectors for a Lotus Connectors installation.

Defined In

LCSession

Syntax

Call thisSession.ListMetaConnector(list, metaconnectorName, connectorCode, identifyFlagList, identifyNameList)

Parameters

list Long. Constant indicating whether to return the first or next

MetaConnector property.

LCLIST FIRST

Return the first property in the property list.

LCLIST NEXT

Return the next property (or the first property if this is the first

call to this function for this Connection).

metaconnectorName. String. Optional. The name of the metaconnector.

String. Optional. The code for this metaconnector. connectorCode.

identifyFlagList LCStream. Optional. *IdentifyFlagList* is set to a stream of format

number list (LCSTREAMFMT NUMBER LIST), which will

contain a series of flags from the connector. Use the

NumberListGetValue method of LCStream to retrieve individual

flag values as required. The specific flags to retrieve are indicated by the index in the number list. Use the following

constants to represent a particular set of flags:

LCIDFLAG INDEX CONNECTOR

Connector flags

LCIDENTIFYF_XXX

LCIDFLAG INDEX ACTION Support actions for LCConnection. Action method LCACTIDENTF XXX

LCIDFLAG INDEX OBJECT CATALOG Support objects for LCConnection. Catalog method LCOBJIDENTF XXX

LCIDFLAG INDEX OBJECT CREATE Support objects for LCConnection. Catalog method LCOBJIDENTF XXX

LCIDFLAG INDEX OBJECT DROP Support objects for LCConnection. Catalog method LCOBJIDENTF XXX

The following are the valid flag values. Each flag set is composed of zero or more of the corresponding flags OR-ed together:

Supported Connector flags:

LCIDENTIFYF_SINGLE_THREAD

Connector is not thread safe (NOTE: The LSX LC will properly serialize access to this connector to avoid threading problems.

LCIDENTIFYF ARRAY READ

Array reads (more efficient handling of RecordCount > 1 for Fetch method) are supported.

LCIDENTIFYF ARRAY WRITE

Array writes (more efficient handling of RecordCount > 1 for Insert, Update, and/or Remove methods) are supported.

LCIDENTIFYF SINGLE METADATA

All data is represented by a single metadata (for example, the File connector has only one 'metadata' description)

LCIDENTIFYF WRITEBACK

Writeback functionality is available

LCIDENTIFYF SCROLLING

Scrolling result sets are available (currently not supported by any connectors).

LCIDENTIFYF_MULTI_VALUE

Multi-value types (Binary stream formats for text, number, and datetime lists) are fully supported by the backend.

LCIDENTIFYF_MULTI_DIMENSION

Multi-dimensional result sets are supported (nested fieldlists).

LCIDENTIFYF_SQL

SQL is the backend-supported syntax.

LCIDENTIFYF_SRVDB_CAT_CONNECT

Database connection is required for server and/or database browsing.

LCIDENTIFYF_DISABLE_WRITEBACK

(Metaconnector only) The use of this metaconnector does not allow writeback result sets.

Supported action flags:

LCACTIDENTF RESET

Reset action is supported

LCACTIDENTF_TRUNCATE

Truncate action is supported

LCACTIDENTF_COMMIT

Commit action is supported

LCACTIDENTF ROLLBACK

Rollback action is supported

LCACTIDENTF_CLEAR

Clear action is supported

LCACTIDENTF_WAIT

Wait action is supported

Supported object flags:

LCOBJIDENTF SERVER

The method supports server objects

LCOBJIDENTF DATABASE

The method supports database objects

LCOBJIDENTF_METADATA

The method supports metadata objects

LCOBJIDENTF PROCEDURE

The method supports procedure objects

LCOBJIDENTF_INDEX

The method supports index objects

LCOBJIDENTF FIELD

The method supports field objects

LCOBJIDENTF_PARAMETER

The method supports parameter objects

LCOBJIDENTF ALT METADATA

The method supports alternate metadata objects

LCOBJIDENTF ALT FIELD

The method supports alternate metadata field objects

identifyNameList

LCStream. Optional. *IdentifyNameList* is set to a stream of format text list (LCSTREAMFMT TEXT LIST), which will contain a series of names used by the connector's backend system. This can be used to customize the presentation of options for a specific connector (for example, metadata is named "Form" for Notes, and "Table" for DB2). Use the TextListGetValue method of LCStream to retrieve individual names as required. The specific name to retrieve is indicated by the index in the text list. Use the following constants to represent a particular name (default is Nothing):

LCIDNAME INDEX SERVER

Name for server objects in this backend system.

LCIDNAME INDEX DATABASE

Name for database objects in this backend system.

LCIDNAME INDEX USERID

Name for user ID objects in this backend system.

LCIDNAME INDEX PASSWORD

Name for password objects in this backend system.

LCIDNAME_INDEX_METADATA

Name for metadata objects in this backend system.

LCIDNAME_INDEX_PROCEDURE

Name for procedure objects in this backend system.

LCIDNAME_INDEX_INDEX

Name for index objects in this backend system.

LCIDNAME_INDEX_FIELD

Name for metadata fields in this backend system.

LCIDNAME_INDEX_PARAMETER

Name for procedure parameters in this backend system.

LCIDNAME_INDEX_ALT_METADATA

Name for alternate metadata objects in this backend system.

LCIDNAME_INDEX_ALT_FIELD

Name for alternate metadata fields in this backend.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize Dim session As New LCSession Dim conName As String Dim text As String REM list the connectors available

REM the parameters for connector code, identity flags, and REM identity names are optional and omitted in this example Call session.ListMetaConnector(LCLIST_FIRST, conName) text = conName While session.ListMetaConnector(LCLIST_NEXT, conName) text = text + ", " + conName Print "The usable MetaConnector(s) are " & text End Sub

Example Output

The usable MetaConnector(s) are collexp, order

This method looks up a connector name to determine if it exists and returns information about the connector.

Defined In

LCSession

Syntax

Call thisSession.LookupConnector(connectorName, connectorCode, identifyFlagList, identifyNameList)

Parameters

connectorName String. The name of the Connector to look up, for example,

"oracle."

Long. Optional. The Connector code for this Connector. connectorCode

identifyFlagList LCStream. Optional. *IdentifyFlagList* is set to a stream of format

number list (LCSTREAMFMT NUMBER LIST), which will

contain a series of flags from the connector. Use the

NumberListGetValue method of LCStream to retrieve individual

flag values as required. The specific flags to retrieve are indicated by the index in the number list. Use the following

constants to represent a particular set of flags:

LCIDFLAG INDEX CONNECTOR

Connector flags

LCIDENTIFYF XXX

LCIDFLAG INDEX ACTION

Support actions for LCConnection. Action method

LCACTIDENTF XXX

LCIDFLAG INDEX OBJECT CATALOG

Support objects for LCConnection. Catalog method

LCOBJIDENTF_XXX

LCIDFLAG INDEX OBJECT CREATE Support objects for LCConnection. Catalog method LCOBJIDENTF XXX

LCIDFLAG INDEX OBJECT DROP Support objects for LCConnection. Catalog method LCOBJIDENTF XXX

The following are the valid flag values. Each flag set is composed of zero or more of the corresponding flags OR-ed together:

Supported Connector flags:

LCIDENTIFYF_SINGLE_THREAD

Connector is not thread safe (NOTE: The LSX LC will properly serialize access to this connector to avoid threading problems.

LCIDENTIFYF_ARRAY_READ

Array reads (more efficient handling of RecordCount > 1 for Fetch method) are supported.

LCIDENTIFYF_ARRAY_WRITE

Array writes (more efficient handling of RecordCount > 1 for Insert, Update, and/or Remove methods) are supported.

LCIDENTIFYF SINGLE METADATA

All data is represented by a single metadata (for example, the File connector has only one 'metadata' description)

LCIDENTIFYF WRITEBACK

Writeback functionality is available

LCIDENTIFYF SCROLLING

Scrolling result sets are available (currently not supported by any connectors).

LCIDENTIFYF_MULTI_VALUE

Multi-value types (Binary stream formats for text, number, and datetime lists) are fully supported by the backend.

LCIDENTIFYF MULTI DIMENSION

Multi-dimensional result sets are supported (nested fieldlists).

LCIDENTIFYF SQL

SQL is the backend-supported syntax.

LCIDENTIFYF_SRVDB_CAT_CONNECT

Database connection is required for server and/or database browsing.

LCIDENTIFYF_DISABLE_WRITEBACK

(Metaconnector only) The use of this metaconnector does not allow writeback result sets.

Supported action flags:

LCACTIDENTF RESET

Reset action is supported

LCACTIDENTF_TRUNCATE

Truncate action is supported

LCACTIDENTF COMMIT

Commit action is supported

LCACTIDENTF ROLLBACK

Rollback action is supported

LCACTIDENTF CLEAR

Clear action is supported

LCACTIDENTF_WAIT

Wait action is supported

Supported object flags:

LCOBJIDENTF_SERVER

The method supports server objects

LCOBJIDENTF_DATABASE

The method supports database objects

LCOBJIDENTF METADATA

The method supports metadata objects

LCOBJIDENTF PROCEDURE

The method supports procedure objects

LCOBJIDENTF INDEX

The method supports index objects

LCOBJIDENTF_FIELD

The method supports field objects

LCOBJIDENTF PARAMETER

The method supports parameter objects

LCOBJIDENTF_ALT_METADATA

The method supports alternate metadata objects

LCOBJIDENTF ALT FIELD

The method supports alternate metadata field objects

identifyNameList

LCStream. Optional. *IdentifyNameList* is set to a stream of format text list (LCSTREAMFMT TEXT LIST), which will contain a series of names used by the connector's backend system. This can be used to customize the presentation of options for a specific connector (for example, metadata is named "Form" for Notes, and "Table" for DB2). Use the TextListGetValue method of LCStream to retrieve individual names as required. The specific name to retrieve is indicated by the index in the text list. Use the following constants to represent a particular name (default is Nothing):

LCIDNAME INDEX SERVER

Name for server objects in this backend system.

LCIDNAME INDEX DATABASE

Name for database objects in this backend system.

LCIDNAME INDEX USERID

Name for user ID objects in this backend system.

LCIDNAME INDEX PASSWORD

Name for password objects in this backend system.

LCIDNAME INDEX METADATA

Name for metadata objects in this backend system.

LCIDNAME INDEX PROCEDURE

Name for procedure objects in this backend system.

LCIDNAME INDEX INDEX

Name for index objects in this backend system.

LCIDNAME_INDEX_FIELD

Name for metadata fields in this backend system.

LCIDNAME_INDEX_PARAMETER

Name for procedure parameters in this backend system.

LCIDNAME_INDEX_ALT_METADATA

Name for alternate metadata objects in this backend system.

LCIDNAME_INDEX_ALT_FIELD

Name for alternate metadata fields in this backend.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim session As New LCSession

REM the optional parameters have been ommited in this example If (session.LookupConnector ("db2")) Then Print "DB2 connectivity installed." Else Print "DB2 connectivity is not installed." End If End Sub

Example Output

DB2 connectivity installed.

This method looks up a metaconnector name to determine if it exists and returns information about the metaconnector.

Defined In

LCSession

Syntax

Call this Session. Lookup Meta Connector (metaconnector Name, connector Code, token Base, identifyFlagList, identifyNameList)

Parameters

metaconnectorName String. The name of the metaconnector to look up.

connectorCode Long. Optional. The Connector code of the metaconnector.

tokenBase Long. Optional. The tokenbase for this metaconnector.

identifyFlagList LCStream. Optional. *IdentifyFlagList* is set to a stream of format

number list (LCSTREAMFMT NUMBER LIST), which will

contain a series of flags from the connector. Use the

NumberListGetValue method of LCStream to retrieve individual

flag values as required. The specific flags to retrieve are indicated by the index in the number list. Use the following

constants to represent a particular set of flags:

LCIDFLAG INDEX CONNECTOR

Connector flags

LCIDENTIFYF XXX

LCIDFLAG INDEX ACTION

Support actions for LCConnection. Action method

LCACTIDENTF XXX

LCIDFLAG INDEX OBJECT CATALOG

Support objects for LCConnection. Catalog method

LCOBJIDENTF_XXX

LCIDFLAG INDEX OBJECT CREATE Support objects for LCConnection. Catalog method LCOBJIDENTF_XXX

LCIDFLAG_INDEX_OBJECT_DROP Support objects for LCConnection. Catalog method LCOBJIDENTF_XXX

The following are the valid flag values. Each flag set is composed of zero or more of the corresponding flags OR-ed together:

Supported Connector flags:

LCIDENTIFYF SINGLE THREAD

Connector is not thread safe (NOTE: The LSX LC will properly serialize access to this connector to avoid threading problems.

LCIDENTIFYF ARRAY READ

Array reads (more efficient handling of RecordCount > 1 for Fetch method) are supported.

LCIDENTIFYF ARRAY WRITE

Array writes (more efficient handling of RecordCount > 1 for Insert, Update, and/or Remove methods) are supported.

LCIDENTIFYF SINGLE METADATA

All data is represented by a single metadata (for example, the File connector has only one 'metadata' description)

LCIDENTIFYF WRITEBACK

Writeback functionality is available

LCIDENTIFYF SCROLLING

Scrolling result sets are available (currently not supported by any connectors).

LCIDENTIFYF_MULTI_VALUE

Multi-value types (Binary stream formats for text, number, and datetime lists) are fully supported by the backend.

LCIDENTIFYF_MULTI_DIMENSION

Multi-dimensional result sets are supported (nested fieldlists).

LCIDENTIFYF_SQL

SQL is the backend-supported syntax.

LCIDENTIFYF SRVDB CAT CONNECT

Database connection is required for server and/or database browsing.

LCIDENTIFYF DISABLE WRITEBACK

(Metaconnector only) The use of this metaconnector does not allow writeback result sets.

Supported action flags:

LCACTIDENTF_RESET

Reset action is supported

LCACTIDENTF TRUNCATE

Truncate action is supported

LCACTIDENTF COMMIT

Commit action is supported

LCACTIDENTF ROLLBACK

Rollback action is supported

LCACTIDENTF CLEAR

Clear action is supported

LCACTIDENTF WAIT

Wait action is supported

Supported object flags:

LCOBJIDENTF_SERVER

The method supports server objects

LCOBJIDENTF DATABASE

The method supports database objects

LCOBJIDENTF METADATA

The method supports metadata objects

LCOBJIDENTF PROCEDURE

The method supports procedure objects

LCOBJIDENTF_INDEX

The method supports index objects

LCOBJIDENTF FIELD

The method supports field objects

LCOBJIDENTF_PARAMETER

The method supports parameter objects

LCOBJIDENTF_ALT_METADATA

The method supports alternate metadata objects

LCOBJIDENTF_ALT_FIELD

The method supports alternate metadata field objects

identifyNameList

LCStream. Optional. *IdentifyNameList* is set to a stream of format text list (LCSTREAMFMT_TEXT_LIST), which will contain a series of names used by the connector's backend system. This can be used to customize the presentation of options for a specific connector (for example, metadata is named "Form" for Notes, and "Table" for DB2). Use the TextListGetValue method of LCStream to retrieve individual names as required. The specific name to retrieve is indicated by the index in the text list. Use the following constants to represent a particular name (default is Nothing):

LCIDNAME INDEX SERVER

Name for server objects in this backend system.

LCIDNAME INDEX DATABASE

Name for database objects in this backend system.

LCIDNAME INDEX USERID

Name for user ID objects in this backend system.

