

DB2 LOBs - A Practical Application

Presented by Hunter Cobb for The Trainer's Friend, Inc. Written by Steve Comstock for The Trainer's Friend, Inc.

Each new release of DB2 introduces new features

- Many are clearly beneficial, but others may not seem relevant to your shop
 - So you may be in no hurry to keep current
 - Who needs the extra hassle and work?
- ► Today I would like to explore one of the areas that may seem esoteric but actually has great potential:
 - LOBs (Large OBjects) a way to store and present media and documents

BLOBs, CLOBs, and DBCLOBs

- ► <u>Large OBjects</u> (LOBs) come in three flavors, but they are all ways to store unstructured data
 - BLOBs Binary Large OBjects include photos, movies, sound, signatures
 - <u>CLOBs</u> Character Large OBjects include documents such as policies, contracts, specifications
 - DBCLOBs Double Byte Character Large OBjects are CLOBs composed of CJK (Chinese, Japanese, Korean) characters encoded in DBCS or UTF-16

But what <u>use</u> are LOBs?

- ► If DB2 is your backend data server to the Web, you can store product images in BLOBs to produce online catalogs including pictures, for example
- ➤ You can store document chunks in CLOBs, then combine them to build tailored contracts and policies
- ► Data items > 32K in size <u>must</u> be stored in LOBs, although you can store smaller items; 2GB is the maximum size per LOB

- Suppose we have an inventory database that contains the following fields (plus more, but we'll ignore them):
 - PartNo a nine-byte field of the form "Partnnnnn"
 - Description a 30 byte field
 - QOH (Quantity on Hand) an integer
 - Picture an image of the item, for our online catalog

The first thing we have to do is define the table, and it might be something like this (using SPUFI):

Notes:

- * A table with any kind of LOB must have a ROWID column
- * Every table should have a primary key, and this requires a unique index

- ► Each LOB column requires a LOB table space, auxiliary table, and auxiliary table index
- ▶ DB2 Version 9.1 helps: if you issue CREATE TABLE that includes one or more LOB columns, and do not specify a tablespace, DB2 automatically creates the LOB table space, auxiliary table, and auxiliary table index
 - Perhaps something DBAs would rather do explicitly, but at least it's easy to try things

- ➤ Of course, we need to get our images into our database LOB column in a standard graphics format such as .bmp, .jpg, .png, .gif, and so on
 - Perhaps simply a digital camera shot, perhaps something more professional, but it needs to end up as an image file on our workstation
 - We named the images "part nnnnn.bmp", with the numeric portion of the name corresponding to the numeric portion of the item's part number

- Next, upload the image files to our z/OS system, preferably into our HFS or zFS
 - We created a directory /u/scomsto/blobs and uploaded all the image files into that directory (as binary, of course), using ftp; result something like this:

```
/u/scomsto/blobs
 1 SCOMSTO
 129558 Oct
 2008 part00105.bmp
 STUDENT
 130726 Oct 2
 2008 part00240.bmp
 1 SCOMSTO
 STUDENT
 308278 Oct 2
 2008 part00273.bmp
 1 SCOMSTO
 STUDENT
 2008 part00315.bmp
 1 SCOMSTO
 128086 Oct
 STUDENT
```

- ► Next, we have to populate our table
 - We used the LOAD DB2 utility, something like this:

```
//SCOMSTO
 JOB ...
//STEP1 EXEC DSNUPROC, UID=SCOMSTO.LOADLOB
//SYSUT1
 UNIT=SYSALLDA, SPACE=(TRK, (20, 20))
 DD
 UNIT=SYSALLDA, SPACE=(TRK, (20, 20))
//SORTOUT
 DD
//SYSIN
 DD
LOAD DATA RESUME NO REPLACE CONTINUEIF(72:72)='X' INTO TABLE ITEMS
 (PARTNO
 POSITION (01) CHAR(9),
 DESCRIPTION POSITION (10) CHAR(30),
 POSITION (42) INTEGER EXTERNAL(2),
 OOH
 POSITION (80) CHAR(30) BLOBF )
 PICTURE
//SYSREC DD *
Part00105Keys to the Kingdome
 10
 X
/u/scomsto/blobs/part00105.bmp
Part00240Overtime Hours
 17
 X
/u/scomsto/blobs/part00240.bmp
```

