

What's this presentation about?

The focus of this presentation

- Modernizing your code with Genero 3.20
 - Genero Core Language Enhancements
 - Passing RECORD variables by reference to functions
 - Variable Initialization
 - Named parameters in function calls
 - Record TYPE Methods
 - INTERFACE Achieving polymorphism
 - Miscellaneous
 - Coding design/choices
 - Pictorials
 - Code snippets
 - A demonstration

Banyan Tree Mayakoba Playa del Carmen, Mexico. 30 September - 3 October 2019

What's this presentation about?

What will be left out

- Subjects not covered
 - Genero RESTful Framework
 - Changes for Genero Mobile

Passing RECORD variables by reference

Synopsis

- Previously: passing by reference only possible for
 - DYNAMIC ARRAY, DICTIONARY
 - BYTE, TEXT and objects such as base. Channel or om. DomNode
- > New: RECORD variable types can be passed by reference
- New: keyword "INOUT"
 - Must be specified in the function call parameter
 - FUNCTION functionName(recordName dataType INOUT)
 - Must be called
 - with: CALL functionName(recordName)
 - not: CALL functionName(recordName.*)

Passing RECORD variables by reference(cont.)

Sample

```
10 🖂
 TYPE cust type RECORD
 pkey INTEGER,
11
12
 nm VARCHAR (50),
13
 addr VARCHAR (100),
14
 crea DATE
15 L
 END RECORD
16
17 🗔
 MAIN
18
19
 DEFINE rec cust type
20
21
 LET rec.pkey = 834
22
 LET rec.nm = "Mike Torn"
23
 LET rec.crea = MDY(12, 24, 2018)
24
25
26
 CALL func rec by val(rec.*) -- .* expands all record members
 DISPLAY "1:", rec.*
27
28
29
 -- Passing record as reference allows to modify it
 CALL func rec by ref(rec) -- Note that .* is not used here!
30
 DISPLAY "2:", rec.*
31
32
33
 END MAIN
```


Passing RECORD variables by reference(cont.)

Sample

```
34
35 🗔
 FUNCTION func rec by val (r cust type)
36
 INITIALIZE r.* TO NULL
37
 LET r.pkey = 999
 LET r.nm = "<undefined>"
38
39
 END FUNCTION
40
<u>4</u>1 —
 FUNCTION func rec by ref(r cust type INOUT)
42
 INITIALIZE r.* TO NULL
43
 LET r.pkey = 999
44
 LET r.nm = "<undefined>"
 END FUNCTION
45
46
47
48
49
51
52
53
54
55
56
57
```


Passing RECORD variables by reference(cont.)

Caution

- RECORD types *must* match
 - Native types
 - Extended types STRING, util.JSON, etc.
 - User TYPEs
 - TYPE A record vs. TYPE B record definitions
 - It doesn't matter that both type definitions contain the same members
 - TYPE A is "a" and TYPE B is "b"; therefore, a!=b
- > The compiler must be able to resolve the reference definition
 - The FUNCTION must be in the same module; or,
 - The FUNCTION must be in a module imported by IMPORT FGL

Variable Initialization

Synopsis

- Previously: Many "LET" assignment statements or util.JSON.parse() to initialize variables...
- > New: Definition initialization syntax
 - Initializer for scalar variables
 - Initializer for RECORD (with auto completion for RECORD members)
 - Initializer for ARRAY
 - Code completion for RECORD members , KEYWORDS

Sample (Simple Type)

```
10 🖂
 MAIN
11 白
 DEFINE s1 STRING = "This is a string"
12
 DEFINE i1 INTEGER = -999
13
 DEFINE d1 DATE = MDY(12, 24, 2018)
14
15
 DISPLAY s1
16
 DISPLAY i1
17
 DISPLAY d1
18
19
 END MAIN
20
21
22
23
24
25
26
27
28
29
31
32
33
```


