INFORMIX-4GL

C Compiler Version Rapid Development System Interactive Debugger

Quick Reference

Release 4.1

Information in this INFORMIX-4GL Quick Reference Card is applicable to all INFORMIX-4GL products, including INFORMIX-4GL Rapid Development System, INFORMIX-4GL Interactive Debugger, and INFORMIX-4GL (C Compiler Version).

The INFORMIX-4GL Interactive Debugger is compatible with only the INFORMIX-4GL Rapid Development System.

The information in this publication was compiled as of June 1991

INFORMIX is a registered trademark of Informix Software, Inc.

Copyright (c) 1990-1991 by Informix Software, Inc.

and is subject to change without notice.

INFORMIX-4GL

Conventions

UPPERCASE denote keywords, which you must

LETTERS enter as shown. (You can use

lowercase letters.)

italics denote terms for which you must

substitute identifiers or

expressions.

[] and {} denote options. Vertical bars

separate the options. Braces ({ }) mean you *must* choose one option. Brackets ([]) mean you can, but are not required to, choose one

option.

denotes a choice among several

options.

... denotes optional repetition of the

previous clause.

<u>UNDERLINE</u> denotes the default option.

Data Types

ARRAY [i, j, k] OF type INTERVAL f[(p)] TO l DIFFER BYTE LIKE table.column

CHAR (n) MONEY [(m [, n])] CHARACTER (n) NUMERIC [(m [, n])]

DATE DEAL

DATE REAL

DATETIME first TO last RECORD {LIKE table.* | Variable-list datatype DECIMAL [(m [,n])] [, ...] END RECORD}

DOUBLE PRECISION [(n)] SERIAL [(n)] FLOAT [(n)] SMALLFLOAT INT SMALLINT

INTEGER OL TEXT

OL VARCHAR [(m [,n])]

This icon indicates data types specific to INFOR-MIX-OnLine.

Operations on Variables

Number Operations

+ addition- subtraction

* multiplication

/ division

** exponentiation

MOD modulus
() associative

USING formatting

String Operations

, concatenation

[m,n] substring

CLIPPED drop trailing blanks WORDWRAP multiple line display

Relational

equal to

!= or <> not equal to > greater than

>= greater than or equal to

< less than

<= less than or equal to

Boolean Expressions

expr rel-op expr

 ${\it char\text{-}expr}~{\rm [NOT]}~{\rm LIKE}~{\it char\text{-}expr}$

[ESCAPE "escape-character"]

char-expr [NOT] MATCHES char-expr
[ESCAPE "escape-character"]

expr IS [NOT] NULL

[NOT] Boolean-expr

Boolean-expr {AND | OR} Boolean-expr

Global Variables and Constants

TRUE SQLCA RECORD

FALSE SQLCODE INT,

INT_FLAG SQLERRM CHAR(71), QUIT_FLAG SQLERRP CHAR(8),

STATUS SQLERRD ARRAY[6] OF INT,

SQLAWARN CHAR(8)

END RECORD

Built-in Functions

ASCII integer-expr char-expr CLIPPED COLUMN integer-expr CURRENT [first TO last] DATE DATE (dtime-expr) DAY (dtime-expr) EXTEND (dtime-expr [, first TO last]) LENGTH (char-expr) MDY (expr, expr, expr) MONTH (dtime-expr) TIME TIME (*dtime-expr*) TODAY integer-expr UNITS qualifier USER

Library Functions

expr USING "format-string" WEEKDAY (dtime-expr) YEAR (*dtime-expr*)

ARG_VAL (integer-expr) ARR_COUNT() ARR_CURR () DOWNSHIFT (char-expr) ERR_GET (integer-expr)

ERR_PRINT (integer-expr)

ERR_QUIT (integer-expr) ERRORLOG (char-expr)

FGL_GETENV (char-expr)

FGL_KEYVAL (char-expr)

FGL_LASTKEY ()

FIELD_TOUCHED ({field-list | screen-record.*} [,...]) GET_FLDBUF ({field-list | screen-record.*} [,...]

