Infobasic Programming

Agenda

- Introduction to Infobasic
- Arrays and types of arrays
- Introduction to subroutines and programs
- Important functions/commands in Infobasic
- Steps to create a subroutine in T24
- Compiling and cataloguing routines and programs
- T24 routines file operations
- T24 routines sequential file access
- T24 Creation of functions and routines with arguments

Introduction To Infobasic

- Programming language used for T24
- Simple English like statements
- No declaration of variables required
- No data type specification is required
- All variables by default have infinite variable length
 - Multi value
 - Sub Value

- Continuous allocation of bytes
- All bytes in an array have the same name as that of the array
- Each byte is uniquely identified with the help of a subscript.

Т	Е	M	Е	N	0	S
0	1	2	3	4	5	6

Arrays In Infobasic

- Dynamic Arrays
 - Dynamic in nature
 - Variable length
 - Need not be declared
 - Can hold any type of data
 - Automatically increase or decrease in size depending on the data
 - All variables in Infobasic are dynamic arrays
- Dimensioned arrays
 - Have a fixed number of rows and columns
 - Can hold any type of data
 - Needs to be declared
 - Used when dimensions and extents are known and are not likely to change

CUSTOMER.NAME = "
RATE = 0
DATE = "121202"

Can store any type and any amount of data.

Only initialisation is required.

- Dynamic Arrays (Cont.)
 - Uses delimiters to store data of various fields

ASCII	Decimal Description		
254	Field Marker		
253	Value Marker		
252	Sub-Value Marker		

1 Name	TemenosTrg		
2.1 Address	India		
2.2 Address	UK	33	
2.3 Address	Geneva		
3.1 Course Category	Technical		
4.1.1 Course Name	jBASE		
4.1.2 Course Name	T24		
3.2 Course Category	Functional	33	
4.2.1 Course Name	Lending		
4.2.2 Course Name	Financials		
5 Free Text			
6 Inputter	TRAINER.1	32	

How will this record get stored in a dynamic array?

Storage In A Dynamic Array

TemenosTrg**FMI**ndia**VM**UK**VM**Geneva**FM**Technical**VM**Functional**F M**jBASE**SM**T24**VM**Lending**SM**Financials**FMFM**Trainer.1

Structure Of An Infobasic Program

PROGRAM – Executed from the database prompt SUBROUTINE – Execute from within Globus

*Comments *Comments

PROGRAM < Programname > SUBROUTINE < Subroutinename >

Statement 1 Statement 1

Statement 2 Statement 2

Statement 3 Statement 3

RETURN

END END

Compiling And Cataloguing Routines

Executing Routines

Login into T24

Make an entry in the PGM.FILE

At the command line TRG.RTN1

> JECOBJECTLIST = \$HOME/globuslib \$HOME/iib

> > Execute the routine

Executing Programs

Go to the database prompt

jsh..> TRG.PRG1

Execute the program

Writing A Simple Infobasic Program

Program to display 'Hello World'

JED TRG.BP HELLO
PROGRAM HELLO
CRT "Hello World"
END

Compile And Execute The Program

Compile and catalog
 EB.COMPILE TRG.BP HELLO

Execute the program

jsh..>HELLO Hello World

SUBROUTINES WITH PARAMETERS

- Subroutines can take In Parameters and Return the values as well.
- Example: F.READ

This Subroutine has five parameters out of which

File name, record id and File Pointer are incoming parameters.

Recordvar, Errorvar are Return values

SUBROUTINES WITH PARAMETERS

Example:

Step 1:

Create a routine that accepts two values and returns the multiplication of two values in variable.

SUBROUTINE TEST.CALLED.RTN(A,B,C)

C = A * B

RETURN

END

SUBROUTINES WITH PARAMETERS

Step 2: Create another routine that supplies the two values and prints the result.

PROGRAM TEST.CALLING.RTN

A = 10 ; B = 20

CALL TEST.CALLED.RTN(A,B,RESULT)

PRINT "RESULT: ": RESULT

END

Step 3: Compile and catalog the Program and Subroutine.