LCIDNAME INDEX PASSWORD

Name for password objects in this backend system.

LCIDNAME INDEX METADATA

Name for metadata objects in this backend system.

LCIDNAME INDEX PROCEDURE

Name for procedure objects in this backend system.

LCIDNAME_INDEX_INDEX

Name for index objects in this backend system.

LCIDNAME_INDEX_FIELD

Name for metadata fields in this backend system.

LCIDNAME_INDEX_PARAMETER

Name for procedure parameters in this backend system.

LCIDNAME_INDEX_ALT_METADATA

Name for alternate metadata objects in this backend system.

LCIDNAME_INDEX_ALT_FIELD

Name for alternate metadata fields in this backend.

Example

```
Option Public
Uselsx "*lsxlc"
```

```
Sub Initialize
 Dim session As New LCSession
```

```
REM the optional parameters have been ommited in this example
 If (session.LookupMetaConnector ("order")) Then
  Print "The 'order' meta connector is present."
 Else
  Print "The 'order' meta connector is not present."
 End If
End Sub
```

Example Output

The 'order' meta connector is present.

Sleep method for LCSession

This method forces a script execution to sleep for the specified length of time.

Defined In

LCSession

Syntax

Call thisSession.**Sleep**(milliSeconds)

Parameters

milliSeconds

Long. Number of milliseconds to sleep.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize Dim session As New LCSession

Print "The Time is " Cstr(Now) session.Sleep (5000) Print "The Time is " Cstr(Now) End Sub

Example Output

The Time is 9/8/98 5:23:32 PM The Time is 9/8/98 5:23:37 PM

Chapter 9 LCStream Class

This chapter provides information about the Lotus Connector LCStream class methods and properties.

Overview

The LCStream class represents text and binary datatypes. A stream value is a variable length list of characters or bytes. Streams come in two basic types, text and binary, represented by the format of the stream. Specific format information indicates either the character set (for text) or the binary format (for binary).

In addition to specific text formats, there is also the option to designate a text stream as "Native," or LCSTREAMFMT NATIVE, indicating the characters of the stream should be stored in the local platform specific character set. (Note that the LSX LC uses unicode for text representation. To create a unicode stream, use LCSTREAMFMT UNICODE.) Likewise, in addition to the basic binary designation (BLOB or LCSTREAMFMT BLOB), there are four specialized binary formats:

- LCSTREAMFMT_COMPOSITE Notes composite (Notes Rich Text format)
- LCSTREAMFMT_TEXT_LIST list of LMBCS text strings
- LCSTREAMFMT_NUMBER_LIST list of double precision floating point values and ranges
- LCSTREAMFMT_DATETIME_LIST list of LCDatetime values and ranges

There are special methods dedicated to working with the three "LIST" formats. (The maximum storage size of the "LIST" format stream object is 64K.)

Type TEXT format and values

Type constant	LCTYPE_TEXT
Description	Locale-specific character stream
Other	Maximum Length = 4 Gb
	Formats: LMBCS, Native, or any valid character set (see Appendix D)

Type BINARY format and values

Type constant	LCTYPE_BINARY
Value	LCSTREAM structure
Description	Optionally formatted byte stream
Other	Maximum Length = 4 Gb
	Formats: BLOB (unformatted), Notes rich text, Notes text list, Notes number list, Notes datetime list

A stream value contains the following information:

Maximum Length	The maximum valid data length for this stream. Any value is valid, with a value of zero indicating no maximum length.
Stream Flags	Zero or more stream flags OR-ed together. See Stream Flags description below.
Stream Format	Stream data format. See Stream Format description below. If stream format is not a list type, it is a one element string or a binary stream.
Data Length	Length, in bytes, of data in the data buffer field.

Stream flags

The StreamFlags of a stream determine the behavior of the stream under particular circumstances:

LCSTREAMF FIXED Buffer length is always MaxLength, and the buffer is allocated

> once and never changed. MaxLength cannot be zero. Without this flag, the buffer is dynamically reallocated to accommodate

assigned values (within MaxLength).

LCSTREAMF TRUNCATE Stream will automatically truncate assigned and converted

> values if the stream cannot accommodate them. Without this flag, assigning a value too long for the stream will generate an

overflow error.

LCSTREAMF NO CASE Stream is not case-sensitive. During text stream comparisons,

> a non case-sensitive comparison is done when either or both streams have this flag set. Without this flag, text to text

comparisons are case sensitive.

LCSTREAMF_NO_TRIM Stream should not be trimmed. This will notify Connectors

and the Trim method that trimming of trailing spaces should

not be performed for this stream.

Stream format

The Format of a stream indicates the structure of the stream data. The flag LCSTREAMFMTF_BINARY indicates whether the stream is of a binary format or a text format. Text formats are represented by either a character set constant or the following special value:

The same as the native character set of the local machine LCSTREAMFMT NATIVE

For a complete list of supported character sets, see Appendix D.

Binary formats must be one of the following values:

LCSTREAMFMT_BLOB Unformatted (Binary Large OBject)

LCSTREAMFMT_COMPOSITE Lotus Notes format Composite (also known as Rich

Text or Compound Text)

Lotus Notes format Text List (multi-value list of text LCSTREAMFMT_TEXT_LIST

values)

Overview

LCSTREAMFMT_NUMBER_LIST Lotus Notes format Number List (multi-value list of

number values and ranges)

LCSTREAMFMT_DATETIME_LIST Lotus Notes format Datetime List (multi-value list of

datetime values and ranges)

Conversion is supported between stream formats excluding certain conversions. If composite is involved in a conversion, it must be the source and the target must be BLOB or a text format. In addition, conversion between number list and datetime list is not supported.

Stream Buffer

The maximum length of a stream indicates the maximum valid length in bytes for a value assigned to this stream. This can be any value up to 4 Gb. A value of zero indicates that the stream has no maximum length.

LCStream Properties

Flags Long. The flags for the stream.

Format Long. The stream data format.

Length Long. The length of the stream data.

MaxLength Long. The maximum valid data length for the stream. Any value

is valid, with a value of zero indicating no maximum length.

[Read-Only]

Text String. Text representation of the stream.

Value Variant. An array. If contents of Stream is a string, it's a one

element array. If numbers or datatimes, it is an array of numbers.

It can also be an array of strings for TextLists.

ValueCount Long. Number of elements in a stream. Valid only for

List<Type> formats. [Read-Only]

RangeCount Long. Range of elements in a stream. Valid only for List<Type>

formats. [Read-Only]

New method for LCStream

This is the constructor method for the LCStream class. It creates an empty LCStream object and optionally assigns initial properties.

Defined In

LCStream

Syntax

Dim variableName As New LCStream(maxLength, flags, format)

Parameters

Long. Optional. Maximum length that this stream's data can be. maxLength

A value of zero indicates no maximum, which is not valid with

the flag LCSTREAMF_FIXED. Default is 0.

streamFlags Long. Optional. Flags for this stream. When using the flag

> LCSTREAMF FIXED to create a fixed-length stream, the stream's data buffer is allocated to be maxLength bytes. Refer to the Stream Flags section for a description of the flags. The

default is 0.

Long. Optional. Initial stream format to be assigned to the format

stream. The default is LCSTREAMFMT_UNICODE.

Clear method for LCStream

This method clears a stream value and properties.

Defined In

LCStream

Syntax

lcStream.Clear

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim message As New LCStream

```
message.Text = "Hello World"
 Message.Clear
 If (Len(message.Text) > 0) Then
  Print "the message is " & message.Text
 Else
  Print "the message is blank"
 End If
End Sub
```

Example Output

the message is blank

Append method for LCStream

This method appends one stream to another to yield a third LCStream object containing the data from both.

Defined In

LCStream

Syntax

Call newStream.**Append**(stream1, stream2)

Parameters

LCStream. The stream to which you want to append. The stream1

newStream will have this stream's format.

stream2 LCStream. The stream to append to stream1. If this stream is a

different format than stream1, it will first be converted to the

format of *stream1*.

Example

```
Option Public
Option Explicit
Uselsx "*lsxlc"
Sub Initialize
 Dim stream1 As New LCStream (64, , LCSTREAMFMT_ASCII)
 Dim stream2 As New LCStream (64, , LCSTREAMFMT_ASCII)
 Dim together As New LCStream (64, , LCSTREAMFMT_ASCII)
 stream1.Text = "The quick brown fox "
 stream2.Text = "jumped over the lazy dog."
 Call together. Append (stream1, stream2)
```

Print "The combined stream is " & together. Text

Example Output

End Sub

The combined stream is The quick brown fox jumped over the lazy dog.

Compare method for LCStream

This method compares two LCStream objects to determine if they are equal or unequal. If the streams are of different formats, they will first be converted to the same format. If both streams are text, they may be converted to unicode for comparison. In a text comparison, if either stream has the flag LCSTREAMF_NO_CASE set, then a case-insensitive text comparison will be done.

Defined In

LCStream

Syntax

result = thisStream. Compare(baseStream)

Parameters

baseStream LCStream. The stream to which you want to compare this Stream.

Return Value

result Result of the comparison:

Result > 0 (positive): *thisStream* is greater than *baseStream*.

Result < 0 (negative): *thisStream* is less than *baseStream*.

Result = 0: thisStream is equal to baseStream.

Example

```
Option Public
Option Explicit
Uselsx "*lsxlc"
Sub Initialize
 Dim stream1 As New LCStream (64, LCSTREAMF_NO_CASE, LCSTREAMFMT_ASCII)
 Dim stream2 As New LCStream (64, , LCSTREAMFMT_ASCII)
 Dim match As Long
 stream1.Text = "The quick brown fox"
 stream2.Text = "the QuiCK BROWn fOX"
 match = stream1.Compare (stream2)
 If (match = 0) Then
  Print "The first string is the same as the second."
 Elseif (match > 0) Then
  Print "The first string comes before the second."
 Else
  Print "The first string comes after the second."
 End If
End Sub
```

Example Output

The first string is the same as the second.

Convert method for LCStream

This method obtains a stream in a particular stream format.

Defined In

LCStream

Syntax

Call newStream. **Convert** (srcStream, flags, format)

Parameters

srcStream LCStream. Stream whose data is to be converted.

flags Long. Flags that determine aspects of the conversion. Zero or

more of the following values, OR-ed together:

LCCONVERTF_REFERENCE

Allows the destination stream to reference the source stream if they are of the same format. Otherwise, a data copy is always

required. See Usage Notes below.

LCCONVERTF_PRESERVE

Preserves the destination stream meta-information (MaxLength and StreamFlags). Otherwise, they are taken from the source

stream.

LCCONVERTF FORCE TEXT

Overrides the DECSTranslation setting of 0 or 1 in the

NOTES.INI file for text translation and forces it to occur between

any different text character sets.

Long. Stream format of the destination data. format

Usage Notes

The use of the flag LCCONVERTF REFERENCE supports an efficient method of obtaining stream data in a particular format. When requesting a stream in a specific format and using this flag, if the stream data is already in the same format, no data copying is done. The new stream simply references the data of the original stream.

When working with a stream that references another stream's data, do delete the original stream until the referencing stream is no longer needed.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim msga As New LCStream (0, 0, LCSTREAMFMT_ASCII) Dim msgu As New LCStream

msga.Text = "Peter Pan lived in Never Never Land." Call msgu.Convert (msga, 0, LCSTREAMFMT_UNICODE) Print "The length of the msg in ASCII is " & msga.Length & " while the length in Unicode is " & msgu.Length End Sub

Example Output

The length of the msg in ASCII is 36 while the length in Unicode is 72

Copy method for LCStream

This method copies the value one LCStream object to another.

Defined In

LCStream

Syntax

 $Set\ newStream = lcStream.$ Copy

Parameters

lcStream LCStream. Source stream to be copied.

Return Value

LCStream. The copy of the original stream. newStream

Option Public Uselsx "*lsxlc"

Sub Initialize Dim msg As New LCStream Dim newmsg As LCstream

msg.Text = "Peter Pan" Set newmsg = msg.Copy Print "The original msg is " & msg.Text Print "The new msg is " & newmsg.Text End Sub

Example Output

The original msg is Peter Pan The new msg is Peter Pan

Extract method for LCStream

This method creates a stream from part of the data of an existing stream.

Since this method works off of byte counts, it is most useful if you know you have single or double byte character sets. It's not as useful if there's a mix, like LMBCS or CodePage932 (mix of single and double byte character sets).

Defined In

LCStream

Syntax

Call lcStream.Extract (srcStream, offset, length)

Parameters

srcStream LCStream. Stream supplying the data from which the new stream

is created.

offset Long. Byte position in *SrcStream* of the start of the new stream.

If the offset exceeds the length of the stream data, the new stream

is cleared.

Long. Length in bytes of the new stream copied from SrcStream. length

If the length copies more bytes than are available, the copy stops

at the end of the source data.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim msg As New LCStream (, , LCSTREAMFMT_ASCII) Dim part As New LCStream

msg.Text = "the quick brown fox jumped over the lazy dog" Call part.Extract (msg, 11, 5) Print "The 5 bytes, starting at the 11th byte is " & part.Text End Sub

Example Output

The 5 bytes, starting at the 11th byte is brown

Merge method for LCStream

This method combines one stream into another, producing a new stream.

Defined In

LCStream

Syntax

Call *lcStream*.**Merge**(*stream1*, *offset*, *stream2*)

Parameters

LCStream. *stream2* is combined into *stream1*. stream1

Long. Position in *lcStream* of the first byte of *stream2*: *stream2* offset

is inserted into stream1 starting at the position indicated by offset.

LCStream. stream2 is combined into stream1. If stream2 is a stream2

different format than stream1, it is converted to the format of

stream1 before being merged.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim msg As New LCStream 'Unicode is the default format for streams Dim part As New LCStream Dim newmsg As New LCStream

msg.Text = "the quick brown fox jumped over the lazy dog" part.Text = "very" REM counting start with 1 and each character in a unicode string is 2 bytes Call newmsg.Merge (msg, 9, part)

Print "The message, after inserting " & part.Text" starting at the 9th byte, is " & newmsq.Text End Sub

Example Output

The message, after inserting 'very' starting at the 9th byte, is the very quick brown fox jumped over the lazy dog

ResetFormat method for LCStream

This method resets the format an LCStream object, without affecting the data or other properties.

This method may be useful when storing multiple language strings in a single database and you need to switch the format. A typical case would be web browsers accessing an application from different countries and requiring different translations of the content. The different translations could be stored in a single database. Since most RDBMS environments do not permit multiple languages within a single database, the translations could be selected based on a key. The contents would be treated as blobs and the format 'reset' to the correct character set before being passed to the web browser.

Defined In

LCStream

Syntax

Call lcStream.ResetFormat (format)

Parameters

format

Long. The new format for the stream object. See the list of stream formats in the section "Stream Formats" earlier in this chapter.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim msg As New LCStream (0, 0, LCSTREAMFMT_ASCII)

msg.Text = "Peter Pan lived in Never Never Land." Print "The length of the msg is " & msg.Length Call msg.ResetFormat (LCSTREAMFMT_UNICODE) Print "The length of the msg and its contents have not changed but the format is now Unicode" Print "The length of the msg is " & msg.Length End Sub

Example Output

The length of the msg is 36 The length of the msg and its contents have not changed but the format is now Unicode The length of the msg is 36

SetFormat method for LCStream

This method sets the format for an LCStream object, converting the stream data if necessary. This method may be more efficient than the Convert method, since a second stream is not required.