Sample (Record)

```
10 日
 TYPE type1 RECORD
11
 pkey INTEGER,
12
 nm VARCHAR (50),
13
 addr VARCHAR (100),
 crea DATE,
14
15
 orders DYNAMIC ARRAY OF INTEGER
16 L
 END RECORD
17
18 🗕
 MAIN
19 ់
 DEFINE rec1
20
 type1 -- All members are initialized
 = (pkey: 834,
21
22
 nm: "Mike Torn",
23
 addr: "5 Big Mountain St.",
 crea: MDY(12, 24, 1997),
24
 orders: [234, 435, 456])
25
26
 DEFINE rec2
27
 type1 -- Some members are initialized
 = (pkey: 0, nm: "<undefined>", addr: "<undefined>")
28
29
30
 DISPLAY recl.nm, recl.crea
 DISPLAY rec1.orders.getLength()
31
32
33
 DISPLAY rec2.pkey, rec2.nm
```


Sample (Dynamic Array)

```
10 🗀
 MAIN
11 白
 DEFINE arr1 DYNAMIC ARRAY OF RECORD
12
 pkey INTEGER,
13
 name VARCHAR (50)
14
 END RECORD
15
 = [(pkey: 834, name: "Mike Torn"),
16
 (pkey: 981, name: "Blake Crystal"),
 (pkey: 993, name: "Tom Yorp")]
17
18
19
 DISPLAY arr1.getLength()
20
21
 END MAIN
22
23
24
25
26
27
28
29
31
32
33
```


Caution

Must maintain type compatibility

- Compiler will throw the error -6631, if the type of the initializer and the type of the variable are incompatible:
- Initializers can't use expressions like (a+b)
 - Globals and module global variables are initialized before MAIN: there is no concept of error handling
 - Errors can not be caught by TRY/CATCH: DEFINE is not a statement

Page

Named parameter in function calls

Synopsis

- > Allows labeling the parameters of function calls with the name of the parameter which was used in the declaration of the function.
- Advantage: much better readability of the source code, automatic code completion
- Function parameter names are optional

Named parameter in function calls(cont.)

Caution

- > Names must match exactly with the function definition
- Order must be maintained as in the definition
- Cannot omit parameters(there are no default arguments)
- > The compiler must be able to resolve the reference definition
 - The FUNCTION must be in the same module; or,
 - The FUNCTION must be in a module imported by IMPORT FGL

Named parameter in function calls(cont.)

Sample

```
10 🗔
 MAIN
  11
 CALL funcl(id: 999, description: "This is a demo", rate: 1.34)
  12
  13
2 14
 CALL func1 (id: 999, desc: "This is a demo", rate: 1.34)
  15
16
 CALL func1 (description: "This is a demo", rate: 1.34, id:999)
  17
18
 CALL func1 (id: 999, description: "This is a demo")
  19
  20
 END MAIN
  21
 FUNCTION func1 (id INTEGER, description STRING, rate FLOAT)
  22 🗔
  23
 DEFINE sb base.StringBuffer
  24
  25
  26
 LET sb = base.StringBuffer.create()
 CALL sb.append(str:description)
  2.7
 CALL sb.replace (oldStr:"foo", newStr:"bar", occurrences:0)
  28
  29
  30
 DISPLAY id, description, rate
 END function
  31
  32
  33
```


TYPE Methods

Synopsis

- ➤ Methods are functions that perform on a variable with a specific user-defined type
- Use methods to implement the interface (the access methods) for a type
- Allows you to write robust code like in Object-Oriented Programming languages, without the complexity and traps of OOP
- > A Method is:
 - A function name
 - Defined with a receiver argument specified in parentheses before the function name
 - consists of an identifier followed by a user-defined type
 - is then referenced in the function body as the target

TYPE Methods(cont.)