Step 4:

Run the Program

Result: RESULT: 200

- Contains a list of all directories that has executable programs.
- Typically, PATH is already set to locate system and other application executables (like C, java, etc)
- Add paths for jBASE and user executables
- User executables are your cataloged programs for the Globus application

PATH - Contd

Unix

PATH=\$PATH:/apps/bin

export PATH

Windows

SET PATH=%PATH%;D:\apps\bin

JBCOBJECTLIST

- Shows Search path of user subroutines
- This is used during program execution

Unix

JBCOBJECTLIST=\$HOME/lib:/home/TESTBASE/lib

export JBCOBJECTLIST

Windows

SET JBCOBJECTLIST=%HOME%\lib;C:\dev\TESTBASE\lib

JBCDEV_BIN AND JBCDEV_LIB

- Define where the locally developed executables and libraries are stored (when cataloged)
- Tell jBASE where to put your cataloged programs and subroutines
- These paths should be included in your PATH and JBCOBJECTLIST for your programs to be used.

export JBCDEV_BIN=\$HOME/bin

export JBCDEV_LIB=\$HOME/lib

The various Control structures are

- IF-THEN-ELSE Structure
- CASE Structure
- FOR-NEXT Structure
- LOOP-REPEAT Structure


```
■ IF THEN ELSE
IF expression THEN
 statements
END ELSE
 IF expression THEN
 statements
 END ELSE
 statements
END ELSE
 statements
END
END
```

IF THEN ELSE - EXAMPLE


```
A = 2

IF A > 10 THEN

PRINT "GIVEN NUMBER IS GT 10"

END ELSE

IF A 5 THEN

PRINT "INPUT IS GT THAN 5 AND LE 10"

END ELSE

PRINT "INPUT GIVEN IS LT 5"

END

END
```

RESULT: INPUT GIVEN IS LT 5

BEGIN CASE ... END CASE

BEGIN CASE ... END CASE

Expressions/statements evaluated in sequential order.

- when a true expression is encountered, the corresponding statements
 - are executed and control exits from the CASE structure.
- when no true expression is encountered, then the statements under CASE 1 are executed and control exits from the CASE structure.
- when no true expression is encountered, and in the absence of CASE 1 expression, then no statements are executed and control exits from the CASE structure.


```
PROGRAM TEST4

NAME="MICHAEL"

BEGIN CASE

CASE NAME[1,2]='DA'

PRINT NAME

CASE NAME[1,2]='RI'

PRINT NAME

CASE NAME[1,2]='BA'

PRINT NAME

CASE 1

PRINT 'NO MATCH'

END CASE

END

Output: No Match
```


FOR

FOR - NEXT Structure

- Facilitates repeated execution of a set of statements.
- Control exits from structure after pre-determined number of executions.

FOR <variable> = <initialvalue> TO <maximumvalue> <statements> NEXT <variablename>

FOR - NEXT Structure- Example

FOR I = 1 TO 10

PRINT 'Counter Variable:': I

NEXT

I is the counter variable.

The PRINT statement executes for a pre-determined 10 times (i.e) till the value of I is 10

Output:

COUNTER VARIABLE:1

COUNTER VARIABLE:2

COUNTER VARIABLE:3

COUNTER VARIABLE:4

COUNTER VARIABLE:5

COUNTER VARIABLE:6

COUNTER VARIABLE:7

COUNTER VARIABLE:8

COUNTER VARIABLE:9

COUNTER VARIABLE:10

FOR - NEXT Structure- Example

FOR I = 1 TO 10 STEP 2

PRINT 'Counter Variable:': I

NEXT

I is the counter variable.

The PRINT statement executes for a pre-determined 5 times, I being incremented by two each time.

Output:

COUNTER VARIABLE:1

COUNTER VARIABLE:3

COUNTER VARIABLE:5

COUNTER VARIABLE:7

COUNTER VARIABLE:9

LOOP - REPEAT Structure

Facilitates repeated execution of a set of statements. Control exits from structure when WHILE expression evaluates to false or UNTIL expression evaluates to true.