Defined In

LCStream

Syntax

Call lcStream.setFormat (format)

Parameters

format

Long. The format to which to set the stream object. See the list of stream formats in the section "Stream Formats" earlier in this chapter. The data will be converted to this stream format.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim msg As New LCStream (0, 0, LCSTREAMFMT_ASCII)

msg.Text = "Peter Pan lived in Never Never Land." Print "The length of the msg in ASCII is " & msg.Length Call msg.SetFormat (LCSTREAMFMT_UNICODE) Print "The length of the msg in Unicode is " & msg.Length End Sub

Example Output

The length of the msg in ASCII is 36 The length of the msg in Unicode is 72

Trim method for LCStream

This method trims trailing spaces from text streams. If the stream is not a text format or if the stream has the flag LCSTREAM_NO_TRIM set, then this method will perform no action.

Defined In

LCStream

Syntax

lcStream.Trim

Example

Option Public Uselsx "*lsxlc"

Sub Initialize Dim msg As New LCStream

msg.Text = " this has space ar the start and the end msg.Trim 'trim trailing spaces (not leading ones) Print "The msg is *" & msg.Text & "*" End Sub

Example Output

The msg is * this has space ar the start and the end*

DatetimeListGetRange method for LCStream

This method gets a range of values in an LCStream DatetimeList object.

The stream must be of the proper format, i.e., LCSTREAMFMT_DATETIME_LIST.

Defined In

LCStream

Syntax

Call *lcStream.***DatetimeListGetRange** (*index*, *startDatetime*, *endDatetime*)

Parameters

index Long. Index position of the range in the datetimeList stream.

startDatetime LCDatetime. Output. The starting datetime of the range.

endDatetime LCDatetime. Output. The ending datetime of the range.

DatetimeListGetRange method for LCStream

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST)

Dim start As New LCDatetime

Dim finish As New LCDatetime

datelist.Text = "12/25/50,7:00AM,12/31/99 12:59PM,1/1/2000 12:00AM," & _ "5:00PM - 6:00PM,6:30AM,5/1/96 - 5/31/96" Call datelist.DatetimeListGetRange (1, start, finish) Print "The new 1st range is " & start.Text & " - " & finish.Text End Sub

Example Output

The new 1st range is 05:00:00 PM - 06:00:00 PM

DatetimeListGetValue method for LCStream

This method retrieves a datetime value from a specified place in a DateTimeList LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT_DATETIME_LIST.

Defined In

LCStream

Syntax

Call lcStream.DatetimeListGetValue(index, datetime)

Parameters

index Long. Index position of the datetime value to retrieve.

datetime LCDatetime. The datetime value.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST) Dim num As New LCDatetime

datelist.Text = "12/25/50,7:00AM,12/31/99 12:59PM,1/1/2000 12:00AM," & _ "5:00PM - 6:00PM,6:30AM,5/1/96 - 5/31/96" Call datelist.DatetimeListgetValue (3, num) Print "The new 3rd datetime is " & num.Text End Sub

Example Output

The new 3rd datetime is 12/31/1999 12:59:00 PM

DatetimeListInsertRange method for LCStream

This method inserts inserts a datetime range into a datetime list stream object.

The stream must be of the proper format, i.e., LCSTREAMFMT DATETIME LIST.

Defined In

LCStream

Syntax

Call datetimeNew.**DatetimeListInsertRange** (index, startDatetime, endDatetime)

Parameters

index Long. The position at which to insert the value(s).

startDatetime LCDatetime. The first datetime value for the range.

endDatetime LCDatetime. The second datetime value for the range.

DatetimeListInsertRange method for LCStream

Example

```
Option Public
Uselsx "*lsxlc"
Sub Initialize
 Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST)
 Dim start As New LCDatetime
 Dim finish As New LCDatetime
 start.Text = "8/6/1941"
 finish.Text = "7/1/1997"
 datelist.Text = "12/25/50, 7:00AM, 12/31/99 12:59PM, 1/1/2000 12:00AM, 5:00PM - 6:00PM,
6:30AM, 5/1/96 - 5/31/96"
 Call datelist.DatetimeListInsertRange (2, start, finish)
 Print "The new stream is " & datelist.Text
End Sub
```

Example Output

The new stream is 12/25/1950, 07:00:00 AM, 12/31/1999 12:59:00 PM, 01/01/2000 12:00:00 AM, 06:30:00 AM, 05:00:00 PM - 06:00:00 PM, 08/06/1941 - 07/01/1997, 05/01/1996 - 05/31/1996

DatetimeListInsertValue method for LCStream

This method inserts a value into a datetime list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT DATETIME LIST.

Defined In

LCStream

Syntax

Call lcStream.DatetimeListInsertValue (index, datetime)

Parameters

Long. The index position at which to insert the value. index

datetime LCDatetime. The datetime value to insert.

DatetimeListInsertValue method for LCStream

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST) Dim clock As New LCDatetime

clock.SetCurrent datelist.Text = "12/25/50,7:00AM,12/31/99 12:59PM,1/1/2000 12:00AM," & _ "5:00PM - 6:00PM,6:30AM,5/1/96 - 5/31/96" Call datelist.DatetimeListInsertValue (3, clock) Print "The new stream is " & datelist. Text End Sub

Example Output

The new stream is 12/25/1950, 07:00:00 AM, 09/08/1998 05:22:23.96 PM, 12/31/1999 12:59:00 PM, 01/01/2000 12:00:00 AM, 06:30:00 AM, 05:00:00 PM - 06:00:00 PM, 05/01/1996 -05/31/1996

DatetimeListRemoveRange method for LCStream

This method removes a range from a datetime list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT DATETIME LIST.

Defined In

LCStream

Syntax

 $\textbf{Call } \textit{lcStream}. \textbf{DatetimeListRemoveRange} \ (\textit{index})$

Parameters

index

Long. The position of the value to remove.

DatetimeListRemoveRange method for LCStream

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST)

datelist.Text = "12/25/50,7:00AM,12/31/99 12:59PM,1/1/2000 12:00AM," & _ "5:00PM - 6:00PM,6:30AM,5/1/96 - 5/31/96" Call datelist.DatetimeListRemoveRange (2) Print "The new stream is " & datelist.Text End Sub

Example Output

The new stream is 12/25/1950, 07:00:00 AM, 12/31/1999 12:59:00 PM, 01/01/2000 12:00:00 AM, 06:30:00 AM, 05:00:00 PM - 06:00:00 PM

DatetimeListRemoveValue method for LCStream

This method removes a value from a datetime list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT DATETIME LIST.

Defined In

LCStream

Syntax

Call lcStream.DatetimeListRemoveValue(index)

Parameters

index

Long. The position of the value to remove.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim datelist As New LCStream (0, 0, LCSTREAMFMT_DATETIME_LIST)

datelist.Text = "12/25/50,7:00AM,12/31/99 12:59PM,1/1/2000 12:00AM," & _ "5:00PM - 6:00PM,6:30AM,5/1/96 - 5/31/96" Call datelist.DatetimeListRemoveValue (3) Print "The new stream is " & datelist.Text End Sub

Example Output

The new stream is 12/25/1950, 07:00:00 AM, 01/01/2000 12:00:00 AM, 06:30:00 AM, 05:00:00 PM - 06:00:00 PM, 05/01/1996 - 05/31/1996

NumberListGetRange method for LCStream

This method selects a particular range from a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT NUMBER LIST.

Defined In

LCStream

Syntax

Call lcStream.NumberListGetRange (index, startNumber, endNumber)

Parameters

index Long. The position of the range to select.

startNumber Double. Output. The first number value for the range.

endNumber Double. Output. The second number value for the range.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST) Dim start As Double Dim finish As Double

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListGetRange (1, start, finish) Print "The new 1st range is " & start & " - " & finish End Sub

Example Output

The new 1st range is 50 - 55

NumberListGetValue method for LCStream

This method retrieves a specified value from a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT NUMBER LIST.

Defined In

LCStream

Syntax

 $Call \ \mathit{lcStream}. Number List Get Value \ (\mathit{index}, \ \mathit{number})$

Parameters

index Long. The index position of the value to retrieve.

number Double. The variable in which to place the value.

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST) Dim num As Double

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListgetValue (3, num) Print "The new 3rd number is " & num End Sub

Example Output

The new 3rd number is 33

NumberListInsertRange method for LCStream

This method inserts a number range into a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT NUMBER LIST.

Defined In

LCStream

Syntax

Call lcStream.**NumberListInsertRange**(index, startNumber, endNumber)

Parameters

index Long. The index position at which to insert the value.

startNumber Double. The first number of the range.

endNumber Double. The second number of the range.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST)

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListInsertRange (2, 8.8, 9.9) Print "The new stream is " & numlist. Text End Sub

Example Output

The new stream is 1.11, 22.2, 33, 4.444, 66, 50 - 55, 8.8 - 9.9, 77 - 79

NumberListInsertValue method for LCStream

This method inserts a value into a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT NUMBER LIST.

Defined In

LCStream

Syntax

Call lcStream.NumberListInsertValue(index, number)

Parameters

index Long. The position at which to insert the value.

number Double. The value to insert.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST)

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListInsertValue (3, 99.99) Print "The new stream is " & numlist.Text End Sub

Example Output

The new stream is 1.11, 22.2, 99.99, 33, 4.444, 66, 50 - 55, 77 - 79

NumberListRemoveRange method for LCStream

This method removes a range of numbers as indicated by an index from a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT_NUMBER_LIST.

Defined In

LCStream

Syntax

Call lcStream.NumberListRemoveRange(index)

Parameters

index

Long. The position of the range to remove.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST)

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListRemoveRange (2) Print "The new stream is " & numlist. Text End Sub

Example Output

The new stream is 1.11, 22.2, 33, 4.444, 66, 50 - 55

NumberListRemoveValue method for LCStream

This method removes a value at a specified position from a number list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT NUMBER LIST.

Defined In

LCStream

Syntax

Call lcStream.NumberListRemoveValue(index)

Parameters

index

Long. The position of the value to remove.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim numlist As New LCStream (0, 0, LCSTREAMFMT_NUMBER_LIST)

numlist.Text = "1.11, 22.2, 33, 4.444, 50-55, 66, 77-79" Call numlist.NumberListRemoveValue (3) Print "The new stream is " & numlist.Text End Sub

Example Output

The new stream is 1.11, 22.2, 4.444, 66, 50 - 55, 77 - 79

TextListFetch method for LCStream

This method fetches a text list from a text list stream object and assigns it to another stream object.

The stream must be of the proper format, i.e., LCSTREAMFMT_TEXT_LIST.

Defined In

LCStream

Syntax

Call lcStream. TextListFetch(index, format, stream)

Parameters

index Long. The index position of the value to fetch. If the index is

one, this method will accept a text stream as a single-entry text

list.

Long. The format of the stream to return. format

Return Value

LCStream. The new stream object. stream

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim textlist As New LCStream (0, 0, LCSTREAMFMT_TEXT_LIST) Dim text As String

textlist.text = "red, orange, yellow, green, blue, indigo, violet" Call textlist.TextListFetch (3, text) Print "The 3rd string in the text list is " & text End Sub

Example Output

The 3rd string in the text list is yellow

TextListInsert method for LCStream

This method inserts text or a text list into a text list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT TEXT LIST.

Defined In

LCStream

Syntax

Call lcStream.TextListInsert(index, stream)

Parameters

index Long. The position at which to insert the text string.

stream LCStream. The text string to insert.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim textlist As New LCStream (0, 0, LCSTREAMFMT_TEXT_LIST)

textlist.text = "red, orange, yellow, green, blue, indigo, violet" Call textlist.TextListInsert (3, "black") Print "The new value of the text list is " & textlist.text End Sub

Example Output

The new value of the text list is red, orange, black, yellow, green, blue, indigo, violet

TextListRemove method for LCStream

This method removes a string from a text list LCStream object.

The stream must be of the proper format, i.e., LCSTREAMFMT TEXT LIST.

Defined In

LCStream

Syntax

Call lcStream.TextListRemove(index)

Parameters

index

Long. Position of the text stream to remove.

Example

Option Public Uselsx "*lsxlc"

Sub Initialize

Dim textlist As New LCStream (0, 0, LCSTREAMFMT_TEXT_LIST)

textlist.text = "red, orange, yellow, green, blue, indigo, violet" Call textlist.TextListRemove (3) Print "The new value of the text list is " & textlist.text End Sub

Example Output

The new value of the text list is red, orange, green, blue, indigo, violet

TextListRemove method for LCStream

Appendix A **Error Messages**

This appendix provides information about error messages.

Each entry each provides the error code in both hexadecimal and decimal format (hexadecimal is first, decimal second), the LCSTATUS constant (usable from any language), the error text for the message, and then a description of the error.

Parameterized elements of a message are indicated in all uppercase, and are replaced at error generation time with the relevant value. Optional elements of a message are enclosed in square brackets, and are included only if the contained parameters have values provided.

Anatomy of an Error Message

This section provides information about how to interpret the LSX LC error messages. It describes the format of each error and what each component of the error message indicates.

Example Error Message

Error: Two Fields cannot have the same name within a Form, Connector 'notes', Method -Create [Metadata]- (0x80000803)

Error Message Components

"Error: " - This prefix is added to any error. It is not included for 'events' (informational messages).

"Two Fields cannot have the same name within a Form" - This is the specific error message. This can be either an LC error message, or an external error message. In this case, it is an external error message.

"Connector 'Notes" - This is the Connector which generated the error message. This element is only included when the error occurs inside an LCConnection method - it is skipped otherwise.

General Errors

"Method -Create [Metadata]" - This is the LCConnection method in which the error occurred. It is only generated when the Connector is included in the error message. It indicates the LCConnection method generating the error. In addition, for methods which accept a parameter indicating an object type (Create, Drop, or Catalog) or action type (Action), the object or action type is included in square brackets for more information.

"(0x80000803)" - This is the external error code generated by the backend system. It is only included when the actual error was LCFAIL EXTERNAL - which is the case whenever the error is not an LC error. When the value is between -65536 and 65536, the decimal value is used. When it is lower or higher, the hex value is used.

General Errors

Format of General Errors

Errors are in the following format:

Hex Value Decimal Value Constant Text

Description

General Errors

&H101 257 LCFAIL_PROGRAM Lotus Connector program failure - contact Lotus support

An unexpected internal error has occurred. Collect all information regarding events leading up to this error and contact Lotus technical support.

&H102 258 LCFAIL MEMORY Unable to allocate memory

An attempt to allocate program memory failed. There are a few possible causes of this error. First check system resources to determine if your system is low on memory. If it is, then more memory is needed on your system to support the processing tasks occurring. If your system still has significant memory available, then a request for a very large amount of memory was made. Certain operations are memory intensive, such as loading extremely large data values, requesting too many records at one time, or using a metaconnector such as the order metaconnector (which loads the entire result set at once) against a very large result set.

Connector Errors

&H300112289 LCFAIL UNAVAILABLE

Requested functionality is not available

A request for unsupported functionality was made. This can occur when using a Connector which doesn't support a specific operation (for example, a Connector may not support the Create method), or when an LC API method doesn't support a specific request (see the documentation for the method in question).

&H300212290 LCFAIL END OF DATA

The last data value has been retrieved

The last element has been retrieved from a list of available data values. This is a normal return code from any operation which is called to iterate through data values (for example, LCConnection.Fetch, LCConnect.ListProperty, LCFieldlist.List, etc...). It does not indicate a fatal error, and is usually part of a normal flow of operations.