INFIELD (*field-name*)

LENGTH (char-expr) NUM_ARGS ()

SCR_LINE()

SET_COUNT (integer-expr)

SHOWHELP (integer-expr)

STARTLOG ("filename")

UPSHIFT (char-expr)

Privileges

Database Level

CONNECT DBA RESOURCE

Table Level

ALTER INDEX SELECT [(column-name, ...)]
DELETE INSERT UPDATE [(column-name, ...)]

Display Attributes

WHITE UNDERLINE YELLOW NORMAL MAGENTA BOLD RED REVERSE **CYAN** BLINK GREEN DIM **INVISIBLE** BLUE **BLACK** LEFT

4GL Statement Syntax

Following are statements for use with both **INFOR-MIX-SE** and **INFORMIX-OnLine**.

This icon indicates statements specific to INFOR-MIX-SE.

This icon indicates data types specific to INFOR-MIX-OnLine.

ALTER INDEX index-name TO [NOT] CLUSTER

} [, ...]

```
OL ALTER TABLE table-name
 ADD (newcol-name
 newcol-type
 {BYTE | TEXT}
 [IN {TABLE | blobspace-name}]
 [NOT NULL]
 [UNIQUE [CONSTRAINT constr-name]]
 [, ...]
 [BEFORE oldcol-name]
 DROP (oldcol-name [, ...])
 MODIFY (oldcol-name newcol-type
 [NOT NULL] [, ...])
 ADD CONSTRAINT UNIQUE
 (oldcol-name [, ...])
 [CONSTRAINT constr-name]
 DROP CONSTRAINT (constr-name [, ...])
 LOCK MODE ({PAGE | ROW})
 MODIFY NEXT SIZE number
 }[, ...]
 BEGIN WORK
 CALL function ([argument-list])
 [RETURNING variable-list]
 CASE [expr]
 WHEN {expr | Boolean-expr}
 {statement / EXIT CASE} ...
 [OTHERWISE {statement | EXIT CASE} ...]
 END CASE
 CLEAR
 {
 SCREEN
 WINDOW window-name
 FORM
 field-list
 }
 CLOSE cursor-name
```

```
CLOSE DATABASE
CLOSE FORM form-name
CLOSE WINDOW window-name
COMMIT WORK
CONSTRUCT
  {
 BY NAME char-variable ON column-list
 char-variable ON column-list FROM
 \{field\text{-}list \mid screen\text{-}record [[n]].*\} [, ...]
  [ATTRIBUTE (attribute-list)]
  [HELP help-number]
 {
 {
 BEFORE CONSTRUCT
 AFTER CONSTRUCT
 BEFORE FIELD field-list
 AFTER FIELD field-list
 ON KEY (key-list)
 }
 {
 statement
 NEXT FIELD
 {
 field-name
 NEXT
 PREVIOUS
 }
 CONTINUE CONSTRUCT
 EXIT CONSTRUCT
 } ...
 } ...
 END CONSTRUCT
  1
```

```
CONTINUE {FOR | FOREACH | MENU | WHILE}
SE CREATE AUDIT FOR table-name IN "pathname"
SE CREATE DATABASE database-name
 [WITH LOG IN "pathname" [MODE ANSI]]
OL CREATE DATABASE database-name
 [IN dbspace-name]
 ſ
 WITH
 {
 [BUFFERED] LOG
 LOG MODE ANSI
 }
 1
 CREATE [UNIQUE] [CLUSTER]
 INDEX index-name ON table-name
 (column-name [ASC | DESC] [, ...])
 CREATE SYNONYM synonym FOR table-name
SE CREATE [TEMP] TABLE table-name
 (column-name datatype
 [NOT NULL]
 ſ
 UNIQUE [(unique-col-list)]
 [CONSTRAINT constr-name]
 ] [, ...])
 [WITH NO LOG]
 [IN "pathname"]
OL CREATE [TEMP] TABLE table-name
 (column-name
 datatype
 {BYTE | TEXT}
 [IN {TABLE | blobspace-name}]
 }
 [NOT NULL]
 UNIQUE [(unique-col-list)]
 [CONSTRAINT constr-name]
 ] [, ...])
 [WITH NO LOG]
 [IN dbspace-name]
 [EXTENT SIZE extent-size]
 [NEXT SIZE next-size]
 [LOCK MODE ({PAGE | ROW})]
```

```
CREATE VIEW view-name [(column-list)]
  AS SELECT-statement [WITH CHECK OPTION]
CURRENT WINDOW IS {window-name | SCREEN}
DATABASE database-name [EXCLUSIVE]
DECLARE cursor-name
 CURSOR [WITH HOLD] FOR
 SELECT-statement
 [FOR UPDATE [OF column-list]]
 INSERT-statement | statement-id
 }
 SCROLL CURSOR [WITH HOLD] FOR
 {SELECT-statement | statement-id}
  }
DEFER {INTERRUPT | QUIT}
DEFINE variable-list
  {
 datatype
 LIKE table.column
 RECORD
 {
 LIKE table.*
 variable-list datatype [, ...] END RECORD
  } [, ...]
DELETE FROM table-name
  ſ
 WHERE
 {
 condition
 CURRENT OF cursor-name
 }
  1
```

```
DISPLAY
 BY NAME variable-list
 variable-list
 TO \{field\text{-}list \mid screen\text{-}record [[n]].*\} [, ...]
 AT screen-row, screen-column
 1
 [ATTRIBUTE (attribute-list)]
 DISPLAY ARRAY record-array TO screen-array.*
 [ATTRIBUTE (attribute-list)]
 ON KEY (key-list)
 statement
 EXIT DISPLAY
 END DISPLAY
 } ...
 [END DISPLAY]
 }
 DISPLAY FORM form-name
 [ATTRIBUTE (attribute-list)]
SE DROP AUDIT FOR table-name
 DROP DATABASE { database-name | char-variable}
 DROP INDEX index-name
 DROP SYNONYM synonym
 DROP TABLE table-name
 DROP VIEW view-name
 ERROR display-list [ATTRIBUTE (attribute-list)]
 EXECUTE statement-id [USING input-list]
```

```
{
 CASE
 DISPLAY
 FOR
 FOREACH
 INPUT
 MENU
 PROGRAM [(integer-expr)]
 WHILE
  }
FETCH
  ſ
 NEXT
 {PREVIOUS | PRIOR}
 FIRST
 LAST
 CURRENT
 RELATIVE integer
 ABSOLUTE integer
  cursor-name [INTO variable-list]
FINISH REPORT report-name
FLUSH cursor-name
```

