

IBC233 - System i Business Computing

Week 4: CL Programming
with Display Files

Agenda

- ▶ CL Programming
- ▶ Demo
- ▶ Review 1
- ▶ Homework

Display File Review

CL Programming Restrictions

- ▶ Only five *FILE per program
 - Display file or Database File
- ▶ Can't update Database Files
- ▶ Can't create reports

CL Variables

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

Examples

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

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

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

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

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

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

Operators

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

Concatenating Strings

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

Concatenating Strings *CAT

► Example code:

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

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

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

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

► What will &F3 have in it?

Concatenating Strings *BCAT

► Example code:

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

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

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

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

► What will &F3 have in it?

Concatenating Strings *TCAT

► Example code:

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

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

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

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

► What will &F3 have in it?

Some File Commands

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

Condition and Iteration

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

IF, THEN, ELSE examples

► e.g. 1

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

► e.g. 2

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

IF, THEN, ELSE examples

► e.g. 3

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

► e.g. 4

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

DO, ENDDO example

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

END: ENDPGM
```

DOWHILE Loop

SNDRCVF

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

WRKOBJPDM
```

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

DOUNTIL Loop

SNDRCVF

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

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

DOFOR Loop

DCL &LOOPCTL TYPE(*INT) LEN(4)

DCL &LOOPLMT TYPE(*INT) LEN(4)

DOFOR VAR(&LOOPCTL) **FROM**(1)
TO(&LOOPLMT) **BY**(1)

(group of commands run 0 or more times)

ENDDO

Select Group

SELECT

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

ENDDO

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

ENDDO

OTHERWISE CMD(CHGVAR &BADTYPE '1')

ENDSELECT

CL Subroutines

- ▶ Execute a subroutine

- ▶ e.g. **CALLSUBR** INIT

- ▶ Define a subroutine

- e.g.

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

MONitor MeSSaGe

- ▶ Monitors for *ESCAPE (black screen of death) and *STATUS messages sent by CL commands to the program message queue.
- ▶ Used to stop the black screen of death or handle errors in CL programs.
- ▶ **MONMSG** command example


```
CHGVAR VAR(&A) VALUE(&A / &B)
```

```
MONMSG MSGID(MCH1211) EXEC(CHGVAR VAR(&A)  
VALUE(1))
```

Indicators

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

Program Flow using Screens and Indicators

Examples of Response Indicator Use

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

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

Examples of Option Indicator Use

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

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

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

/* sample */

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

Indicators in Lab 4

► Define indicator in display file

- Response indicators:

- F3 : Command Attention -> &IN03
 - F21: Command Function -> &IN21

- Option indicators:

- Named field: OPTION
 - Display Attribute: Reverse Image, Position Cursor
 - Text constant: “ A valid ...’ -> show/hide

More in Lab 4 – part 1

► Initial command vs initial program

Initial command/LIBL in RDp

Vs

Initial program/LIBL in Client access

► More on filters in RDp

- Filter command
- Organize objects by app

Review 1.doc

► Review 1.doc

Homework

- ▶ Finish Lab 3!
- ▶ Work on Review 2
 - Attached “Command and Syntax” sheet will also be used for tests.
- ▶ Work on Lab 7 (Due on Week 8!)

Reference

► CL Programming

<http://publib.boulder.ibm.com/infocenter/iadthelp/v7r1/index.jsp?topic=/com.ibm.etools.iseries.pgmqd.doc/evfclmst50.htm>

Thank You!