&H300312291 LCFAIL INVALID INDEX

Cannot locate list element

A request made of a multi-value object provided an invalid index. This normally occurs when accessing a list entity (for example, a field in a fieldlist or a text entry in a text list) where the index provided is greater than the maximum valid index for that object. Note that all indices are one-based - so that an object with three elements has valid index values of 1, 2, and 3.

&H300412292 LCFAIL INVALID LIST

Invalid List direction

When using a method which iterates through values, an LCLIST parameter indicates the listing method (for example, start at the first, or return the next entry). Either an invalid listing direction was provided, or a valid direction was provided, but is not supported in the current context.

&H300512293 LCFAIL INVALID CONVERT Invalid conversion

An unsupported data conversion was attempted. Conversion is valid between members of the same data type "class" (numbers, streams, and datetimes) as well as to and from text. Conversions between datatype classes where one type is not text (for example, converting between a datetime and a currency) will return this error. In addition, conversion to or from a binary stream formats is generally only valid when one type is text or a binary BLOB format.

&H300612294 LCFAIL_INVALID_TEXT_LIST This operation requires a valid text list

An action that operates on a text list stream (a binary stream of format LCSTREAMFMT TEXT LIST) was provided a stream of a different format or with an invalid structure. Ensure that the stream data is a properly formatted text list.

&H300712295 LCFAIL_INVALID_NUMBER_LIST number list

This operation requires a valid

An action that operates on a number list stream (a binary stream of format LCSTREAMFMT NUMBER LIST) was provided a stream of a different format or with an invalid structure. Ensure that the stream data is a properly formatted number list.

&H300812296 LCFAIL_INVALID_DATETIME_LIST This operation requires a valid datetime list

An action that operates on a datetime list stream (a binary stream of format LCSTREAMFMT_DATETIME_LIST) was provided a stream of a different format or with an invalid structure. Ensure that the stream data is a properly formatted datetime list.

All index values are one-based - an index &H300912297 LCFAIL ZERO INDEX of zero is not valid

A request made of a multi-value object provided an index of zero. All objects and methods which support an index reference (for example, fieldlists and text lists) use one-based indices zero is never a valid index value.

&H300A 12298 LCFAIL ZERO COUNT This operation requires a nonzero count

A parameter indicating a count was given a value of zero when it is not valid. Zero counts are only valid in specific cases - check the method documentation for more information.

&H300B 12299 LCFAIL ZERO OFFSET All offset values are one-based an offset of zero is not valid

A request made of a multi-value object provided an offset of zero. All methods which support an offset parameter (for example, LCStream.Merge) use one-based offsets - zero is never a valid offset value.

&H300C LCFAIL_ZERO_FORMAT 12300 This operation requires a nonzero Stream Format

A parameter indicating a stream format was given a value of zero when it is not valid. Zero stream formats are only valid in specific cases - check the method documentation for more information. A list of valid stream formats is provided in your documentation.

&H300D 12301 LCFAIL_NULL_BUFFER A NULL buffer was provided when one was required

A method with a required buffer parameter was provided no value where a valid buffer was required. Check the method documentation for more information.

&H300E 12302 LCFAIL_NULL_RESULT A return parameter is required, but none was provided

A method with a required output parameter was provided no value where a valid parameter was required. Check the method documentation for more information.

&H300F 12303 LCFAIL FIXED LENGTH A fixed-length stream requires a non-zero length

When requesting a fixed-length stream (with the stream flag LCSTREAMF_FIXED), a maximum length property with a non-zero value must be provided via LCStream.Create

&H3010 LCFAIL_INVALID_FLAGS 12304 The supplied flags are invalid, possibly due to a conflict

Bitwise flags provided for an operation are not valid - either invalid flags were specified, or conflicting flags were provided. Check the object or method documentation for more information on valid flags.

&H3011 LCFAIL TEXT TRANSLATE Text translation failure 12305

Translation between character sets failed. This may be caused by an incorrect character set indicator or invalid data in the source text. If the problem persists, contact Lotus technical support.

&H3012 12306 LCFAIL NULL FIELDNAME A NULL field name was provided

A NULL or empty field name was provided when a valid field name was required. Ensure that the field name being provided has at least one character, and check the method documentation for more information.

&H3013 12307 LCFAIL INVALID FIELDLIST Invalid fieldlist

An LCFIELDLIST object handle is either not a valid handle, or is zero. Object handles must be a valid value returned by a method which creates a new fieldlist. Handles are no longer valid once the object is freed.

&H3014 12308 LCFAIL_INVALID_CONNECTION Invalid connection

An LCCONNECTION object handle is either not a valid handle, or is zero. Object handles must be a valid value returned by a method which creates a new connection. Handles are no longer valid once the object is freed.

&H3015 12309 LCFAIL EMPTY FIELDLIST This operation cannot be performed on a fieldlist with no fields

A fieldlist that contains no fields is not valid in this context. To avoid this error, ensure that any fields are added to the fieldlist, and check the method documentation for more information.

&H3016 12310 LCFAIL_NAME_FIELDLIST This operation cannot be performed on a name-only fieldlist

A fieldlist created with a record count of zero is not valid in this context. Such fieldlists are intended for name mapping, and cannot contain data values. As such, they cannot be used in any situation where data will be read from or written to a fieldlist. To avoid this error, provide a nonzero record count when creating the fieldlist.

&H3017 12311 LCFAIL_NATIVE_OVERRIDE Native text format override supplied is not a valid stream format indicator

An override of the native character set was provided in an .INI variable as indicated in the documentation. The character set indicated is not a valid character set identifier. Check the documentation for a list of valid character set strings.

&H3018 12312 LCFAIL RECORD INDEX An invalid fieldlist record index was encountered

A fieldlist record index is not valid for the relevant fieldlist. This generally occurs with LCConnection class methods which accept a fieldlist and a record index. The index must be at least one (all indices are one-based), and cannot be greater than the number of records that the fieldlist was created with.

&H3019 12313 LCFAIL RECORD COUNT Request to transfer more records than allocated in fieldlist

A fieldlist record count is not valid for the relevant fieldlist. This generally occurs with LCConnection class methods which accept a fieldlist and a record count. The count plus the record index cannot exceed the number of records that the fieldlist was created with. In addition, a count of zero is only valid in specific situations - see the method documentation for more information.

&H301A 12314 LCFAIL LIST SETUP Fieldlist iteration requires initial setup

Listing fieldlist in a fieldlist with LCFieldlist.List requires that LCFieldlist.ListSetup be called first to prepare the iteration.

&H301B 12315 LCFAIL_NO_MERGE_DATA The data fieldlist in a merge cannot be a name-only fieldlist

When using the methods LCFieldlist.Merge or MergeVirtual, the fieldlist provided as the data fieldlist cannot be a name-only fieldlist. It must be created with a non-zero record count.

&H301C 12316 LCFAIL NO RESULTSET This operation requires an active result set

A requested LCConnection operation cannot be performed unless the connection has an active result set. Produce a result set before attempting this operation. This error is generally produced by calling LCConnection. Fetch without a previous call to a method which produces a result set (such as Execute, Select, Call, or Catalog).

&H301D 12317 LCFAIL NO WRITEBACK This operation requires an active writeback result set

A requested LCConnection operation cannot be performed unless the connection has an active writeback result set. Produce a writeback-enabled result set before attempting this operation. This error is generally produced by calling LCConnection. Update or Remove with the "Writeback" property set, but without a previous call to a method which produces a writeback result set (such as Execute or Select with the "Writeback" property set). If the result set is produced without the writeback property set, then writeback operations are not supported against that result set.

&H301E 12318 LCFAIL WRITEBACK COUNT Writeback operation record counts must be one

When requesting a writeback operation against an LCConnection, only the most recently fetched record is affected, so the record count must be one.

&H301F 12319 LCFAIL TRANSLATE INIT Text translation subsystem initialization failure

The internal character set translation subsystem failed to initialize properly. This is generally due to an improperly installed environment. Check the document for installation and platformspecific notes, and contact Lotus technical support if the problem persists.

&H3020 12320 LCFAIL_TIMEBOMB This time-limited version has expired [as of DATE]

This is a time-limited version which expired on the date indicated. A new version with a later timebomb, or a complete version must be obtained from Lotus.

&H3021 12321 LCFAIL SESSION NOT INIT The Lotus Connector Session must be initialized before performing any operation

The Lotus Connector Session class must be initialized before any other LC objects can be created or methods used.

&H3022 12322 LCFAIL_CONNECTOR_VERSION Incorrect Connector version

A Connector was built with an incompatible version of the Lotus Connector Toolkit. Contact Lotus or the developer of the Connector for an updated version.

&H3023 12323 LCFAIL_NOT_CONNECTED This operation requires a connection to a Connector

The LCConnection method called cannot be used on an unconnected LCConnection. Call the Connect method before this operation. In general, any operation which produces a result set or manipulates data or metadata cannot be called before connecting - only getting and setting properties may occur. One exception for some Connectors is that a server or database catalog result set may be produced and fetched from before connecting.

12324 LCFAIL CONNECTED This operation cannot be performed when &H3024 there is a valid connection to a Connector

The LCConnection operation performed is not valid when the LCConnection is actively connected - the Disconnect method must first be called. This may occur when performing an action which affects the connection itself, such as using the Drop method on a database.

12325 LCFAIL_EXTERNAL &H3025 <external error text>

An external database or application accessed by a Connector generated an error. The external error text and code are available with the method LCSession. GetStatus.

The sub-Connector of a &H3026 12326 LCFAIL ACTIVE SUBCONNECTOR metaconnector can only be set once

Any subconnector property of a metaconnector can only be set once - any attempt to reset it will generate this error.

&H3027 12327 LCFAIL TRANSLATE TABLE No translation tables are available for the character set

A translation table is available for most translations between supported character sets. This error indicates that the translation table for a specific character set or translation is not available and the character set translation cannot be performed. Often, a similar character set is available and can be used to obtain the same effective translation.

&H3028 12328 LCFAIL NO SCROLL This operation requires an active scrollable result set

Using the LCConnection. Fetch method with a negative record count is only valid when the Connector supports scrolling result sets and the active result set was produced with the "Scrolling" property set. This error is returned from the Fetch method when a negative record count is provided and either of these conditions is not met.

&H3029 12329 LCFAIL_BINARY_FORMAT This operation requires a nonbinary Stream Format

Certain LCStream methods are not valid on formatted binary stream formats. This method requires a stream with a text format, or unformatted BLOB binary format. Check the method documentation for more information.

&H302A Asynchronous operation is still 12330 LCFAIL_ASYNC_ACTIVE active

This error is returned from methods that wait for an asynchronous operation to complete. When the asynchronous operation is still active and any wait period specified passes, this error is returned.

Parameterized Connector Errors

&H3101 12545 LCFAIL INVALID METADATA Metadata object ['METADATA'] does not exist

The value provided for the "Metadata" property is not a valid metadata object in the external system. The invalid metadata name will generally be provided. Ensure that a valid value is being provided - common errors include misspellings, incorrect capitalization in case-sensitive systems, and being connected to the wrong database.

&H3102 12546 LCFAIL TYPE MISMATCH Type mismatch [for field 'FIELDNAME'] [; Connector: TYPE1] [, External: TYPE2]

Data type mismatch. Implicit data conversion is supported only within a datatype "class" number, stream, or datetime. When mapping is attempted between datatypes in different classes (for example, INT to TEXT; or DATETIME to NUMERIC), this error is generated. The fieldname and datatypes are generally provided in the error text. Ensure that the datatypes being mapped are members of the same datatype class.

&H3103 12547 LCFAIL DUPLICATE Duplicate object ['NAME']

An object of the same name already exists - select a different name. This error can occur when creating an API object or an external system object, such as creating a new metadata object where one of the same name already exists.

&H3104 12548 LCFAIL_FIELD_COUNT_MISMATCH Field count mismatch [; Connector: COUNT1, External: COUNT2]

The number of fields did not match between a Connector and an external system. In some cases, this problem can be resolved automatically (for example, when writing fields to a backend system that supports more fields than provided). In other cases, this error will be generated (for example, when writing 5 fields to a backend system which supports 3 fields). To avoid this error, fields can be removed from a fieldlist on a per-operation basis by using field flags.

&H3105 12549 LCFAIL KEY COUNT MISMATCH Key count mismatch [; Connector: COUNT1, External: COUNT21

The number of keys did not match two systems. In cases where keys must be specified for two systems, the same number of keys must be provided for both systems.

12550 LCFAIL STAMPFIELD TYPE Timestamp field &H3106 ['FIELDNAME']must be type Datetime[; Actual: TYPE]

A timestamp field provided for the "StampField" property of a Connector must represent an

external field of type datetime. This error is returned when it is a number or stream datatype.

&H3107 12551 LCFAIL_FIELD_TYPE Type mismatch for field ['FIELDNAME'] used in this context [; Expected: TYPE1 [, Actual: TYPE2]]

Specific functionality requested of a Connector requires that a field be of a particular datatype. This error is generated when a specific datatype is expected for a particular field, but an incompatible datatype is provided.

&H3108 12552 LCFAIL_MERGE_FIELD Field mapping failed due to a missing field ['FIELDNAME']

When using the methods LCFieldlist.Merge or MergeVirtual, there was a mismatch between the fieldlists. Either a field in the namelist had no match in the data list, or vice-versa. If such a mismatch occurs and the merge flag LCMERGEF_NAME_LOSS or LCMERGEF DATA LOSS is not specified to indicate that loss of fields is allowed, then this error is generated. Ensure that the field indicated in the error has a corresponding field in the other fieldlist.

&H3109 12553 LCFAIL MISSING PROPERTY No value supplied for required property ['PROPERTY']

The indicated property requires a value for the requested operation, but none was provided. Supply a valid value for the property. Check the documentation for the Connector or the method being called (for example, when using the LCConnection. Create method to create an index, the property "Index" is required, and if no value was given, this error would be generated).

&H310A 12554 LCFAIL PROPERTY CONFLICT Conflicting values for properties ['PROPERTY1' and 'PROPERTY2']

The values provided for the two indicated properties conflict with one another. Check the Connector documentation for information regarding conflicting property values for this Connector.

&H310B 12555 LCFAIL INVALID PROPERTY Invalid property ['PROPERTY']

The attempt to get or set the indicated property failed because it is not supported by the Connector. Check the Connector documentation for more information on supported properties for this Connector.

&H310C 12556 LCFAIL PROPERTY VALUE Invalid property value [for property 'PROPERTY']

The value provided for the indicated property is not a valid value. Check the Connector documentation for information on valid property values for this Connector.

&H310D 12557 LCFAIL INVALID CHARSET The text format provided ['CHARSET'] is not a valid Lotus Connector character set indicator

An attempt to indicate a character set by it's textual representation failed due to an invalid string. Check the documentation for a list of supported character set strings.

&H310E 12558 LCFAIL_READ_ONLY_PROPERTY Cannot change the value of read-only property ['PROPERTY']

The indicated property is read-only for this Connector and an attempt to set it's value was made. For example, the "TextFormat" property of some Connectors cannot be assigned, so will generate this error on any such attempt.