EXIT

```
FOR integer-var = integer-expr TO integer-expr
 [STEP integer-expr]
 statement
 CONTINUE FOR
 EXIT FOR
 } ...
 END FOR
 FOREACH cursor-name [INTO variable-list]
 {
 statement
 CONTINUE FOREACH
 EXIT FOREACH
 } ...
 END FOREACH
SE FREE {statement-id | cursor-name}
OL FREE {statement-id | cursor-name | blob-variable}
 FUNCTION function-name ([argument-list])
 {statement /RETURN expr-list} ...
 END FUNCTION
 GLOBALS
 {
 "filename"
 DEFINE-statement
 END GLOBALS
 }
 GOTO [:] label-id
 GRANT table-privilege ON table-name
 TO {PUBLIC | user-list}
 [WITH GRANT OPTION]
 [AS user]
 GRANT database-privilege TO {PUBLIC | user-list}
 IF Boolean-expr THEN
 statement ...
 [ELSE statement ...]
 END IF
 INITIALIZE variable-list
 {LIKE column-list | TO NULL}
```

```
INPUT
  {
 BY NAME variable-list
 [WITHOUT DEFAULTS]
 variable-list
 [WITHOUT DEFAULTS]
 FROM
 \{field\ | \ screen\ record\ [[n]].*\}\ [, ...]
  }
  [ATTRIBUTE (attribute-list)]
  [HELP help-number]
 {
 {
 BEFORE INPUT
 AFTER INPUT
 BEFORE FIELD field-list
 AFTER FIELD field-list
 ON KEY (key-list)
 }
 {
 statement
 NEXT FIELD
 {
 field-name
 NEXT
 PREVIOUS
 }
 CONTINUE INPUT
 EXIT INPUT
 } ...
 END INPUT
  1
```

```
INPUT ARRAY record-array
  [WITHOUT DEFAULTS] FROM screen-array.*
  [HELP help-number]
  [ATTRIBUTE (attribute-list)]
  ſ
 {
 {
 BEFORE
 {INPUT | ROW | INSERT | DELETE}
 AFTER
 {INPUT | ROW | INSERT | DELETE}
 BEFORE FIELD field-list
 AFTER FIELD field-list
 ON KEY (key-list)
 }
 {
 statement
 NEXT FIELD
 {field-name | NEXT | PREVIOUS}
 CONTINUE INPUT
 EXIT INPUT
 } ...
 } ...
 END INPUT
  1
INSERT INTO table-name [(column-list)]
  {VALUES (value-list) | SELECT-statement}
LABEL label-id:
LET variable = expr
LOAD FROM "pathname" [DELIMITER "char"]
  {
 INSERT INTO table-name
 [(column-name [, ...])]
```