SYNTAX

LOOP

set of statements

WHILE/UNTIL expression

set of statements

REPEAT

LOOP - REPEAT Structure - Example

PROGRAM TEST2

X=0

LOOP

UNTIL X>4 DO

PRINT "X= ":X

X=X+1

REPEAT

END

Output:

X=0

X= ^

X=

X= 3

X= 4

Other Flow Control Statements

EXIT - exit from loop structure prematurely.

END - mandatory last statement in a program. Signifies end of program.

STOP - terminates execution of program and the control

transfers back to the process that invoked the program.

CALL - executes an external subroutine.

EXECUTE - executes unix / jBase commands.

GOSUB - transfer the control of the program to an internal subroutine available within the program.

RETURN - used in conjunction with GOSUB. Transfers the control from the subroutine back to the next statement after GOSUB in the main program.

transfers control of the program to a statement within the program.

The control does not transfer back even when a return statement is encountered.

Relational Operators

compare numeric, character string, or logical data.

result of the comparison, either true (1) or false (0), can be used to make a decision regarding program flow.

relational operators are

EQ	or	=
NE	or	# >< <>
LT	or	<
GT	or	>
LE	or	<= =<
GE	or	>= =>

Equal to
Not Equal to
Less than
Greater than
Less than or equal to
Greater than or equal to

Logical Operators

They are operators that combine two or more relational expressions. Logical operators in info Basic are

AND

OR

NOT

Example

IF EMP.DESG EQ 'MGR' AND EMP.SAL GT 10000 THEN In the logical expression above, the logical operator 'AND' combines the two relational expressions 'EQ' and 'GT'.

Basic Commands

Compiler Directives

\$INSERT - Inserts and compiles info Basic source code from another program into the program being compiled

- Identifies a line as a comment line. Same as the *, !, and \$* signs

SUBROUTINE - Identifies a series of statements as a subroutine.

Built In Infobasic Functions

LEN((e))
------	-----	---

COUNT(e,d)

DCOUNT(e,d)

UPCASE(e)

DOWNCASE(e)

CHANGE(e,d,c)

OCONV(e,d) in d

Length of the text in expression

Number of occurrences of d in e

Number of occurrences of d in e, +1

Converts e to uppercase

Converts e to lowercase

Change occurrences of d to c in e

Convert e into the format specified

Functions in Infobasic under jBase

Accepting Data

INPUT

To Accept a Value for a Variable From User

SYNTAX:

INPUT VARIABLE, LENGTH

EXAMPLE

- 1. INPUT NAME,10
- 2. INPUT @(10,5):N,10

PROMPT

Used to change the prompt character displayed at the use of INPUT Statement.

SYNTAX:

PROMPT expr

Example:

PROMPT "#"

Used to accept data if the response to a INPUT statement is to be given without entering.

SYNTAX : DATA expr1,expr2

Example : A = 10 ; B = 22

DATA A,B

INPUT NO. OF. TRAINEES

INPUT AVG.AGE

DISPLAY Commands

CRT

Used to place Text & Data on the terminal

SYNTAX:

CRT @(COLUMN, ROW): TEXT / VARIABLE

Example: CRT A,B,C

CRT @(10,5): "AMERICAN EXPRESS BANK"

This statement is used to print the value of a variable or text. Can be used in conjunction with INPUT statement to prompt the user for input.

SYNTAX:

PRINT @(COLUMN, ROW): TEXT / VARIABLE

Example:

PRINT @(10,12):A,B PRINT @(10,12): "ENTER THE NAME": INPUT NAME,12

LOCATE

Used to search a string in a dynamic array and get its position. Returns the field Position only.

SYNTAX:

LOCATE <string> IN <array> {<field pos,multivalue pos>} SETTING <var> THEN/ELSE <statements>

Example:

Y.ARRAY = 'KALLIS':@FM:'JONTY':@VM:'NICKY'

LOCATE 'KALLIS' IN Y.ARRAY<2,1> SETTING POS ELSE NULL

RESULT: 2

STRING Manipulation

TRIMF Removes leading spaces from a string.

SYNTAX TRIMF(string)

TRIMB Removes trailing spaces from a string.

