

IBC233 - System i Business Computing

Lecture 11: Calling Programs

Agenda

► Calling Programs

OPM (static) Call

► CALL

- Parameters:

PGM

PARM

How it works

- When the call statement is executed:
 - Your authority to the program object is checked
 - Do you have access to all the resources required?
 - Gather resources
 - Program opened

Passing Parameters in CL (OPM)

Call program1 ('test' 'new')

then program 1 must have a pgm statement
that looks like this:

pgm (&parm1 &parm2)

dcl &parm1 *char 10

dcl &parm2 *char 5

Passing Parameters in CL (OPM)

pgm

```
dcl &var1 *char 6 value 'IBC233'
```

```
call pgm2 &var1
```

```
  call pgm(pgm3) parm(&var1)
```

```
endpgm
```

Pgm2 and pgm3 must have a pgm statement similar to this:

```
pgm parm(&parm1)
```

Passing Parameters CL to RPG (OPM)

```
pgm
```

```
  call pgm2 ('RPG')
```

```
endpgm
```

RPG program must have the fixed format C spec code:

F1	Operation	F2	Result
*entry	plist		
	parm		varName

ILE (dynamic) Call

► CALLPRC

Parameters:

PRC

PARM

RTNVAL

How it works

- ▶ When the application is created, authority to modules is checked and entire application is bound
- ▶ When application is called
 - all resources are allocated
 - entire application is opened

Passing Parameters in CL (ILE)

Call appl1 ('test' 'new')

then the first *module in the application must
must have a pgm statement like this:

pgm (&parm1 &parm2)

dcl &parm1 *char 10

dcl &parm2 *char 5

Passing Parameters in CL (ILE)

```
pgm
```

```
  dcl &var1 *char 6 value 'IBC233'
```

```
  call pgm2 &var1
```

```
 callprc (mod3) parm(&var1)
```

```
endpgm
```

mod2 and mod3 must have a pgm statement similar to this:

```
pgm &parm1
```

Passing Parameters CL to RPG (ILE)

```
pgm
```

```
  callprc pgm2 ('RPG')
```

```
endpgm
```

RPG procedure must have the fixed format C spec code:

F1

*entry

Operation

plist

parm

F2

Result

varName

Advantages of OPM

- ▶ Don't have to have all parts of the application done to test.
- ▶ Parts of the application can be changed without affecting the entire application

Disadvantages of OPM

- Integrated Language not supported

Advantages of ILE

- ▶ Integrated Language Support
 - Best language for the task
- ▶ You don't have to pass all parameters to the program – previous values will be used

Disadvantages of ILE

- All modules must be in place to test application
- Version Control