&H310F 12559 LCFAIL_MISSING_CONNECTORLCX Cannot load Connector LCX Library ['CONNECTOR']

The Connector library .LCX file could not be loaded. Ensure that a valid Connector was specified and that the Connector is available on the system. A common mistake which produces this error is to not have any client files installed to support the Connector (for example, use of the DB2 Connector requires that a DB2 client product be installed)

Invalid Connector LCX &H3110 12560 LCFAIL INVALID CONNECTORLCX Library ['CONNECTOR']

The Connector library .LCX file was located and loaded, but was not a valid Connector. Contact Lotus or the Connector vendor for a valid Connector library.

Field-Specific Parameterized Connector Errors

&H3201 12801 LCFAIL OVERFLOW Data overflow[in field 'FIELDNAME']

A data overflow was encountered when transferring data to or from a field. This error generally occurs when writing data to an external system, and the data is too large for the target field (for example, writing the text "abcdefg" to a SQL CHAR(5) field). This error can also occur, though, when reading data into an internal datatype and the data cannot be accommodated (a number or datetime is out of range, or a stream exceeds the maximum allowed length. This error can be suppressed by assigning the field flag LCFIELDF TRUNC DATA, or selecting the corresponding UI option to allow data loss on overflow.

&H3202 12802 LCFAIL PRECISION LOSS Data precision loss [in field 'FIELDNAME'1

This error is generated when performing type mapping between internal and external fields when the datatypes are different, and precision may be lose on data transfer. Note that this error indicates that precision will be lost between the datatypes, irrelevant of the actual data (for example, writing a FLOAT values of 3 to an INT field will be considered a precision loss, since it checks the datatypes once at mapping time, rather than the data values for each transfer). This error can be suppressed by assigning the field flag LCFIELDF TRUNC PREC, or selecting the corresponding UI option to allow precision loss.

&H3203 LCFAIL_INVALID_INT Invalid integer value [in field 'FIELDNAME'1

The indicated field contains an invalid integer value, or an attempt to assign an invalid integer value was made. Ensure that the data source for the field was a valid value and check that the field value is not being destroyed by an incorrect operation or method call.

&H3204 12804 LCFAIL_INVALID_FLOAT Invalid float value [in field 'FIELDNAME']

The indicated field contains an invalid floating point value, or an attempt to assign an invalid floating point value was made. Ensure that the data source for the field was a valid value and check that the field value is not being destroyed by an incorrect operation or method call.

LCFAIL INVALID CURRENCY Invalid currency value [in field &H3205 'FIELDNAME']

The indicated field contains an invalid currency value, or an attempt to assign an invalid currency value was made. Ensure that the data source for the field was a valid datetime value within the allowable range of an LCCurrency and check that the field value is not being destroyed by an incorrect operation or method call.

&H3206 12806 LCFAIL_INVALID_NUMERIC Invalid numeric value [in field 'FIELDNAME'1

The indicated field contains an invalid numeric value, or an attempt to assign an invalid numeric value was made. Ensure that the data source for the field was a valid numeric value within the allowable range of an LCNumeric and check that the field value is not being destroyed by an incorrect operation or method call.

&H320712807 LCFAIL_INVALID_DATETIME Invalid datetime value [in field 'FIELDNAME'1

The indicated field contains an invalid datetime value, or an attempt to assign an invalid datetime value was made. Ensure that the data source for the field was a valid datetime value within the allowable range of an LCDatetime, and check that the field value is not being destroyed by an incorrect operation or method call.

&H3208 12808 LCFAIL_INVALID_STREAM Invalid stream value [in field 'FIELDNAME']

The indicated field contains an invalid stream value, or an attempt to assign an invalid stream value was made. Ensure that the data source for the field was a valid value and check that the field value is not being destroyed by an incorrect operation or method call.

&H320912809 LCFAIL INVALID FIELD Invalid field ['FIELDNAME']

An LCFIELD object handle is either not a valid handle, or is zero. Object handles must be a valid value returned by a method which creates a new field. Handles are no longer valid once the object is freed.

&H320A 12810 LCFAIL_INVALID_TYPE Invalid data type[for field 'FIELDNAME']

The datatype for the indicated field is an unknown datatype, or a datatype parameter was provided with an invalid value. This error will generally only occur if some sort of corruption exists, but could also be indicative of a version mismatch between a specific Connector and the calling program or tool. Check to ensure that only valid datatypes of the form LCTYPE XXX are being used, and if the problem persists, contact Lotus technical support.

&H320B 12811 LCFAIL_INVALID_KEY Invalid key field ['FIELDNAME']

The indicated field was provided as a key field, but no such searchable field exists in the result set or external system. Two common sources of this error are misspellings of the key field name or use of a non-searchable field (as defined by the external systems - check the Connector documentation for information on datatypes that cannot be used as keys) as a key. This error can also occur when the key field is left out of the result set.

&H320C 12812 LCFAIL DUPLICATE KEY Duplicate key field ['FIELDNAME']

The indicated field was provided as a key field twice - a single field can only be used once as a key. Either remove the second occurrence of the key field, or provide a different field name in it's place.

&H320D 12813 LCFAIL INVALID STAMPFIELD Invalid timestamp field ['FIELDNAME']

The indicated field was provided as a timestamp field, but no such field exists in the result set or external system. This generally occurs because the name of the field was misspelled, or it was not included in the result set.

&H320E 12814 LCFAIL_INVALID_FIELDNAME Field name ['FIELDNAME'] is not valid in this context

The indicated field name is not valid for the context in which it was used. For example, when attempting to create a new metadata object in an external system, this error may be generated if any of the fields are not valid field names for that external system.

&H320F 12815 LCFAIL VIRTUAL FIELD Unsupported virtual field ['FIELDNAME']

Virtual fields are an advanced feature only supported by certain Connectors. When using virtual fields, only those fields supported by the Connector in questions are valid. When a Connector supports virtual fields and a field provided has that Connector's virtual code set, then it will generate this error if it does not understand the supplied virtual field. Check the Connector documentation for information on supported virtual fields.

Invalid data value for virtual field &H321012816 LCFAIL VIRTUAL VALUE ['FIELDNAME']

Virtual fields are an advanced feature only supported by certain Connectors. When using virtual fields, only values supported by the Connector in questions are valid. When a Connector supports virtual fields and a field provided has that Connector's virtual code set, then it will generate this error if it cannot handle or interpret the value supplied in that virtual field. Check the Connector documentation for information on supported virtual fields and valid values for those fields...

&H3211 LCFAIL_INVALID_ORDER Invalid order field 12817 ['FIELDNAME']

The indicated field was provided as an ordering field, but no such usable field exists in the result set or external system. This error can occur when misspelling a fieldname or leaving the indicated field out of the result set. It can also occur in some cases when using a non-searchable

field (as defined by the external systems - check the Connector documentation for information on datatypes that cannot be used as keys) for ordering, and not using an Order metaconnector.

Appendix B **Connector Property Tokens**

This appendix provides information about the property tokens used in the Lotus Connectors LotusScript Extensions.

The following flags can be combined with LCX property tokens.

The base value for an LCX property is between 1 and 0xFFFF

Predefined Tokens

LCTOKEN NAME - Library name for the connector used to create this connection.

LCTOKEN CONNECTOR CODE - A code unique to this connector, and the same for all connections to this connector. This code is assigned dynamically, so may change for each execution of a script. This code can be used as a virtual field code to indicate special handling by any connection to this connector.

LCTOKEN CONNECTION CODE - A code unique to this connection among all connections. This code is assigned dynamically, so may change for each execution of a script. This code can be used as a virtual field code to indicate special handling by this connection only.

LCTOKEN EVENT ERROR - Error code (LCFAIL XXX constant) to treat as an event. When this error is generated, it is downgraded to an informational event. Set to LCSUCCESS to clear this property.

LCTOKEN CHARACTER SET - Character Set indicator representing the character set used by this connector for data transfers to and from the backend system. This is normally dynamically determined by the connector from the backend system at run time. Often read-only, but may be assigned for some connectors. Valid values include any text stream format suffix from the supported character set appendix (e.g., "IBMCP932" for LCSTREAMFMT_IBMCP932.)

LCTOKEN_IGNORE_ERROR - Error code (LCFAIL_XXX constant) to ignore. When this error is generated, it is ignored. Set to LCSUCCESS to clear this property.

LCTOKEN_LCX_VERSION - Version code for the connector LCX library.

LCTOKEN CONNECTOR NAME - Property representing the first sub-connector for a particular Metaconnector. Setting this property to a connector name is the same as creating a connection of that connector type and assigning it to the metaconnector.

LCTOKEN_SERVER - Server string, used for connectivity.

LCTOKEN_DATABASE - Database string, used for connectivity.

LCTOKEN USERID - Userid string, used for connectivity.

LCTOKEN_PASSWORD - Password string, used for connectivity. This value is write-only, and cannot be retrieved from a connector once assigned.

LCTOKEN METADATA - Metadata object name. Used for reading and writing records, as well as creating, dropping, and cataloging metadata and fields.

LCTOKEN INDEX - Index string. Used when an index name is required, sich as when creating or dropping an index.

LCTOKEN_MAP_NAME - Map by name flag - set to TRUE to map fields in fieldlist to backend metadata by name, and to FALSE to map by position.

LCTOKEN WRITEBACK - Writeback flag - set to TRUE before calling Execute or Select to produce a writeback result set, and before calling Update or Remove to perform a writeback operation against a writeback result set.

LCTOKEN FIELDNAMES - Selection field name list, a text list (or comma or semicolon separate list of field names in a text string) indicating fields to include in a Select method result set. By default, all fields selected are included; this property can be used to restrict that list.

LCTOKEN ORDERNAMES - Ordering field name list, a text list (or comma or semicolon separate list of field names in a text string) indicating fields to order a Select method result set by.

LCTOKEN CONDITION - Condition string in a syntax defined by the connector. This clause will be embedded within a selection or modification statement for Select, keyed Update, or keyed Remove operations.

LCTOKEN STAMPFIELD - Name of the field containing a timestamp value (must be a datetime datatype). When set before calling the Select method, the result set will be restricted to fields where the timestamp field value is between the value assigned to the BASESTAMP property and returned in the MAXSTAMP property. If BASESTAMP is not set, no minimum will be used. The Select method will determine the current time from the backend server, assign that value to the MAXSTAMP property, and use that datetime as the upper boundary for selection.

LCTOKEN BASESTAMP - Base timestamp value for timestamp selection - see STAMPFIELD property.

LCTOKEN MAXSTAMP - Maximum timestamp value for timestamp selection - see the STAMPFIELD property. This property is set by the Connector during Select operations when the STAMPFIELD property is set.

LCTOKEN TEXT FORMAT - See CHARACTER SET property - this property is the numeric constant assigned to the particular character set.

LCTOKEN PROCEDURE - Procedure name to execute for the Call method.

LCTOKEN OWNER - Owner name string to restrict Catalog method calls (excluding server and database catalogs) to only objects owned by this owner.

LCTOKEN_SCROLLABLE - Whether to produce a scrollable result set. This property is not supported by any connectors at this time.

Connector Identification Property Tokens

LCTOKEN_IDFLAG_ACTION - Action flags

LCTOKEN_IDFLAG_CONNECTOR - General flags

LCTOKEN IDFLAG OBJECT CATALOG - Catalog flags

LCTOKEN IDFLAG OBJECT CREATE - Create flags

LCTOKEN_IDFLAG_OBJECT_DROP - Drop flags

LCTOKEN IDNAME SERVER - Name for server objects in this backend system.

LCTOKEN_IDNAME_DATABASE - Name for database objects in this backend system.

LCTOKEN_IDNAME_USERID - Name for user ID objects in this backend system.

LCTOKEN IDNAME PASSWORD - Name for password objects in this backend system.

LCTOKEN IDNAME METADATA - Name for metadata objects in this backend system.

LCTOKEN_IDNAME_FIELD - Name for metadata fields in this backend system.

LCTOKEN IDNAME ALT METADATA - Name for alternate metadata objects in this

backend system.

LCTOKEN_IDNAME_ALT_FIELD - Name for alternate metadata fields in this backend.

LCTOKEN_IDNAME_PROCEDURE - Name for procedure objects in this backend system.

LCTOKEN_IDNAME_INDEX - Name for index objects in this backend system.

LCTOKEN_IDNAME_PARAMETER - Name for procedure parameters in this backend system.

Appendix C Connector Properties

This chapter provides information about Connector properties. These properties are used when creating Connections using the Lotus Connectors LotusScript Extensions.

Connector Properties

The table below describes the items included in the tables of Connector properties.

Item	Description
Token	Property token. A name indicates the property is represented by the pre-defined constant LCTOKEN_ <name>. For example, METADATA indicates the constant LCTOKEN_METADATA. A number indicates a property specific to the particular Connector.</name>
Name	The property name. This is the dynamic property added through the LSX LC.
Туре	The data type of the property:
	Boolean Considered either FALSE (zero) or TRUE (non-zero).
	Int Valid values are indicated in the description.
	Datetime Standard datetime.
	Text Standard text stream.
	Text List Can be submitted as a formatted text list or (more commonly) a comma, semicolon, or newline-separated text value.
	All default values are FALSE (boolean), 0 (integer), no value (datetime), and the empty string (text) unless otherwise indicated.

The table below defines the properties for the Lotus Connector for Notes.

Token	Name/Description	Туре
SERVER	Server	Text
	Notes Server. If not supplied, the local Notes database will be accessed.	
DATABASE	Database	Text
	Notes database filepath, not the title. Required. Primarily used for establishing a connection.	
METADATA	Metadata	Text
	Notes form name. Unlike many other Connectors, Notes Execute operations also require a Metadata property value, since the selection formula does not include metadata information.	
INDEX	Index	Text
	Notes view name.	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_NAMES	FieldNames	Text List
	Text list of fields to select - used for Select operations	
ORDER_NAMES	OrderNames	Text List
	Text list of fields to order results by - used for Select operations	

Token	Name/Description	Туре
CONDITION	Condition	Text
	Notes-specific syntax conditional clause used for Select operations (part of a Notes selection formula). This must be valid syntax for a "select <condition>" formula.</condition>	
STAMPFIELD	StampField	Text
	Field name of timestamp field - used for Select operations. Using StampField without a view (DB search instead) only works when the timestamp field is "@Modified", and the LoadModified property is set to TRUE. When not using this new property, a view search is still required (although if no view property is set, a temporary one will be created).	
BASESTAMP	BaseStamp	Datetime
	Minimum timestamp value to include in results - used for Select operations	
MAXSTAMP	MaxStamp	Datetime
	During a Select operation, set by the Connector to the current/maximum timestamp value - set by Select operations.	
TEXT_FORMAT	TextFormat	Int
	This is always LCSTREAMFMT_LMBCS for Notes. Read-only property.	
CHARACTER_SET	CharacterSet	Text
	This is always LCSTREAMFMT_LMBCS for Notes. Read-only property.	
1	Port	Text
	Port name to locate the server on. No value searches all ports.	