Sample

```
10 =
 PUBLIC TYPE cust type RECORD
 pkey INTEGER,
11
12
 nm VARCHAR (50),
13
 addr VARCHAR (100),
 crea DATETIME YEAR TO FRACTION (5),
14
15
 modi DATETIME YEAR TO FRACTION (5),
16
 orders DYNAMIC ARRAY OF INTEGER
17
 END RECORD
18
19
 PUBLIC FUNCTION (r cust type) initializeWithDefaults(name STRING) RETURNS ()
 INITIALIZE r.* TO NULL
20
21
 LET r.pkey = 999
22
 LET r.nm = name
23
 LET r.addr = "<undefined>"
24
 LET r.crea = CURRENT
25
 END FUNCTION
26
 PUBLIC FUNCTION (r cust type) setAddress(addr STRING) RETURNS ()
27
 LET r.modi = CURRENT
28
29
 LET r.addr = addr
30
 END FUNCTION
31
 PUBLIC FUNCTION (r cust type) addOrder(ordid INTEGER) RETURNS ()
32
 LET r.modi = CURRENT
33
34
 CALL r.orders.appendElement()
 IET r.orders[r.orders.getLength()] = ordid
```


TYPE Methods(cont.)

Sample

```
41
42 —
 FUNCTION main()
43
44
 DEFINE c1 cust type
45
46
 CALL cl.initializeWithDefaults("Mike Torn")
47
48
 DISPLAY cl.pkey, cl.nm
49
 CALL c1.setAddress("5 Matchita St.")
 DISPLAY cl.modi, cl.addr
51
52
 --> Calls to mutator methods
53
 CALL c1.addOrder (485)
54
 CALL cl.addOrder(948)
55
 DISPLAY c1.modi, c1.getOrderCount()
56
57
 END FUNCTION
58
59
61
62
63
64
65
```


TYPE Methods(cont.)

Caution

- > The receiver-type must be a TYPE defined in the same module as the method
- > The receiver-type must define a RECORD type.
- Method names and field names must be distinct (It is not legal to define a method with the same name as a field of the receivertype).
- ➤ A method must be called by referencing a variable type of receiver-type followed by dot method-name and parameters
- > No designated constructor, just write an *init* function

INTERFACEs - Achieving Polymorphism

What is "polymorphism"?

- > Noun: the condition of occurring in several different forms
- > Occurs when there is a hierarchy related by inheritance
- Allows routines to use variables of different TYPEs at different times
- ➤ In Genero a call to a member function will cause a different function to be executed depending on the TYPE of the object that invokes the function
- ➤ Implemented through INTERFACE and TYPE Methods

Page

INTERFACEs - Achieving Polymorphism

Synopsis

- > INTERFACEs allow code to specify that behavior(s) is(are) required
- > Behavior is defined by a set of METHODs
- ➤ No particular implementation is enforced. It's sufficient that the INTERFACE defines methods with required names and signatures
- ➤ Values of a TYPE can be passed to any function accepting an INTERFACE as parameter
- > TYPEs can implement multiple INTERFACEs
- ➤ The same INTERFACE can be implemented by many TYPEs (polymorphism)
- > ARRAY and DICTIONARY accept interface values

INTERFACEs - Achieving Polymorphism(cont.)

Sample -INTERFACEs allow code to specify that behavior(s) is(are) required

```
11
  12 🗐
 TYPE Rectangle RECORD
 height, width FLOAT
  13
 END RECORD
  14
  15
  16 🗖
 TYPE Circle RECORD
  17
 diameter FLOAT
 END RECORD
  18
  19
  20
 TYPE Shape INTERFACE
  21
 area() RETURNS FLOAT,
  22
 kind() RETURNS STRING
  23
 END INTERFACE
  24
  25
 FUNCTION (r Rectangle) area() RETURNS FLOAT
  26
 RETURN r.height * r.width
  27
 END FUNCTION
  28
<u>^</u> 29
 FUNCTION (r Rectangle) kind() RETURNS STRING
 RETURN "Rectangle"
  30
  31
 END FUNCTION
  32
 FUNCTION (c Circle) area() RETURNS FLOAT
  33
  34
 RETURN util.Math.pi() * (c.diameter / 2) ** 2
 END FUNCTION
  35
```


INTERFACEs - Achieving Polymorphism(cont.)