SYNTAX TRIMB(string)

TRIM Removes both leading &trailing spaces

SYNTAX TRIM(string)

Returns the number of Characters in a string

SYNTAX: LEN(string)

Example:

CRT LEN("TEMENOS")

Output: 7

Extracts a sub-string from a Character string using delimiters.

SYNTAX: FIELD(string,delimiter,occur,fields)

Example: 1

$$X = \text{"}A/B/C/D"$$

$$Y = FIELD(X,"/",2,2)$$

RESULT: Y has a value of B/C

Example: 2

$$X = "1-2-3-4-5-6"$$

$$Y = FIELD(X,"-",3,2)$$

RESULT: Y has a Value 3-4

Returns the starting column position of a specific occurrence of a specified sub string within a character string.

SYNTAX:

INDEX(string,sub string,occur)

Example:

A = "AMERICAN EXPRESS BANK"

B = INDEX(A,"AN",2)

B returns the value 19

Used to determine whether the expression is Alphabet or Not. If the expression contains any special characters or numeric value it evaluates false else true.

SYNTAX:	OUTPUT	
CRT ALPHA('ABCDEF')	1	
CRT ALPHA('10ABCDEF')	O	
CRT ALPHA('ABC DEF')	0	

This function returns the ASCII character for a given number.

SYNTAX: CHAR(expr)

Example:

X = CHAR(65)

X returns the value "A"

This function returns the ASCII value for a given character.

SYNTAX : SEQ(expr)

Example: SEQ("A") returns 65.

Counts number of occurrences of a specified string in a string value.

SYNTAX:

COUNT(string.expr, substr.expr)

Example:

REC=34:"-":VM:55:"-": 88

R=COUNT(REC,@VM)

Result: R has a Value of 2.

Example

A="TEMENOS"

CRT COUNT(A,'S')

Output: 1

User Defined functions in InfoBasic under jBase

DEFINING FUNCTIONS

- Functions can also be defined in jBasic.
- Functions can take in any number of parameters but returns only one value.
- RETURN is used to pass the result to the calling Program.

Example:

STEP 1:

Define a Function that accepts two values and return the result in a variable.

FUNCTION TEST.FUN(A,B)

C = A * B

RETURN(C)

END

STEP 2:

Compile and Catalog the Function.

Example:

STEP 3: Write a Program that calls the Function(TEST.FUN) and Prints the Result.

PROGRAM FUN.CALLING.PRG

A = 5 ; B = 10

DEFFUN TEST.FUN(A,B)

RESULT = TEST.FUN(A,B)

PRINT "RESULT: ": RESULT

END

STEP 4: Compile and Catalog the Program

STEP 5: Run the Program

Result: RESULT: 50

jDB – Debugger tool of jBase

JDEBUGGER COMMANDS

- To invoke Jdebugger, include DEBUG in the program/subroutine
- Alternatively at runtime with –jd option before programname
- S debugs each statement
- /VAR.NAME displays the contents stored in the variable
- C to continue execution of program without debugging
- Q to Quit debugger

Core Subroutines in T24

- Used to open a File for reading or writing purposes.
- It has two parameters passed.

SYNTAX:

CALL OPF(File name, File pointer)

Filename : Name of the File (Example : 'FBNK.CUSTOMER')

File pointer: Path of the file

Example:

FN.CUSTOMER = 'FBNK.CUSTOMER'

F.CUSTOMER = "

CALL OPF(FN.CUSTOMER,F.CUSTOMER)

NOTE:

File pointer is initialized with null value and at the time of execution it will be assigned to the path of the file.

F.READ

- Used to read a record from a file which is already opened using OPF.
- F.READ has five parameters.

SYNTAX:

CALL F.READ(Filename, record.id, dynamic.array, File.var, Error.var)

Filename : File Name

Record.id : ID of the record to be read

Dynamic.array : Dynamic array that will hold the read record

File.var : File Path

Error.var : Error Variable

Example

FN.CUSTOMER = 'FBNK.CUSTOMER'

F.CUSTOMER = "

R.CUSTOMER = "

CALL OPF(FN.CUSTOMER, F.CUSTOMER)

CALL F.READ (FN.CUSTOMER, Y.CUSTOMER.ID, R.CUSTOMER,

F.CUSTOMER, Y.CUS.ERR)

F.WRITE

- Used to write details on to a record in a file.
- It has 3 parameters passed.
- Before writing the values in a record, open the file and read the record.