Token	Name/Description	Туре
2	EnforceForm	Int
	Whether to enforce the form design on documents created and accessed.	
	0 — The connection does not execute any Notes formand field-related formulas.	
	Executes all Notes field-related formulas (default value, input translation, and computed field) as part of the session. This option may cause slower data transfer as a result of formula calculations. This option does not execute @Db functions.	
	2 — The session sets all field flags as defined in the form but does not execute any formulas. As a result, special types, indicated in Notes by flagssuch as reader and author namesare assigned in new documents as indicated in the form. This option avoids the overhead of computing field formulas.	
3	MultiValueAsText	Boolean
	Whether to represent all multi-value Notes types (text list, number list, and datetime list) as text values. This can make type transformation between non-Notes Connectors that do not support multi-value types more straightforward.	
4	BulkStore	Boolean
	Whether to buffer all document modifications for bulk submittal at disconnection. This increases performance, but prevents access to those changes until disconnection.	
5	FilePath	Text
	Directory on the Domino Server into which attachments are extracted to and attached from when using the FILE virtual field or the LoadFile property. By default, the current working directory is used.	
6	UpdateViews	Boolean
	Whether to update all views in the database during disconnection. After making extensive changes, the initial opening of a view can perform a time-consuming update.	
7	CreateDatabase	Boolean

Token	Name/Description	Туре
	Whether to create a database during connection if one does not exist. The database is blank, unless a database template is specified with the TemplateServer and TemplateDatabase properties.	
8	TemplateServer	Text
	Notes Server on which the database specified at TemplateDatabase resides. This template is used in conjunction with the CreateDatabase option. No value uses the local Notes installation	
9	TemplateDatabase	Text
	Notes template database filepath on TemplateServer. This template is used in conjunction with the CreateDatabase option.	
10	View	Text
	Notes view to open for Execute or to use for keyed operations. The view's result set replaces any Statement submitted to Execute.	
11	Agent	Text
	Notes agent to run for an Execute operation on the result set produced by either the Statement parameter or the View property.	
12	FullTextQuery	Text
	Notes full text query for an Execute operation on the result set produced by either the Statement parameter or the View property, and any Agent property.	
13	TextMaxLength	Int
	Notes text data is limited to slightly less than 64K. To simplify data creation on other Connectors with shorter text columns, specify a value to assign as the maximum length for text metadata in any result set produced.	
14	FetchViewData	Boolean
	Whether to fetch data from view columns rather than from document fields. Requires a View property value.	
15	AllForms	Boolean
	Whether to include documents of all forms. By default, only documents of the form indicated by the metadata	

Token	Name/Description	Туре
	property value are included. When including documents of other forms, fields in the indicated metadata are used in place of those document's forms.	
16	ViewResponses	Boolean
	Whether to include view response documents. By default, only main topics are included. Requires a View property value.	
17	LoadUnid	Boolean
	Whether to add a UNID virtual field to the result set produced by an Execute or Select operation.	
18	LoadNoteid	Boolean
	Whether to add a NOTEID virtual field to the result set produced by an Execute or Select operation.	
19	LoadRef	Boolean
	Whether to add a REF virtual field to the result set produced by an Execute or Select operation.	
20	LoadFile	Boolean
	Whether to add a FILE virtual field to the result set produced by an Execute or Select operation.	
21	CopyHierarchy	Boolean
	Whether to add a LCXHIER virtual field to the result set produced by an Execute operation.	
22	CopyFile	Boolean
	Whether to add a LCXFILE virtual field to the result set produced by an Execute or Select operation.	
23	ExecuteDelete	Boolean
	Whether to delete the result set produced during an Execute operation. This property is to simulate native DELETE statements provided on some other Connectors.	
24	InsertMail	Boolean
	Whether to reroute Inserted documents as mail. Normal Notes addressing information, such as the required SendTo field, is used.	

Token	Name/Description	Туре
25	MailEmbedForm	Boolean
	Whether to embed the form in documents mailed through the InsertMail property. Use when the target form is not available in the recipients' mail database.	
26	Encrypt	Boolean
	Encrypts all encryption-enabled fields in the form of the target document. To use private encryption keys (the default is to use the public key), provide one or more private encryption key names, separated by commas or semicolons in EncryptKeyList. These keys must be available on the Domino Server.	
27	EncryptKeyList	Text list
	One or more private encryption key names, separated by commas or semicolons, to be used by Encrypt. Valid only if Encrypt is True.	
28	PurgeDeleteStubs	Boolean
	Clears all deletion stubs from the Notes database when disconnecting. It is strongly recommended that this only be used with UpdateViews, since once the stubs are deleted, they will not be properly removed from views.	
29	SearchNoCase	Boolean
	Makes view searches case-insensitive (they are casesensitive by default).	
30	AlterView	Boolean
	When the LC LSX does a Select operation with the Connector's View property set, AlterView=True allows the script to modify or create the view if it doesn't already exist or doesn't have the proper formatting. Necessary for select operations when a view and stampfield are specified.	
31	LoadModified	Boolean
	Set to add a field "@Modified" to the result set, which contains the Notes implicit document timestamp. This field can only be read and attempts to set it will be ignored.	
32	StampViewKey	Int
	Indicates the value for the first key value for keyed	

Token	Name/Description	Туре
	operations when the view is a LC LSX-created view for timestamp selection. Zero means don't use. 1 is the value for docs outside the timestamp selection range, 2 is the value for docs inside the range. When performing a timestamp selection, this is automatically set to 1 by the Connector, and reset to zero when clearing the result set, and should only be used or altered with great care.	

Notes Connector Property Combinations

The following are *invalid* combinations:

- FetchViewData TRUE and Agent or FieldList non-NULL
- View NULL and any of FetchViewData, ViewResponses, or CopyFile TRUE
- ViewResponses TRUE and CopyHierarchy TRUE
- FetchViewData TRUE and any of LoadUnid, LoadNoteid, LoadRef, LoadFile, or CopyFile **TRUE**
- MapByName TRUE and any of LoadUnid, LoadNoteid, LoadRef, LoadFile, CopyFile, or CopyHierarchy TRUE

When using ordering or timestamps (properties OrderNames or StampField, respectively) in Notes select operations, the View property can be set to indicate the name of the view to use for these operations. When performing selections with View set, the LSX LC will check that the view has the proper formatting (special requirements for either ordered or timestamped result sets). If the view has the correct format, it will be used. Supplying a view name when doing these operations can drastically improve performance by not requiring the database to be reindexed every run. When no view is specified, a temporary view is still created. When the view is the wrong format or doesn't exist, the use of the AlterView property allows the LSX LC to create or overwrite that view to be in its own format.

Notes Virtual Fields

Notes recognizes a set of virtual fields - fields which are interpreted differently by the Notes connector than by other connectors. To use these virtual fields, either set the virtual code of the relevant fields to the Notes connector virtual code (obtain the property LCTOKEN CONNECTOR CODE from a Notes connection, and set that code into the properly

names field using the LCField.SetVirtualCode method), or use one of the Notes properties which adds a virtual field to the result set. The virtual fields supported by Notes are described below:

Field Name	Corresponding Property	Data type	Stream Length (in bytes)
UNID	LoadUnid	Binary (BLOB)	16
NOTEID	LoadNoteid	Integer	N/A
REF	LoadRef	Binary (BLOB)	16
FILE	LoadFile	Binary (Text List)	variable (up to 64K)
MODIFIED	LoadModified	Datetime	N/A
LCXHIER	CopyHierarchy	Binary (BLOB)	8
LCXFILE	CopyFile	Binary (BLOB)	4
LCXSPEC	CopyCompSpecial	Binary (BLOB)	4

Descriptions may vary based on whether a document is being read (Fetch) or written (Insert or Update):

UNID

Read - Read the UNID of the document

Write - Set the document's UNID to the field value

NOTEID

Read - Read the NOTEID of the document

Write - ignored

REF

Read - Read the parent UNID of a response document

Write - Make the document a response to the document whose UNID is in this field

FILE

Read - Retrieve all attachments from the document, writing the files to disk. This field is set to a text list containing the filenames of all the files from the document

Write - Store each entry in the text list value as a file attachment to the document.

MODIFIED

Read - Read the last modified timestamp from the document

Write - ignored

LCXHIER

This field is only relevant when the document is both read from and written to a Notes connector. When written, the field contents stored during the read are used to access the source database and transfer the entire response hierarchy beneath the document into the target database. Note that the source result set must still be valid at the time the document is written.

LCXFILE

This field is only relevant when the document is both read from and written to a Notes connector. When written, the field contents stored during the read are used to access the source database and transfer all file attachments directly from the source document to the target document. Since they are transferred directly without temporary storage on disk, this is more efficient than the FILE property for Notes to Notes transfers. The source document must be the most recently fetched document in the result set at the time the document is written.

LCXSPEC

This field is only relevant when the document is both read from and written to a Notes connector. When written, the field contents stored during the read are used to access the source database and transfer specific document fields required to retain full document fidelity for doclinks and rich text fonts. Specifically the fields "\$Links" and "\$Fonts" are copied. The source document must be the most recently fetched document in the result set at the time the document is written.

DB2 Connector Properties

The table below defines the properties for the Lotus Connector for DB2.

Token	Name/Description	Туре
DATABASE	Database	Text
	DB2 Database name. Required. Primarily used for establishing a connection.	
USERID	Userid	Text
	User ID / name: used for logging in during connection	
PASSWORD	Password	Text
	Password: used for logging in during connection	
METADATA	Metadata	Text
	Data table or view: the source or target for data transfer operations.	
INDEX	Index	Text
	Index name.	
MAP_NAME	MapByName	Boolean
	Whether to map by name (TRUE) or position (FALSE) when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_NAMES	FieldNames	Text List
	Text list of fields to select - used for Select operations	
ORDER_NAMES	OrderNames	Text List
	Text list of fields to order results by - used for Select operations	

DB2 Connector Properties

Token	Name/Description	Туре
CONDITION	Condition	Text
	DB2-specific syntax conditional clause used for Select, keyed update and remove operations. Must be of valid syntax, as in "select * from table where <condition>".</condition>	
STAMPFIELD	StampField	Text
	Field name of timestamp field - used for Select operations	
BASESTAMP	BaseStamp	Datetime
	Minimum timestamp value to include in results - used for Select operations	
MAXSTAMP	MaxStamp	Datetime
	During a Select operations, set by the Connector to the current timestamp value - set by Select operations	
TEXT_FORMAT	Text Format	Int
	Stream format in which text data is transferred between the relevant Connector and its external source. Determined dynamically. Read-only.	
CHARACTER_SET	CharacterSet	Text
	Text format constant suffix for the text format. For example, character set Code Page 932 is represented by the constant LCSTREAMFMT_CP932 value "CP932". Read-only property.	
PROCEDURE	Procedure	Text
	The stored procedure to execute for the Call method.	
1	CommitFrequency	Integer
	Number of data modification actions between commits. A value of zero commits at disconnect; one auto-commits after every action; any other value commits after that many data modification actions.	
2	RollbackOnError	Boolean
	Whether to rollback the current transaction at disconnection if the session is in an error state.	
3	CreateMaxLogged	Int
	Use when creating tables. The maximum length of a	

DB2 Connector Properties

Token	Name/Description	Туре
	CLOB/BLOB column to create with logging. If the length during metadata creation is longer than this value, the options NOT LOGGED COMPACT are used. A value of zero indicates no maximum, although unbounded columns are always created with this option.	
4	NoJournal	Boolean
	Whether the database contains non-journalled data. If so, the transaction isolation level is set to uncommitted read to permit SQL operations.	
5	CreateInDatabase	Text
	Use to add "IN DATABASE <dbname>" to a CREATE TABLE query constructed for table creation.</dbname>	

EDA/SQL Connector Properties

The table below defines the properties for the Lotus Connector for EDA/SQL.

Token	Name/Description	Туре
SERVER	Server	Text
	EDA/SQL Server name. Required. Primarily used for establishing a connection.	
DATABASE	Database	Text
	EDA/SQL Engine name. Used to indicate a relational database engine to use.	
USERID	Userid	Text
	User ID / name: used for logging in during connection	
PASSWORD	Password	Text
	Password: used for logging in during connection	
METADATA	Metadata	Text
	Data table: the source or target for data transfer operations.	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_LIST	FieldList	Text List
	Multi-value text list of fields to select - used for Select operations	
ORDER_LIST	OrderList	Text List
	Multi-value text list of fields to order results by - used for Select operations	
CONDITION	Condition	Text
	Connector-specific syntax conditional clause - used for	

EDA/SQL Connector Properties

Token	Name/Description	Туре
	Select operations	
TEXT_FORMAT	Text Format	Int
	Connector Only: Stream format in which text data is transferred between the relevant Connector and its external source	
CHARACTER_SET	CharacterSet	Text
	Text format constant suffix for the character set to use, if the default of the underlying Connector's character set is to be overridden. For example, for character set Code Page 932, represented by the constant LCSTREAMFMT_CP932, enter "CP932". Read-only property.	
1	CommitFrequency	Integer
	Number of data modification actions between commits. A value of zero commits at disconnect; one auto-commits after every action; any other value commits after that many data modification actions.	

File System Connector Properties

The table below defines the properties for the Lotus Connector for File System.

Token	Name/Description	Туре
DATABASE	Database	Text
	Path to the directories (C:\FILES\SOMEFILES or /unix/usr/files). Required.	
METADATA	Metadata	Text
	The subdirectory name (mydirectory or somedir/mydir). This subdirectory contains the files you want to access.	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_LIST	FieldList	Text List
	Multi-value text list of fields to select - used for Select operations	
ORDER_LIST	OrderList	Text List
	Multi-value text list of fields to order results by - used for Select operations	
CONDITION	Condition	Text
	The file specification for the files to include. The specification can include the standard wildcard characters: * to match any character string; ? to match any single character.	
STAMPFIELD	StampField	Text
	Field name of timestamp field - used for Select operations	
BASESTAMP	BaseStamp	Datetime
	Minimum timestamp value to include in results - used for Select operations	

File System Connector Properties

Token	Name/Description	Туре
MAXSTAMP	MaxStamp	Datetime
	During a Select operations, set by the Connector to the current timestamp value - set by Select operations	
TEXT_FORMAT	TextFormat	Int
	Stream format for file contents.	
CHARACTER_SET	CharacterSet	Text
	Text format constant suffix for the character set to use, if the default of the underlying Connector's character set is to be overridden. For example, character set Code Page 932 is represented by the constant LCSTREAMFMT_CP932 value "CP932". Can be set. When set, it affects the character set of the file contents when they're represented as text (default is NATIVE char set).	
1	Binary	Boolean
	Whether file contents should be treated as binary (BLOB) data rather than the default (native TEXT).	
2	Sort	Int
	Defines the sort order in the case of ordering by filename (0 = binary, 1 = case sensitive, 2 = case insensitive).	

File System Metadata

File system metadata is defined as follows:

Filename – Text

Contents - Text

Time stamp-Date time

Size - int

ODBC Connector Properties

The table below defines the properties for the Lotus Connector for ODBC.

Token	Name/Description	Туре
USERID	Userid	Text
	User ID/name: used for logging in during connection	
PASSWORD	Password	Text
	Password: used for logging in during connection	
METADATA	Metadata	Text
	Data table source or target for data transfer operations	
INDEX	Index	Text
	Data index name.	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_NAMES	FieldNames	Text List
	Text list of fields to select - used for Select operations	
ORDER_NAMES	OrderNames	Text List
	Text list of fields to order results by - used for Select operations	
CONDITION	Condition	Text
	Connector-specific syntax conditional clause - used for Select operations	
STAMPFIELD	StampField	Text
	Name of timestamp field used for Select operations	
BASESTAMP	BaseStamp	Datetime

ODBC Connector Properties

Token	Name/Description	Туре
	Minimum timestamp value to include in results - used for Select operations	
MAXSTAMP	MaxStamp	Datetime
	During a Select operations, set by the Connector to the current timestamp value - set by Select operations	
TEXT_FORMAT	Text Format	Int
	Connector Only: Stream format in which text data is transferred between the Connector and its external source	
CHARACTER_SET	CharacterSet	Text
	Text format constant suffix for the character set to use, if the default of the underlying Connector's character set is to be overridden. For example, character set Code Page 932 is represented by the constant LCSTREAMFMT_CP932 value "CP932". Read-only.	
1	CommitFrequency	Integer
	Number of data modification actions between commits. A value of zero commits at disconnect; one auto-commits after every action; any other value commits after that many data modification actions.	
2	RollbackOnError	
	Whether to rollback the current transaction at disconnection if the session is in an error state.	
3	DisableCursor	Boolean
	Whether to force disabling of ODBC cursors. This option reduced performance, and should be used only during writeback operations when the ODBC driver inaccurately reports cursor support, resulting in an error.	
4	QuoteColumn	Text
	String used to surround column names (for example ")	
7	SingleThread	Boolean
	By default, the Lotus Connector for ODBC is multi- threaded. However, some ODBC drivers are not multi- threaded. Use this property to force the Connector into a single thread.	

