BCI433 - IBM i Business Computing

Week 4.5: CL Programming with Display Files

Agenda

- ► CL Programming
- ► Lab 4-2 (Part E, G) is not required for Summer 2020

Lesson Objectives

Upon completion of this lecture and lab 4-2 you'll be able to:

Create interactive CL program with display file

CL Programming Restrictions

- Only five *FILE per program
 - Display file or Database File
- ▶ Can't update Database Files
- ▶ Can't create reports
- ► Note: CL programs are used to run and manage business applications (RPGLE) as batch and interactive jobs that utilize resources efficiently

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)</p>
- ▶ 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
 - \blacksquare = { ... } in C, Java, ...
- ► 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.

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;
```

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 (\sin 03 + \gcd 1) +
  goto cmdlbl(exit)
If (\% 105 * eq '1') +
  do
 chgvar var(&assign1) value (0)
 chqvar 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
```

Homework

- ► Summer 2020
 - You're not required to complete Lab 4-2 (i.e. Part E, F?, G)

The End