SYNTAX:

CALL F.WRITE (Filename, Record.id, Dynamic array)

Filename : file name

Record.id : Record to be written

Dynamic array : Array that holds the values to be written on

a record

EXAMPLE

- <Initialize variables FN.CUSTOMER,F.CUSTOMER,....>
- <Open the file using OPF>
- <Read the record using F.READ>
- <Assign the value to the dynamic array which we are going to write>

R.CUSTOMER < EB.CUS.SHORT.NAME > = 'ABC CORPORATION'

CALL F.WRITE (FN.CUSTOMER, Y.CUSTOMER.ID, R.CUSTOMER)

EXAMPLE 1

Write a subroutine that will display the details (Id, Mnemonic and Nationality) of a customer whose id is 100037


```
SUBROUTINE CUST.READ
$INSERT I_COMMON
$INSERT I_EQUATE
$INSERT I_F.CUSTOMER
 GOSUB INIT
 GOSUB OPENFILES
 GOSUB PROCESS
 RETURN
INIT:
 FN.CUS = "FBNK.CUSTOMER"
 F.CUS = " "
 Y.CUS.ID = '100037'
 Y.NATIONALITY = " "
 Y.MNEMONIC = " "
 R.CUSTOMER = " "
 Y.ERR = " "
 RETURN
```

Solution - Contd...


```
OPENFILES:
 CALL OPF(FN.CUS,F.CUS)
 RETURN

PROCESS:
 CALL F.READ(FN.CUS, Y.CUS.ID, R.CUSTOMER, F.CUS, Y.ERR)
 Y.NATIONALITY = R.CUSTOMER<EB.CUS.NATIONALITY>
 Y.MNEMONIC = R.CUSTOMER<EB.CUS.MNEMONIC>
 PRINT "CUSTOMER ID IS:":Y.CUS.ID
 PRINT "NATIONALITY IS:":Y.NATIONALITY
 PRINT "MNENOMIC IS:":Y.MNEMONIC
 RETURN
END
```

EB.READLIST

- To read a set of records from a file we use this core routine.
- It has 5 parameters passed.

SYNTAX

CALL EB.READLIST(1,2,3,4,5)

1 : Select Query.

2: List variable that contains only the ID of the selected records.

3: Id of the SAVEDLISTS file (Optional)

4: No of Records selected (Total Count)

5 : Return code

Example < Initialise File name FN.CUSTOMER>

SEL.CMD = "SELECT ":FN.CUSTOMER

CALL EB.READLIST(SEL.CMD, SEL.LIST,", NO.OF.RECORDS, RET.CODE)

REMOVE is the Function that is used to extract a value from a dynamic array.

SYNTAX:

REMOVE <var> FROM <array> SETTING <set var>

Var : variable which holds the extracted string

Array : Dynamic array from which the string is to be extracted.

Set var: Delimiter by which string is extracted from array.

(2 - FM, 3 - VM, 4 - SM, 0 - End of array)

EXAMPLE 2

Write a subroutine that will changes the Account officer from 1 to 2 and display the details (Customer, Mnemonic, Old Acct officer and New Acct officer) for all customers.

Solution

SUBROUTINE CUST.READ.WRITE

```
$INSERT I_COMMON
$INSERT I_EQUATE
$INSERT I_F.CUSTOMER
 GOSUB INIT
 GOSUB OPENFILES
 GOSUB PROCESS
 RETURN
INIT:
 FN.CUS = "FBNK.CUSTOMER"
 F.CUS = " "
 Y.CUS.ID = "
 Y.NATIONALITY = " "
 Y.MNEMONIC = " "
 R.CUSTOMER = " "
 Y.ERR = " "
 RETURN
```