Oracle Connector Properties

The table below defines the properties for the Lotus Connector for Oracle.

Token	Name/Description	Туре
SERVER	Server Tex	
	Oracle Host Name. Required.	
USERID	Userid	Text
	User ID / name - used for logging in during connection	
PASSWORD	Password	Text
	Password - used for logging in during connection	
METADATA	Metadata	Text
	Data table or view: the source or target for data transfer operations.	
INDEX	Index	Text
	Index name.	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_NAMES	FieldNames	Text List
	Text list of fields to select - used for Select operations	
ORDER_NAMES	OrderNames	Text List
	Text list of fields to order results by - used for Select operations	
CONDITION	Condition	Text
	Connector-specific syntax conditional clause - used for Select operations	

Oracle Connector Properties

Token	Name/Description	Туре
STAMPFIELD	StampField Tex	
	Field name of timestamp field - used for Select operations	
BASESTAMP	BaseStamp	Datetime
	Minimum timestamp value to include in results - used for Select operations	
MAXSTAMP	MaxStamp	Datetime
	During a Select operations, set by the Connector to the current timestamp value - set by Select operations	
TEXT_FORMAT	TextFormat	Int
	Connector only: Stream format in which text data is transferred between the relevant Connector and its external source	
CHARACTER_SET	CharacterSet	Text
	Text format constant suffix for the character set to use, if the default of the underlying Connector's character set is to be overridden. For example, for character set Code Page 932, represented by the constant LCSTREAMFMT_CP932, enter "CP932". Read-only.	
PROCEDURE	Procedure Tex	
	The stored procedure to execute for the Call method.	
PROCEDURE	Procedure Text	
	Use when executing parameterized stored procedures in a link-independent fashion. When a session is run and this property is set, the property's value is taken as a stored procedure name and is executed instead of the normal selection operation, potentially producing a result set. If a fieldlist is provided to the Select operation, then all fields in that fieldlist (not just key fields) are supplied to the stored procedure as parameters, with the names taken from the field names.	

Oracle Connector Properties

Token	Name/Description	Туре
1	CommitFrequency	Integer
	Number of data modification actions between commits. A value of zero commits at disconnect; one auto-commits after every action; any other value commits after that many data modification actions. Note: A commit during a cursored (writeback) operation following an update unlocks result set. Therefore, when a writeback result set is active, the commit frequency property is ignored and commits do not occur.	
2	RollbackOnError	Boolean
	Whether to rollback the current transaction at disconnection if the session is in an error state.	
3	CreateLongColumn	Text
	Use for table creation. Name of the column to create as a long type during table creation (Oracle tables are restricted to one long column). This value is only used if CreateLongByUser property indicates a user-defined long column.	
4	CreateLongByUser	Int
	Use for table creation. Method of selecting the column to create as a long type during table creation. Oracle tables are restricted to no more than one long column. A value of zero indicates that the Connector should choose the best candidate from the columns being created (the first and/or longest column). A value of one indicates to use the column name in the CreateLongColumn property. A value of two indicates that no long column should be created.	

The table below defines the properties for the Lotus Connector for Sybase.

Token	Name/Description	Туре
SERVER	Server Tex	
	Server name. Required.	
DATABASE	Database	Text
	Database name.	
USERID	User ID/name	Text
	Used for logging in during connection	
PASSWORD	Password	Text
	Password - used for logging in during connection	
METADATA	Metadata Text	
	Metadata object - the source or target for data transfer operations. A form (Notes), table (relational DB), or other data container	
INDEX	Index	Text
	Index name. A view (Notes), index (relational DB), or other data index	
MAP_NAME	MapByName	Boolean
	Whether to map by name or position when transferring data between data source and target.	
WRITEBACK	Writeback	Boolean
	Whether to perform writeback or non-writeback operations	
FIELD_LIST	FieldList	Text List
	Multi-value text list of fields to select - used for Select operations	
ORDER_LIST	OrderList	Text List
	Multi-value text list of fields to order results by - used for	

Token	Name/Description	Туре
	Select operations	
CONDITION	Condition	Text
	Connector-specific syntax conditional clause - used for Select operations	
STAMPFIELD	StampField	Text
	Field name of timestamp field - used for Select operations	
BASESTAMP	BaseStamp	Datetime
	Minimum timestamp value to include in results - used for Select operations	
MAXSTAMP	MaxStamp	Datetime
	During a Select operations, set by the Connector to the current timestamp value - set by Select operations	
TEXT_FORMAT	TextFormat Int	
	Connector only: Stream format in which text data is transferred between the relevant Connector and its external source	
CHARACTER_SET	CharacterSet Te	
	Text format constant suffix for the character set to use, if the default of the underlying Connector's character set is to be overridden. For example, for character set Code Page 932, represented by the constant LCSTREAMFMT_CP932, enter "CP932". Read-only.	
PROCEDURE	Procedure	Text
	The stored procedure to execute for the Call method. Any returned result set is available.	
3	CreateShortBound	Boolean
	Whether to truncate bounded text and binary data during table creation. When used, all text and binary fields with a maximum length will be truncated to fit in a char/varchar/binary/varbinary column.	
4	CreateShortUnbound	Boolean
	Whether to truncate unbounded text and binary data during table creation. When used, all text and binary fields with no maximum length will be truncated to fit in a	

Token	Name/Description	Туре
	char/varchar/binary/varbinary column.	
5	DisableCursor	Boolean
	Disable Sybase writeback cursors.	
6	ProcedureStatus	Boolean
	A Sybase stored procedure can either generate a result set or return a status code. When a non-zero code is returned, this may signal an error. The default behavior is to interpret the status as a 1-row, 1-column result set. Selecting this option interprets the status code separately, not as a result set (non-zero is error, and zero is success).	

Appendix D Character Sets

This appendix provides information about character sets, including character set translation, character sort order, and a list of the character sets supported by the LC LSX.

List of Supported Character Sets

The list is given as text stream format constants. Any of these values may be used as a stream format for a text stream when creating scripts using the Lotus Connectors LotusScript Extensions. To indicate the character set on the local machine, use the constant LCSTREAMFMT NATIVE.

Stream Format Constant	Description
LCSTREAMFMT_LICS	Lotus International Character Set
LCSTREAMFMT_IBMCP851	MS-DOS PC Greek (CP 851)
LCSTREAMFMT_IBMCP852	MS-DOS PC Eastern European (CP 852)
LCSTREAMFMT_IBMCP853	MS-DOS PC Turkish (CP 853)
LCSTREAMFMT_IBMCP857	MS-DOS PC Turkish (CP 857)
LCSTREAMFMT_IBMCP862	MS-DOS PC Hebrew (CP 862)
LCSTREAMFMT_IBMCP864	MS-DOS PC Arabic (CP 864)
LCSTREAMFMT_IBMCP866	MS-DOS PC Cyrillic Unicode (CP 866)
LCSTREAMFMT_IBMCP437	MS-DOS PC US (CP 437)
LCSTREAMFMT_IBMCP850	MS-DOS PC Western European (CP 850)
LCSTREAMFMT_IBMCP855	MS-DOS PC Cyrillic (CP 855)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP860	MS-DOS PC Portuguese (CP 860)
LCSTREAMFMT_IBMCP861	MS-DOS PC Icelandic (CP 861)
LCSTREAMFMT_IBMCP863	MS-DOS PC Canadian French (CP 863)
LCSTREAMFMT_IBMCP865	MS-DOS PC Norwegian (CP 865)
LCSTREAMFMT_IBMCP869	MS-DOS PC Greek (CP 869)
LCSTREAMFMT_IBMCP899	IBM Code Page 899 (CP 899)
LCSTREAMFMT_IBMCP932	MS-DOS PC Japanese Microsoft Shift-JIS (CP 932)
LCSTREAMFMT_IBMCP942	MS-DOS PC Japanese Microsoft Shift-JIS (CP 942)
LCSTREAMFMT_IBMCP891	MS-DOS PC Korean (CP 891)
LCSTREAMFMT_DECMCS	DEC Multinational Character Set
LCSTREAMFMT_EUC	Extended Unix Code
LCSTREAMFMT_KS	MS-DOS Korean - KSC 5601
LCSTREAMFMT_IBMCP949	MS-DOS Korean (CP 949)
LCSTREAMFMT_TCA	TCA
LCSTREAMFMT_BIG5	MS-DOS Taiwan (traditional) Chinese (BIG-5)
LCSTREAMFMT_IBMCP950	MS-DOS Taiwan (traditional) Chinese (CP 950)
LCSTREAMFMT_GB	MS-DOS PRC (simplified) Chinese (GB 2312)
LCSTREAMFMT_IBMCP936	MS-DOS PRC (simplified) Chinese (CP 936)
LCSTREAMFMT_NECESJIS	MS-DOS PC Japanese NEC Shift-JIS (CP 932)
LCSTREAMFMT_ISO646	ASCII
LCSTREAMFMT_ASCII	ASCII
LCSTREAMFMT_ISO88591	ISO Latin-1 US, Western European (ISO-8859-1)
LCSTREAMFMT_IBMCP819	ISO Latin-1 US, Western European (CP 819)

Stream Format Constant	Description
LCSTREAMFMT_ISO88592	ISO Latin-2 Eastern European (ISO-8859-2)
LCSTREAMFMT_IBMCP912	ISO Latin-2 Eastern European (CP 912)
LCSTREAMFMT_ISO88593	ISO Latin-3 Southern European (ISO-8859-3)
LCSTREAMFMT_ISO88594	ISO Latin-4 Northern European (ISO-8859-4)
LCSTREAMFMT_ISO88595	ISO Cyrillic (ISO-8859-5)
LCSTREAMFMT_IBMCP915	ISO Cyrillic (CP 915)
LCSTREAMFMT_ISO88596	ISO Arabic (ISO-8859-6)
LCSTREAMFMT_IBMCP1008	ISO Arabic (CP 1008)
LCSTREAMFMT_ISO88597	ISO Greek (ISO-8859-7)
LCSTREAMFMT_IBMCP813	ISO Greek (CP 813)
LCSTREAMFMT_ISO88598	ISO Hebrew (ISO-8859-8)
LCSTREAMFMT_IBMCP916	ISO Hebrew (CP 916)
LCSTREAMFMT_ISO88599	ISO Latin-5 Southern European (ISO-8859-9)
LCSTREAMFMT_IBMCP920	ISO Latin-5 Southern European (CP 920)
LCSTREAMFMT_HPROMAN	HP Roman (LaserJet)
LCSTREAMFMT_HPGREEK	HP Greek (LaserJet)
LCSTREAMFMT_HPTURKISH	HP Turkish (LaserJet)
LCSTREAMFMT_HPHEBREW	HP Hebrew (Laserjet)
LCSTREAMFMT_HPARABIC	HP Arabic (Laserjet)
LCSTREAMFMT_HPTHAI	HP Thai (Laserjet)
LCSTREAMFMT_HPJAPAN	HP Japanese (Laserjet)
LCSTREAMFMT_HPKANA	HP Kana (Laserjet)
LCSTREAMFMT_HPKOREA	HP Korean (Laserjet)

Stream Format Constant	Description
LCSTREAMFMT_HPPRC	HP Simplified Chinese (Laserjet)
LCSTREAMFMT_HPROC	HP Traditional Chinese (Laserjet)
LCSTREAMFMT_IBMCP37	IBM EBCDIC US/Canadian English (CP 37)
LCSTREAMFMT_IBMCP28709	IBM Code Page 28709 (CP28709)
LCSTREAMFMT_IBMCP273	IBM EBCDIC German - Austrian (CP 273)
LCSTREAMFMT_IBMCP278	IBM EBCDIC Finnish, Swedish (CP 278)
LCSTREAMFMT_IBMCP280	IBM EBCDIC Italian (CP 280)
LCSTREAMFMT_IBMCP284	IBM EBCDIC Spainish, Latin American (CP 284)
LCSTREAMFMT_IBMCP285	IBM EBCDIC UK (CP 285)
LCSTREAMFMT_IBMCP290	IBM EBCDIC Japanese (Katakana) (CP 290)
LCSTREAMFMT_IBMCP297	IBM EBCDIC French (CP 297)
LCSTREAMFMT_IBMCP500	IBM EBCDIC International (CP 500)
LCSTREAMFMT_IBMCP277	IBM EBCDIC Danish, Norwegian (CP 277)
LCSTREAMFMT_IBMCP1047	IBM EBCDIC Latin-1 Open Systems (CP 1047)
LCSTREAMFMT_IBMCP1250	Windows Eastern European (CP 1250)
LCSTREAMFMT_IBMCP1251	Windows Cyrillic (CP 1251)
LCSTREAMFMT_IBMCP1252	Windows ANSI (CP 1252)
LCSTREAMFMT_ANSI	ANSI
LCSTREAMFMT_IBMCP1253	Windows Greek (CP 1253)
LCSTREAMFMT_IBMCP1254	Windows Turkish (CP 1254)
LCSTREAMFMT_IBMCP1255	Windows Hebrew (CP 1255)
LCSTREAMFMT_IBMCP1256	Windows Arabic (CP 1256)
LCSTREAMFMT_IBMCP1257	Windows Baltic (CP 1257)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP1363	Windows Korean (CP 1363)
LCSTREAMFMT_MACSCRIPT0	Macintosh Roman (Script 0)
LCSTREAMFMT_MACSCRIPT1	Macintosh Japanese (Script 1)
LCSTREAMFMT_MACSCRIPT2	Macintosh Traditional Chinese (Script 2)
LCSTREAMFMT_MACSCRIPT3	Macintosh Korean (Script 3)
LCSTREAMFMT_MACSCRIPT4	Macintosh Arabic (Script 4)
LCSTREAMFMT_MACSCRIPT5	Macintosh Hebrew (Script 5)
LCSTREAMFMT_MACSCRIPT6	Macintosh Greek (Script 6)
LCSTREAMFMT_MACSCRIPT7	Macintosh Cyrillic (Script 7)
LCSTREAMFMT_MACSCRIPT8	Macintosh Right-left symbol (Script 8)
LCSTREAMFMT_MACSCRIPT9	Macintosh Devanagari (Script 9)
LCSTREAMFMT_MACSCRIPT10	Macintosh Gurmukhi (Script 10)
LCSTREAMFMT_MACSCRIPT11	Macintosh Gujarati (Script 11)
LCSTREAMFMT_MACSCRIPT12	Macintosh Oriya (Script 12)
LCSTREAMFMT_MACSCRIPT13	Macintosh Bengali (Script 13)
LCSTREAMFMT_MACSCRIPT14	Macintosh Tamil (Script 14)
LCSTREAMFMT_MACSCRIPT15	Macintosh Telugu (Script 15)
LCSTREAMFMT_MACSCRIPT16	Macintosh Kannada/Kanarese (Script 16)
LCSTREAMFMT_MACSCRIPT17	Macintosh Malayalam (Script 17)
LCSTREAMFMT_MACSCRIPT18	Macintosh Sinhalese (Script 18)
LCSTREAMFMT_MACSCRIPT19	Macintosh Burmese (Script 19)
LCSTREAMFMT_MACSCRIPT20	Macintosh Khmer/Cambodian (Script 20)
LCSTREAMFMT_MACSCRIPT21	Macintosh Thai (Script 21)