INSERT-statement

}

```
OL LOCATE variable-list IN
 {
 MEMORY
 FILE [filename]
 }
 LOCK TABLE table-name
 IN {SHARE | EXCLUSIVE} MODE
 MAIN
 statement
 END MAIN
 MENU menu-name
 {
 {
 BEFORE MENU
 COMMAND
 {
 KEY (key-list)
 [KEY (key-list)] menu-option
 [option-description]
 [HELP help-number]
 }
 }
 statement
 CONTINUE MENU
 EXIT MENU
 NEXT OPTION menu-option
 SHOW OPTION {option-list | ALL}
 HIDE OPTION {option-list | ALL}
 } ...
 END MENU
```

MESSAGE display-list

[ATTRIBUTE (attribute-list)]

```
OPEN cursor-name [USING variable-list]
OPEN FORM form-name FROM form-file
OPEN WINDOW window-name
  AT screen-row, screen-column
  WITH
 integer ROWS, integer COLUMNS
 FORM form-file
  [ATTRIBUTE (attribute-list)]
OPTIONS
  {
 MESSAGE LINE line-value
 PROMPT LINE line-value
 MENU LINE line-value
 COMMENT LINE line-value
 ERROR LINE line-value
 FORM LINE line-value
 INPUT {WRAP | NO WRAP}
 INSERT KEY key-name
 DELETE KEY key-name
 NEXT KEY key-name
 PREVIOUS KEY key-name
 ACCEPT KEY key-name
 HELP FILE help-file
 HELP KEY key-name
 INPUT ATTRIBUTE (attribute-list)
 DISPLAY ATTRIBUTE (attribute-list)
 SQL INTERRUPT {ON | OFF}
```

```
FIELD ORDER
 {
 CONSTRAINED
 UNCONSTRAINED
 }
 [, ...]
 OUTPUT TO REPORT report-name (expr-list)
 PREPARE statement-id FROM string-spec
 PROMPT display-list
 [ATTRIBUTE (attribute-list)]
 FOR [CHAR] variable
 [HELP help-number]
 [ATTRIBUTE (attribute-list)]
 ON KEY (key-list)
 statement
 END PROMPT
 1
 PUT cursor-name [FROM variable-list]
SE RECOVER TABLE table-name
 RENAME COLUMN table.oldcol-name
 TO newcol-name
 RENAME TABLE oldname TO newname
 REPORT report-name (variable-list)
 < See REPORT Routines on page 23>
 END REPORT
 RETURN [expr-list]
 REVOKE
 {
 table-privilege ON table-name
 database-privilege
 FROM {PUBLIC | user-list}
 ROLLBACK WORK
SE ROLLFORWARD DATABASE database-name
```

```
RUN command-line
 ſ
 RETURNING integer-variable
 WITHOUT WAITING
 1
 SCROLL {field-list | screen-record.*} [, ...]
 {UP | DOWN}
 [BY integer]
 SELECT <See SELECT Statement on page 21>
 SET EXPLAIN {ON | OFF}
OL SET ISOLATION TO
 {
 CURSOR STABILITY
 {DIRTY | COMMITTED | REPEATABLE}
 READ
 }
SE SET LOCK MODE TO [NOT] WAIT
OL SET LOCK MODE TO
 {NOT WAIT | WAIT [seconds]}
OL SET [BUFFERED] LOG
 SLEEP integer-expression
SE START DATABASE database-name
 WITH LOG IN "pathname"
 [MODE ANSI]
 START REPORT report-name
 [TO {filename | PIPE program | PRINTER}]
 UNLOAD TO "pathname"
 [DELIMITER "char"]
 SELECT-statement
 UNLOCK TABLE table-name
```

```
UPDATE table-name SET
 column-name = expr[, ...]
 {(column-list) | [table-name.] *} =
 {(expr-list) | record-name.*}
  }
 WHERE
 {
 condition
 CURRENT OF cursor-name
 }
  1
UPDATE STATISTICS [FOR TABLE table-name]
VALIDATE variable-list LIKE column-list
WHENEVER
  {
 [[ANY] ERROR | SQLERROR]
 [WARNING | SQLWARNING]
 NOT FOUND
  }
  {
 [GOTO | GO TO] [:] label
 CALL function-name
 CONTINUE
 STOP
  }
WHILE Boolean-expr
  {statement | EXIT WHILE | CONTINUE WHILE}
```