Solution - Contd...


```
OPENFILES:
  CALL OPF(FN.CUS,F.CUS)
  RETURN
PROCESS:
  SEL.CMD = 'SELECT ':FN.CUS
  CALL EB.READLIST(SEL.CMD, SEL.LIST,", NO.OF.REC, RET.CODE)
  LOOP
  REMOVE Y.CUS.ID FROM SELLIST SETTING POS
  WHILE Y.CUS.ID:POS
  CALL F.READ(FN.CUS, Y.CUS.ID, R.CUSTOMER, F.CUS, Y.ERR)
  YOLD ACCT OFFICER = R.CUSTOMER < FB.CUS.ACCOUNT OFFICER >
  IF Y.OLD.ACCT.OFFICER EQ '1' THEN
 Y.NEW.ACCT.OFFICER = '2'
 R.CUSTOMER<FB.CUS.ACCOUNT.OFFICER> = Y.NEW.ACCT.OFFICER
  END
```

Solution - Contd...


```
Y.DET = Y.CUS.ID:' * ':Y.MNEMONIC:' * ':Y.OLD.ACCT.OFFICER:' * ': Y.NEW.ACCT.OFFICER
Y.NEW.ACCT.OFFICER = "
PRINT Y.DET
REPEAT
RETURN
END
```

JOURNAL.UPDATE

- JOURNAL.UPDATE is a core routine that updates the F.JOURNAL when a transaction happens.
- When the system is in Online mode and if we are using F.WRITE, then it will write the data on to the cache and not to the disk. So a Call to Journal. Update is required after a Write Statement.
- When the system is in Batch mode, system takes care of writing on to the disk. Hence call to Journal. Update is not required.

STORE.END.ERROR

- Used for displaying error messages alongside field while validation processing
- Used to display error messages stored in ETEXT
- AF stores the field value
- AV stores the multi-value
- AS stores the sub-value
- Assign the field, multi-value and sub-value as per the requirement to display error message alongside the field no.

Write a subroutine that will display the details (Id, Mnemonic and Nationality) of a customer whose id is 100069

Algorithm

- Step 1. Open the Customer File
- Step 2. Read the Customer file and extract the record with id 100069
- Step 3. From the extracted record obtain the mnemonic and nationality
- Step 4. Display the customer id,mnemonic and nationality.

Open A File

Use the command OPEN

OPEN FBNK.CUSTOMER......
But.....

Open A File (Cont.)

OPF – Open File

CALL OPF(FN.CUS,F.CUS)
FN.CUS = 'F.CUSTOMER' (File Name)
F.CUS = " (File Path)

Read A File

Use the Globus subroutine

CALL F.READ(1,2,3,4,5)

- 1 File name
- 2 ID of the record to be read
- 3 Dynamic array that will hold the read record
- 4 File Path
- 5 Error Variable

CALL F.READ(FN.CUS,"100069",R.CUSTOMER,F.CUS,CUS.ERR1)

F.READ always checks if the record is in cache. If yes, fetches the record from the cache, else retrieves the record from the databse.