Stream Format Constant	Description
LCSTREAMFMT_MACSCRIPT22	Macintosh Laotian (Script 22)
LCSTREAMFMT_MACSCRIPT23	Macintosh Georgian (Script 23)
LCSTREAMFMT_MACSCRIPT24	Macintosh Armenian (Script 24)
LCSTREAMFMT_MACSCRIPT25	Macintosh Simplified Chinese (Script 25)
LCSTREAMFMT_MACSCRIPT26	Macintosh Tibetan (Script 26)
LCSTREAMFMT_MACSCRIPT27	Macintosh Mongolian (Script 27)
LCSTREAMFMT_MACSCRIPT28	Macintosh Geez/Ethiopic (Script 28)
LCSTREAMFMT_MACSCRIPT29	Macintosh EastEurRoman/Slavic (Script 29)
LCSTREAMFMT_MACSCRIPT30	Macintosh Vietnamese (Script 30)
LCSTREAMFMT_MACSCRIPT31	Macintosh extended Arabic/Sindhi (Script 31)
LCSTREAMFMT_MACSCRIPT32	Macintosh uninterpreted symbols (Script 32)
LCSTREAMFMT_MACSCRIPT0CROATI AN	Macintosh Roman variant - Croatian
LCSTREAMFMT_MACSCRIPT0GREEK	Macintosh Roman variant - Greek
LCSTREAMFMT_MACSCRIPTOICELAND IC	Macintosh Roman variant - Icelandic
LCSTREAMFMT_MACSCRIPTOROMANI AN	Macintosh Roman variant - Romanian
LCSTREAMFMT_MACSCRIPT0TURKISH	Macintosh Roman variant - Turkish
LCSTREAMFMT_THAI	MS Thai Windows
LCSTREAMFMT_IBMCP874	MS-DOS PC Thai (CP 874)
LCSTREAMFMT_ISO885911	ISO Thai (ISO-8859-11)
LCSTREAMFMT_TIS620	Thai Industrial Standard (TIS620-2529)
LCSTREAMFMT_UNICODE	Unicode (ISO 10646)
LCSTREAMFMT_IBMCP1200	Unicode (IBM CP 1200)

Stream Format Constant	Description
LCSTREAMFMT_ISO10646	Unicode (ISO 10646)
LCSTREAMFMT_UTF7	Unicode Transformation Formats 7
LCSTREAMFMT_UTF8	Unicode Transformation Formats 8
LCSTREAMFMT_LMBCS	Lotus MultiByte Character Set (LMBCS)
LCSTREAMFMT_DECNRCUK	DEC National Replacement Char - UK
LCSTREAMFMT_DECNRCDUTCH	DEC Nat'l Replacement Char - Dutch
LCSTREAMFMT_DECNRCFINNISH	DEC Nat'l Replacement Char - Finnish
LCSTREAMFMT_DECNRCFRENCH	DEC Nat'l Replacement Char - French
LCSTREAMFMT_DECNRCFRENCHCAN ADIAN	DEC Nat'l Replacement Char - French Canadian
LCSTREAMFMT_DECNRCGERMAN	DEC Nat'l Replacement Char - German
LCSTREAMFMT_DECNRCITALIAN	DEC Nat'l Replacement Char - Italian
LCSTREAMFMT_DECNRCNORWEGIAN DANISH	DEC Nat'l Replacement Char - Norwegian Danish
LCSTREAMFMT_DECNRCPORTUGUES E	DEC Nat'l Replacement Char - Portuguese
LCSTREAMFMT_DECNRCSPANISH	DEC Nat'l Replacement Char - Spanish
LCSTREAMFMT_DECNRCSWEDISH	DEC Nat'l Replacement Char - Swedish
LCSTREAMFMT_DECNRCSWISS	DEC Nat'l Replacement Char - Swiss
LCSTREAMFMT_T61	Teletex T.61
LCSTREAMFMT_T50	Teletex T.50
LCSTREAMFMT_ASN1	ANSI Standard Notation (ASN.1)
LCSTREAMFMT_IBMCP856	MS-DOS PC Hebrew (CP 85)
LCSTREAMFMT_IBMCP1004	MS-DOS PC Desktop Publishing (CP 1004)
LCSTREAMFMT_IBMCP1002	IBM EBCDIC DCF (CP 1002)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP1003	IBM EBCDIC US Text Subset (CP 1003)
LCSTREAMFMT_IBMCP1025	IBM EBCDIC Cyrillic (CP 1025)
LCSTREAMFMT_IBMCP1026	IBM EBCDIC Turkish (CP 1026)
LCSTREAMFMT_IBMCP1028	IBM EBCDIC Hebrew Publishing (CP 1028)
LCSTREAMFMT_IBMCP256	IBM EBCDIC International #1 (CP 256)
LCSTREAMFMT_IBMCP259	IBM EBCDIC Symbols Set 7 (CP 259)
LCSTREAMFMT_IBMCP274	IBM EBCDIC Belgian (CP 274)
LCSTREAMFMT_IBMCP275	IBM EBCDIC Brazilian (CP 275)
LCSTREAMFMT_IBMCP281	IBM EBCDIC Japanese (Latin) (CP 281)
LCSTREAMFMT_IBMCP282	IBM EBCDIC Portugese (CP 282)
LCSTREAMFMT_IBMCP361	IBM EBCDIC International #5 (CP 361)
LCSTREAMFMT_IBMCP382	IBM EBCDIC Austrian, German, Switzerland (CP 382)
LCSTREAMFMT_IBMCP383	IBM EBCDIC Belgian (CP 383)
LCSTREAMFMT_IBMCP384	IBM EBCDIC Brazilian (CP 384)
LCSTREAMFMT_IBMCP385	IBM EBCDIC Canadaian (French) (CP 385)
LCSTREAMFMT_IBMCP386	IBM EBCDIC Danish, Norwegian (CP 386)
LCSTREAMFMT_IBMCP387	IBM EBCDIC Finnish, Swedish (CP 387)
LCSTREAMFMT_IBMCP388	IBM EBCDIC French, Swiss (CP 388)
LCSTREAMFMT_IBMCP389	IBM EBCDIC Italian, Swiss (CP 389)
LCSTREAMFMT_IBMCP390	IBM EBCDIC Japanese (Latin) (CP 390)
LCSTREAMFMT_IBMCP391	IBM EBCDIC Portugese (CP 391)
LCSTREAMFMT_IBMCP392	IBM EBCDIC Spainish, Phillipines (CP 392)
LCSTREAMFMT_IBMCP393	IBM EBCDIC Latin American (Spanish Speaking) (CP 393)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP394	IBM EBCDIC UK, Australian, Hong Kong, Ireland, New Zealand (CP 394)
LCSTREAMFMT_IBMCP395	IBM EBCDIC US, Canadan (English) (CP 395)
LCSTREAMFMT_IBMCP423	IBM EBCDIC Greek 183 (CP 423)
LCSTREAMFMT_IBMCP424	IBM EBCDIC Hebrew (CP 424)
LCSTREAMFMT_IBMCP803	IBM EBCDIC Hebrew Character Set A (CP 803)
LCSTREAMFMT_IBMCP870	IBM EBCDIC Eastern Europe (CP 870)
LCSTREAMFMT_IBMCP871	IBM EBCDIC Icelandic (CP 871)
LCSTREAMFMT_IBMCP875	IBM EBCDIC Greek (CP 875)
LCSTREAMFMT_IBMCP880	IBM EBCDIC Cyrillic (CP 880)
LCSTREAMFMT_IBMCP905	IBM EBCDIC Turkish (CP 905)
LCSTREAMFMT_IBMCP948	IBM Extended Taiwanese (CP 948)
LCSTREAMFMT_IBMCP938	IBM Taiwanese (CP 938)
LCSTREAMFMT_IBMCP1381	IBM GBK = GB + Hanzi (CP 1381)
LCSTREAMFMT_IBMCP1386	IBM Traditional Chinese (CP 1386)
LCSTREAMFMT_EACC	East Asian Character Code Set (ANSI Z39.64-1989)
LCSTREAMFMT_JIS	Japanese Information Standard 0201 (JIS 201)
LCSTREAMFMT_CCCII	Chinese Character Code for Information Interchange (Taiwan)
LCSTREAMFMT_XEROXCJK	Xerox CJK
LCSTREAMFMT_IBMCP944	IBM Extended Korean (CP 944)
LCSTREAMFMT_IBMCP934	IBM Korean (CP 934)
LCSTREAMFMT_IBMCP737	MS-DOS PC Greek (CP 737)
LCSTREAMFMT_IBMCP775	MS-DOS PC Baltic (CP 775)

Stream Format Constant	Description
LCSTREAMFMT_ISO6937	Latin chars (non-spacing accents) similar to T.61
LCSTREAMFMT_BASE64	Content-Transfer-Encoding
LCSTREAMFMT_JIS2	Japanese Information Standard 0208 (JIS 208)
LCSTREAMFMT_EUCJ	Extended Unix Code - Japanese
LCSTREAMFMT_EUCT	Extended Unix Code - Taiwanese
LCSTREAMFMT_EUCK	Extended Unix Code - Korean
LCSTREAMFMT_ISOKR	ISO-2022-KR switching: treated as EUCK
LCSTREAMFMT_EUCC	Extended Unix Code - Chinese
LCSTREAMFMT_IBMCP921	Replacement for Lithuanian (CP 921)
LCSTREAMFMT_IBMCP922	Russian (CP 922)
LCSTREAMFMT_KOI8	Cyrillic Internet Support
LCSTREAMFMT_IBMCP720	IBM Code Page 720 (CP 720)
LCSTREAMFMT_IBMCP1258	Windows Vietnamese (CP 1258)
LCSTREAMFMT_ISO885910	ISO Latin-6 (ISO-8859-10)
LCSTREAMFMT_JP1TEXT	OSI/JIS X 5003-1987 X.400 Japanese ISP
LCSTREAMFMT_VIQRI	Vietnamese Quoted Readable
LCSTREAMFMT_VISCII	Vietnamese VISCII 1.1 (VICSII)
LCSTREAMFMT_VISCII1	TCVN Vietnamese Orthographic (VCSII-1)
LCSTREAMFMT_VISCII2	TCVN Vietnamese Graphic (VCSII-2)*/
LCSTREAMFMT_IBMCP838	IBM EBCDIC SBCS Thai (CP 838)
LCSTREAMFMT_IBMCP9030	IBM EBCDIC SBCS Thai (CP 9030)
LCSTREAMFMT_IBMCP833	IBM EBCDIC SBCS Korean - extended (CP 833)
LCSTREAMFMT_IBMCP836	IBM EBCDIC SBCS PRC (simplified) Chinese (CP 836)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP1027	IBM EBCDIC SBCS Japanese Latin - extended (CP 1027)
LCSTREAMFMT_IBMCP420	IBM EBCDIC Arabic (CP 420)
LCSTREAMFMT_IBMCP918	IBM EBCDIC Code Page 918 (CP 918)
LCSTREAMFMT_IBMCP1097	IBM EBCDIC Code Page 1097 (CP 1097)
LCSTREAMFMT_IBMCP1112	IBM EBCDIC Code Page 1112 (CP 1112)
LCSTREAMFMT_IBMCP1122	IBM EBCDIC Code Page 1122 (CP 1122)
LCSTREAMFMT_IBMCP1123	IBM EBCDIC Code Page 1123 (CP 1123)
LCSTREAMFMT_IBMCP1129	IBM EBCDIC Code Page 1129 (CP 1129)
LCSTREAMFMT_IBMCP1130	IBM EBCDIC Code Page 1130 (CP 1130)
LCSTREAMFMT_IBMCP1132	IBM EBCDIC Code Page 1132 (CP 1132)
LCSTREAMFMT_IBMCP1133	IBM EBCDIC Code Page 1133 (CP 1133)
LCSTREAMFMT_IBMCP930	IBM EBCDIC EUC Japanese Katakana Kanji Mixed (CP 930)
LCSTREAMFMT_IBMCP933	IBM EBCDIC EUC Korean Mixed (CP 933)
LCSTREAMFMT_IBMCP935	IBM EBCDIC EUC PRC (simplified) Chinese Mixed (CP 935)
LCSTREAMFMT_IBMCP937	IBM EBCDIC EUC Taiwan (traditional) Chinese Mixed (CP 937)
LCSTREAMFMT_IBMCP939	IBM EBCDIC EUC Japanese Latin Kanji Mixed (CP 939)
LCSTREAMFMT_IBMCP931	IBM EBCDIC EUC PRC (simplified) Chinese Mixed (CP 931)
LCSTREAMFMT_IBMCP1388	IBM EBCDIC EUC PRC (simplified) Chinese Mixed (CP 1388)
LCSTREAMFMT_IBMCP5026	IBM EBCDIC EUC Japanese Katakana Kanji Mixed (CP 5026)
LCSTREAMFMT_IBMCP5035	IBM EBCDIC EUC Japanese Latin Kanji Mixed (CP 5035)
LCSTREAMFMT_IBMCP300	IBM EBCDIC DBCS Japanese (CP 300)

Stream Format Constant	Description
LCSTREAMFMT_IBMCP834	IBM EBCDIC DBCS Korean (CP 834)
LCSTREAMFMT_IBMCP835	IBM EBCDIC DBCS Taiwan (traditional) Chinese (CP 835)
LCSTREAMFMT_IBMCP837	IBM EBCDIC DBCS PRC (simplified) Chinese (CP 837)
LCSTREAMFMT_IBMCP930X	IBM EBCDIC DBCS Japanese (CP 930X)
LCSTREAMFMT_IBMCP933X	IBM EBCDIC DBCS Korean (CP 933X)
LCSTREAMFMT_IBMCP935X	IBM EBCDIC DBCS PRC (simplified) Chinese (CP 935X)
LCSTREAMFMT_IBMCP937X	IBM EBCDIC DBCS Taiwan (traditional) Chinese (CP 937X)
LCSTREAMFMT_IBMCP939X	IBM EBCDIC DBCS Japanese (CP 939X)
LCSTREAMFMT_IBMCP931X	IBM EBCDIC DBCS PRC (simplified) Chinese (CP 931X)
LCSTREAMFMT_IBMCP1388X	IBM EBCDIC DBCS PRC (CP 1388X)
LCSTREAMFMT_IBMCP1383	IBM Traditional Chinese (CP 1383)
LCSTREAMFMT_IBMCP806	ISO Devnagiri (CP 806)
LCSTREAMFMT_IBMCP1137	IBM EBCDIC Devnagiri (CP 1137
LCSTREAMFMT_VISCII3	TCVN3 Vietnamese (VCSII-3)
LCSTREAMFMT_TCVN3	TCVN3 Vietnamese (VCSII-3)