END WHILE

SELECT Statement

```
SELECT [ALL | [DISTINCT | UNIQUE]] select-list
  [INTO variable-list]
  FROM
 table-name [table-alias]
 OUTER table-name [table-alias]
 OUTER (table-expr)
  } [, ...]
  [WHERE condition]
  [GROUP BY column-list]
  [HAVING condition]
  [ORDER BY column-name [ASC | DESC][, ...]]
  [INTO TEMP table-name]
  [WITH NO LOG]
SELECT-statement UNION [ALL]
  SELECT-statement
  [UNION [ALL] SELECT-statement] ...
```

Conditions

```
expr rel-op expr
expr [NOT] BETWEEN expr AND expr
expr [NOT] IN ({value-list | SELECT-statement})
column-name [NOT] LIKE "string"
[ESCAPE "escape-character"]
column-name [NOT] MATCHES "string"
[ESCAPE "escape-character"]
expr rel-op {ALL | [ANY | SOME]}
(SELECT-statement)
[NOT] EXISTS (SELECT-statement)
column-name IS [NOT] NULL
[NOT] condition
condition {AND | OR} condition
```

Aggregate Functions

AVG({[[DISTINCT | UNIQUE] | <u>ALL</u>] column-name | [<u>ALL</u>] expr})

COUNT({[DISTINCT | UNIQUE]
 column-name | *})

MAX({[[DISTINCT | UNIQUE] | <u>ALL</u>] column-name | [<u>ALL</u>] expr})

MIN({[[DISTINCT | UNIQUE] | <u>ALL</u>] column-name | [<u>ALL</u>] expr})

SUM({[[DISTINCT | UNIQUE] | ALL] column-name | [ALL] expr})

REPORT Routines

```
REPORT report-name (argument-list)
  [DEFINE-statement]
  ſ
 OUTPUT
 ſ
 REPORT TO
 {
 "filename"
 PIPE "program"
 PRINTER
 }
 [LEFT MARGIN integer]
 [RIGHT MARGIN integer]
 [TOP MARGIN integer]
 [BOTTOM MARGIN integer]
 [PAGE LENGTH integer]
 [TOP OF PAGE "char-string"]
  [ORDER [EXTERNAL] BY variable [, ...]]
  FORMAT
 {
 EVERY ROW
 {
 [FIRST] PAGE HEADER
 PAGE TRAILER
 ON {EVERY ROW | LAST ROW}
 {BEFORE | AFTER} GROUP OF variable
 statement ...
  END REPORT
```

Report-Only Statements

```
NEED integer-expr LINES

PAUSE ["string"]

PRINT [[expr-list] [;] | FILE "filename"]

SKIP {integer-expr LINE[S] | TO TOP OF PAGE}
```

Report-Only Functions

```
[GROUP]
{
 COUNT(*)
 |
 PERCENT(*)
 |
 {SUM | AVG | MIN | MAX} (expression)
}
[WHERE Boolean-expr]
LINENO
PAGENO
integer-expr SPACE[S]
char-expr WORDWRAP
[RIGHT MARGIN integer-expr]
```