Sample - Behavior is defined by a set of METHODs

```
19
  20
 TYPE Shape INTERFACE
  21
 area() RETURNS FLOAT,
  22
 kind() RETURNS STRING
  23
 END INTERFACE
  24
  25
 FUNCTION (r Rectangle) area() RETURNS FLOAT
  26
 RETURN r.height * r.width
  27
 END FUNCTION
  28
<u>^</u> 29
 FUNCTION (x Rectangle) kind() RETURNS STRING
 RETURN "Rectangle"
  30
  31
 END FUNCTION
  32
 FUNCTION (c Circle) area() RETURNS FLOAT
  33
 RETURN util.Math.pi() * (c.diameter / 2) ** 2
  34
  35
 END FUNCTION
  36
FUNCTION (r Circle) kind() RETURNS STRING
 RETURN "Circle"
  38
  39
 END FUNCTION
  40
  41
  42
  43
```


INTERFACEs - Achieving Polymorphism(cont.)

Sample - The same INTERFACE can be implemented by many TYPEs

```
48
49 🗔
 FUNCTION totalArea (shapes DYNAMIC ARRAY OF Shape) RETURNS FLOAT
50 白
 DEFINE i INT
51
 DEFINE area FLOAT
52
 FOR i = 1 TO shapes.getLength()
53
 LET area = area + shapes[i].area()
54 L
 END FOR
55
 RETURN area
56 L
 END FUNCTION
57
58
 FUNCTION main()
59 白
 DEFINE r1 Rectangle = (height: 10, width: 20)
60
 DEFINE c1 Circle = (diameter: 10)
61
 DEFINE shapes DYNAMIC ARRAY OF Shape
62
63
 LET shapes [1] = r1
64
 LET shapes [2] = c1
65
66
 DISPLAY shapes[1].kind(), shapes[1].area()
 DISPLAY shapes[2].kind(), shapes[2].area()
67
 DISPLAY "Total:", totalArea(shapes)
68
69
 END FUNCTION
70
71
72
```


IMPORT FGL

Synopsis

- Circular dependency with IMPORT FGL
 - Occur when several modules reference each other with IMPORT FGL
 - Previously produced the compilation error -8402
- New tool to help migrate applications linked traditionally "fglrun --print-imports"
 - Attempts to resolve all symbols as done during linking
 - Lists the IMPORT FGL instructions required in each module to avoid linking requirement
- > Required for certain new features
 - Passing RECORD variables by reference
 - Named parameter in function calls

Source code formatting

- > Source code formatting with fglcomp --format
 - --fo-inplace: Write formatted output back to the provided file, instead of stdout. Creates a copy of the original file in filename.4gl~
 - --fo-column-limit=integer: Define the source line width limit. Default is 80
 - **--fo-indent-width=integer**: Number of columns to use for indentation. Default is 4
 - --fo-continuation-indent-width=integer: Indent width for line continuations. Default is 4.

Source code formatting (cont.)

--fo-label-indent={0|1}: When 1, indent instruction clauses such as WHEN in a CASE instruction. Default is 1 (enabled)

--fo-pack={0|1}: When 1, try to put as much items on the same line. When 0, use one line for each item. Default is 0 (do not pack)

--fo-lowercase-keywords={0|1}: When 1, produce lowercase keywords. When 0, produce uppercase keywords. Default is 0 (uppercase).

Source code formatting (cont.)