Record Returned By F.READ

Contents of R.CUSTOMER

Extract Values

R.CUSTOMER<1>
R.CUSTOMER<15>

What happens after an upgrade?


```
0001: * Version 6 15/05/01 GLOBUS Release No. G12.0.00 29/06/01
0002: * File Layout for CUSTOMER Created 15 MAY 01 at 05:02pm by bhatiab
0003: *
 PREFIX[EB.CUS.]
 SUFFIX[]
0004:
 EQU EB.CUS.MNEMONIC TO 1,
 EB. CUS. SHORT. NAME TO 2.
0005:
 EB.CUS.NAME.1 TO 3,
 EB.CUS.NAME.2 TO 4,
 EB.CUS. STREET TO 5,
 EB.CUS.TOWN.COUNTRY TO 6,
0006:
0007:
 EB.CUS.RELATION.CODE TO 7.
 EB.CUS.REL.CUSTOMER TO 8,
0008:
 EB.CUS.REVERS.REL.CODE TO 9,
 EB.CUS.SECTOR TO 10,
0009:
 EB.CUS.OTHER.OFFICER TO 12,
 EB.CUS.ACCOUNT.OFFICER TO 11,
0010:
 EB.CUS.INDUSTRY TO 13,
 EB.CUS.TARGET TO 14,
0011:
 EB.CUS.NATIONALITY TO 15,
 EB.CUS.CUSTOMER.STATUS TO 16,
0012:
 EB.CUS.RESIDENCE TO 17,
 EB.CUS.CONTACT.DATE TO 18,
0013:
 EB.CUS.INTRODUCER TO 19,
 EB. CUS. TEXT TO 20,
0014:
 EB.CUS.LEGAL.ID TO 21,
 EB.CUS.REVIEW.FREQUENCY TO 22,
 EB.CUS.GLOBAL.CUSTOMER TO 24,
0015:
 EB.CUS.BIRTH.INCORP.DATE TO 23,
0016: EB.CUS.CUSTOMER.LIABILITY TO 25,
 EB.CUS.LANGUAGE TO 26,
0017:
 EB.CUS.POSTING.RESTRICT TO 27,
 EB.CUS.DISPO.OFFICER TO 28.
0018:
 EB.CUS.POST.CODE TO 29,
 EB.CUS.COUNTRY TO 30,
0019:
 EB.CUS.BOOK TO 31.
 EB.CUS.CONFID.TXT TO 32.
0020:
 EB.CUS.RESERVEDO7 TO 33,
 EB. CUS. RESERVEDO6 TO 34,
0021:
 EB.CUS.RESERVEDOS TO 35.
 EB.CUS.RESERVEDO4 TO 36.
0022:
 EB.CUS.RESERVEDO3 TO 37,
 EB.CUS.RESERVEDO2 TO 38,
0023:
 EB.CUS.RESERVEDO1 TO 39,
 EB.CUS.LOCAL.REF TO 40,
0024:
 EB.CUS.OVERRIDE TO 41,
 EB.CUS.RECORD.STATUS TO 42,
0025:
 EB.CUS.CURR.NO TO 43,
 EB.CUS. INPUTTER TO 44,
0026:
 EB.CUS.DATE.TIME TO 45,
 EB.CUS.AUTHORISER TO 46,
0027:
 EB.CUS.CO.CODE TO 47,
 EB.CUS.DEPT.CODE TO 48,
0028:
 EB.CUS.AUDITOR.CODE TO 49.
 EB.CUS.AUDIT.DATE.TIME TO 50
```

Display Parts Of A Record

Y.MNEMONIC = R.CUSTOMER<EB.CUS.MNEMONIC>
Y.NATIONALITY = R.CUSTOMER<EB.CUS.NATIONALITY>

Display Parts Of A Record(Cont.)

CRT "Customer Id: ":Y.CUS.ID

CRT "Customer Mnemonic: ":Y.MNEMONIC

CRT "Customer Nationality: ":Y.NATIONALITY


```
*Subroutine to display the details of customer 100069
SUBROUTINE CUS.DISPLAY.DETAILS
$INSERT I_COMMON
$INSERT I_EQUATE
$INSERT I_F.CUSTOMER
GOSUB INIT
GOSUB OPENFILES
GOSUB PROCESS
RETURN
INIT:
 FN.CUS = 'F.CUSTOMER'
 F.CUS = "
 Y.CUS.ID = 100069
 Y.MNEMONIC = "
 Y.NATIONALITY = "
 R.CUSTOMER = "
 CUS.ERR1 = "
RETURN
```

Solution 2 (Cont.)


```
OPENFILES:
 CALL OPF(FN.CUS,F.CUS)

RETURN

PROCESS:
 CALL F.READ(FN.CUS,Y.CUS.ID,R.CUSTOMER,F.CUS,CUS.ERR1)
 Y.MNEMONIC = R.CUSTOMER<EB.CUS.MNEMONIC>
 Y.NATIONALITY = R.CUSTOMER<EB.CUS.NATIONALITY>
 CRT "Customer Id: ":Y.CUS.ID
 CRT "Customer Mnemonic: ":Y.MNEMONIC
 CRT 'Customer Nationality: ":Y.NATIONALITY

RETURN

END
```

Thank You