Form Specification Summary

Form Specification

Note: The braces and brackets around the *field-tag* are required in the SCREEN section.

```
DATABASE {database | FORMONLY}
[WITHOUT NULL INPUT]

SCREEN [SIZE lines [BY cols]]
{
 [text] [field-tag | ] [graphics-char]
 ...
}
[END]
```

```
[
  TABLES
 {
 table
 table-alias = [database [@server] :]
 [owner.] table
 } ...
 [END]
]
ATTRIBUTES
  field-tag = field-description;
  [END]
ſ
  INSTRUCTIONS
 [DELIMITERS "ab"]
 SCREEN RECORD record-name [[n]]
 (
 {
 table-name.*
 table-name.column1
 THRU table-name.column2
 table-name.column
 } [, ...]
 )
 [END]
```

1

Field Description

Attributes

```
AUTONEXT

COLOR = disp-mode ...

[WHERE Boolean-expr]

COMMENTS = "string"

DEFAULT = value

DISPLAY LIKE

table.column

DOWNSHIFT

FORMAT="format-string"

INCLUDE = (value-list)


INVISIBLE

NOENTRY
```

PICTURE =
 "format-string"

OL PROGRAM= "name"
REQUIRED
REVERSE
UPSHIFT
VALIDATE LIKE
table.column
VERIFY
WORDWRAP
[COMPRESS]

Windows and Debugger

Keys for Cursor Movement

From either Debugger screen window:

CONTROL-J	moves the cursor down one line
CONTROL-K	moves the cursor up one line
CONTROL-B	moves the cursor up one

window

CONTROL-F moves the cursor down one

window

CONTROL-U moves the cursor up one-half

window

CONTROL-D moves the cursor down one-half

window

n[CONTROL-*key*] repeats cursor movement *n* times

From the Source window:

module

\$ moves to last line of the source

module

RETURN moves to the next instance of

the most recent search pattern

Command Syntax

Note: Except for literal braces around command strings in the syntax of ALIAS, BREAK, and TRACE, Debugger syntax conventions are as described for INFORMIX-4GL.

APPLICATION [DEVICE] device-name

```
BREAK [*] [(function)] ["name"] [-count]
 [[module.] line-no | variable | function]
 [IF condition]
 IF condition
 }
 [{commands [; commands ...]}]
 CALL function ([arg [, ...]])
 CLEANUP [ALL]
 CONTINUE [INTERRUPT | QUIT]
 DATABASE database-name
 DISABLE {name | refno | function | ALL}
 DUMP [GLOBALS | ALL] [>> filename]
 ENABLE {name | refno | function | ALL}
 Escape: !command
 EXIT
 FUNCTIONS [pattern] [>>filename]
 GROW [SOURCE | COMMAND] [-] integer
 HELP [command | ALL]
 Interrupt: {CONTROL-C | DEL}
 LET variable = expression
 LIST [BREAK] [TRACE] [DISPLAY]
 NOBREAK {name | refno | function | ALL}
 NOTRACE {name | refno | function | ALL}
SE PRINT expression [>>filename]
OL PRINT expression
 [>>filename | PROGRAM = "program"]
 READ filename [.4db]
 Redraw: CONTROL-R
 RUN[arg [arg ...]]
 Screen: CONTROL-P
 Search: {/ | ?}[pattern]
 STEP [n] [INTO] [NOBREAK]
 TIMEDELAY [SOURCE | COMMAND] integer
 Toggle: CONTROL-T
```

```
TRACE [*] [(function)] ["name"]
 [module.] line-no
 variable
 function
 FUNCTIONS
  [{commands [; commands ...]}] [>> filename]
TURN [ON | OFF]
  {
 AUTOTOGGLE
 DISPLAYSTOPS
 EXITSOURCE
 PRINTDELAY
 SOURCETRACE
  } ....
USE [[=] pathname [, ...]]
VARIABLE [variable | GLOBALS | ALL]
  [>> filename]
VIEW [module | function]
WHERE [>> filename]
```

WRITE [BREAK] [TRACE] [DISPLAY] [ALIASES] [>>]

[filename]

Default Function Key Aliases

Key Debugger Command

F1 help F2 step

F3 step into F4 continue

F5 run

F6 list break trace

F7 list

F8 dump

F9 exit