- ➤ All --fo-* formatting options except --fo-inplace can be specified in a configuration file named .fgl-format.
- ➤ This configuration file is typically placed in the top directory of your project, to apply the same formatting rules to all sources located under this root directory
- > SAMPLE .fgl-format

```
1
2  # My code formatting options
3 --fo-column-limit=80
4 --fo-indent-width=4
5 --fo-continuation-indent-width=4
6 --fo-label-indent=1
```


Database support

- Support for Oracle release 18c (private temp tables, driver: dbmora_18).
- Miscellaneous enhancements
 - Constructs support [a-z]* lists/ranges
 - PostgreSQL: Specifying the schema in fglprofile
 - FGLPROFILE entry to avoid last serial retrieval when not needed
 - New utility function dbutl.db_get_last_serial().
- > SAP HANA 2.0 support
- > Informix IDS 14.10 / CSDK 4.50
- Support for Informix trusted sessions

Miscellaneous

- > trimWhiteSpace()
 - Implemented for String and StringBuffer objects
 - trimWhiteSpace() considers whitespace as all characters less than or equal to blank space (ASCII(32))
 - This includes tab (\t), newline (\n), carriage-return (\r) and form-feed (\f)
 - As a best practice, consider replacing trim() with trimWhiteSpace() in your sources
- Function definition supports empty RETURNS()
 - RETURNS () allows standardization of code where every FUNCTION has a RETURNS statement
 - discovers errors at compile time and prevents runtime failures
- Array/Record assignment supported with ".*" notation
- Compile multiple source files with singular fglcomp command

Miscellaneous (cont.)

Enhanced client resource caching

- Previously: client side caching default:off
 - Could only be enable with GDC admin mode
 - May get unwanted cached resources
- New: client side caching default:on
 - only if file size and modification time of a VM side resource change (image/font) the resource is re-transmitted (similar to rcp -p)
 - Beneficial for UR mode:
 - GBC needs to be transmitted only once
 - Only modifications/customizations require a re-transmit.

Miscellaneous (cont.)

> VIM plugin options

- Disable case sensitivity for keywords
 - let fgl_ignore_case=1
- Enable lowercase keywords in code completion proposals
 - let fgl_lowercase_keywords=1
 - Implies implicitly fgl_ignore_case=1
- Format/beautify the source code on file save

Page

Putting it all together...

Re-thinking the Officestore RESTful(low-level) web service

Source:

https://github.com/FourjsGenero/ex_wwdc19_language_core-polymorphism

Time for a demo

Time for a demo

Before - Multiple conditional checks and marshaling tasks

```
# Determine the method(verb) and send request to the factory
100
101
 CASE incomingRequest.getMethod()
102
103 白
 WHEN "GET"
104
 CALL factoryRestInterface.marshalRestGet(incomingRequest)
105
106
 # POST generally is reserved for create operation
107 白
 WHEN "POST"
108
 CALL factoryRestInterface.marshalRestPost(incomingRequest)
109
110
111 白
 WHEN "PUT"
112
 CALL factoryRestInterface.marshalRestPut(incomingRequest)
113
114
115 🖨
 WHEN "DELETE"
116
 CALL factoryRestInterface.marshalRestDelete(incomingRequest)
117
118 白
 OTHERWISE
119
 LET applicationError = SFMT("<MAIN>Method not allowed: [%1]", incomi
 CALL logger.logEvent(logger. LOGMSG, ARG VAL(0), SFMT("Line: %1", LIN
120
 CALL incomingRequest.setResponseHeader ("Content-Type", "application/
121
 CALL incomingRequest.setResponseHeader("Cache", "no-cache")
122
123
 #LET errorMessage.description = applicationError
124
 CALL incomingRequest.sendTextResponse (HTTP NOTALLOWED, incomingReques
```


Before - Multiple conditionals and function calls

```
165
166
167 =
 WHEN ( "accounts" )
168
 CALL restAccountFactory.processQuery(queryFilter)
169
 RETURNING statusCode, factoryResponse
170
171
 # Process category list query; assume query appears after the "?";
172
 # i.e. for "categories?catnum=SUPPLIES" would be "SUPPLIES"
173 
 WHEN ( "categories" )
174
 CALL restCategoryFactory.processQuery(queryFilter)
175
 RETURNING statusCode, factoryResponse
176
177
 # Process orderItem list query; assume query appears after the "?";
178
179 二
 WHEN ( "items" )
180
 CALL restItemFactory.processQuery(queryFilter)
181
 RETURNING statusCode, factoryResponse
182
183
 # i.e. for "orders?ordernum=952121" would be "952121"
184
185 白
 WHEN ( "orders" )
186
 CALL restOrderFactory.processQuery(gueryFilter)
187
 RETURNING statusCode, factoryResponse
188
189
```


After - Implement a DICTIONARY of INTERFACES

```
39
40
 # Service INTERFACEs
41
 import fgl categoryInterface
 import fql supplierInterface
42
 import fgl countryInterface
43
44
45
46
 type resourceInterface interface
47
 createResource(requestPayload string) returns(),
48
 retrieveResource(requestPayload string) returns(),
49
 updateResource(requestPayload string) returns(),
 deleteResource(requestPayload string) returns()
 end interface
51
52
53
 # Dictionary of resource responses
54
 define interfaceResponse dictionary of resourceInterface
55
56
 # Response interface initializer
57 
 function initResponseInterface()
58
 let interfaceResponse["categories"] = categoryInterfaceObject
 let interfaceResponse["suppliers"] = supplierInterfaceObject
59
 let interfaceResponse["countries"] = countryInterfaceObject
60
61
 end function
```


After - Defining the objects(TYPEs and Method functions) used in the INTERFACE

```
15
16
 import util
17
18
 import fgl http
 import fgl logger
19
20
 import fql interfaceRequest
21
22
 import fql country
23
24 —
 schema officestore
25
26 白
 public type countryType record
 code like country.code,
27
28
 codedesc like country.codedesc
 end record
29
30
 public define countryInterfaceObject countryType
31
32
33
 public function (this countryType) retrieveResource (requestPayload string) returns
34 🗔
 define this JSONArr util. JSONArray
35
 define i, queryException integer
36
37 =
 define query dynamic array of record
```


After - Bringing it all together and calling by "reference"

```
92
 # Check if resource is valid
 93 🖨
 if (isValidResource(requestResource))
 then
 96
 # Get the request payload(data/query)
 97 白
 let requestPayload = util.JSON.stringify(getRequestItems())
 98
 99
100 白
 case requestMethod
101
 when C HTTP GET
 call interfaceResponse[requestResource].getResource(requestPaylo
102
103
104 白
 when C HTTP POST
 call interfaceResponse[requestResource].createResource(requestPa
105
106
107 白
 when C HTTP PUT
108
 call interfaceResponse[requestResource].updateResource(requestPa
109
110 白
 when C HTTP DELETE
 call interfaceResponse[requestResource].deleteResource(requestPa
111
112
113 
 otherwise
 # Method not allowed with web service
114
 let applicationError = sfmt("Method(%1) not allowed.", requestMethod(%1)
115
 call interfaceRequest.setResponse(C HTTP NOTALLOWED, "ERROR", ap
116
 call logger.logEvent(logger.C LOGMSG, ARG VAL(0), sfmt("Line: %1
117
118
 end case
119
```


Upgrading with Genero 3.20

Some parting thoughts...

- > New features appeal to younger developers
- > Libraries can be enhanced with TYPE methods
- > To get most of new features, consider IMPORT FGL and not linking(required for certain features)
- Code can be tidied and facilitate patch and merge if using a standard format(RETURNs, code beautifier)
- Function definitions using RETURNS can capture code errors at compile time

Page

Core Language Enhancements

Presented by: Delane Freeman – FourJs Development Inc