- ► DB2 Version 9.1 helps: the LOAD utility can now use HFS file names (can also be sequential files or members of PDS or PDSE) to hold names of files containing BLOB data
 - (See the BLOBF data type in the statements on the previous page)
 - Also works for CLOBs and DBCLOBs (that is, CLOBF and DBCLOBF can be used)

► At this point, we wanted to prepare for writing code against this table, so we used DCLGEN, like this:


```
Enter table name for which declarations are required:
 SOURCE TABLE NAME ===> items
 TABLE OWNER .... ===> SCOMSTO
 AT LOCATION .... ===>
 (Optional)
Enter destination data set:
 (Can be sequential or partitioned)
 4 DATA SET NAME ... ===> TR.COBOL(ITEMS)
 DATA SET PASSWORD ===>
 (If password protected)
Enter options as desired:
 (ADD new or REPLACE old declaration)
 ACTION ..... ===> REPLACE
 COLUMN LABEL ... ===> NO
 (Enter YES for column label)
 (Optional)
 STRUCTURE NAME .. ===>
 (Optional)
 FIELD NAME PREFIX ===> host-
 DELIMIT DBCS .... ===> YES
 (Enter YES to delimit DBCS identifiers)
10
11
 COLUMN SUFFIX ... ===> YES
 (Enter YES to append column name)
 (Enter YES for indicator variables)
 INDICATOR VARS .. ===> NO
12
13
 RIGHT MARGIN .... ===> 72
 (Enter 72 or 80)
```

► The resulting statements, after a little tweaking:

```
EXEC SOL DECLARE SCOMSTO.ITEMS TABLE
 ( PARTNO
 CHAR(9) NOT NULL,
 CHAR(30) NOT NULL,
 DESCRIPTION
 QOH
 INTEGER NOT NULL,
 ROWID NOT NULL,
 ITEMROWID
 PICTURE
 BLOB(4194304)
 ) END-EXEC.
* COBOL DECLARATION FOR TABLE SCOMSTOLITEMS
***************************
01
 DCLITEMS.
 10 HOST-PARTNO
 PIC X(9).
 10 HOST-DESCRIPTION
 PIC X(30).
 10 HOST-OOH
 PIC S9(9) USAGE COMP.
 USAGE SQL TYPE IS ROWID.
 10 HOST-ITEMROWID
 10 HOST-PICTURE
 USAGE SQL TYPE IS BLOB-LOCATOR.
```

- ► Our goal was to serve web pages that included these BLOBs on demand; this required:
 - Designing and coding a web page where the user could request information about an item
 - Coding a COBOL program to run as a CGI that would accept the request and return a web page containing the image of the requested item

► The page we designed looked like this:

- The HTML to create that page is available in the supplementary materials
 - As are the bmp files, the stylesheet, and the other supporting code and control data
 - This is not the place to explore HTML (some other time, perhaps)

- ► However, here are few notes regarding how we set up the files we provide in our environment - you need to make your own adjustments:
 - Our HTTP configuration sets "public_html" as our starter directory for each user's HTML; we placed our HTML (and stylesheet and animated gif) in the subdirectory /u/scomsto/public_html/db2work, to keep other work separate, so to start, we pointed our browser at:

//http://www.ttfi.biz/~scomsto/db2work/getitem1.html

- The animated GIF logo we found at http://www.animationlibrary.com/
- In our example, we hardcoded the entries in the list box; in a real world example, you would generate this page through another CGI, so you always create a current list

- ► More notes on the supplementary files:
 - Our HTTP configuration maps /SCOMSTO/* to /u/scomsto/CGI/*, where I place my own CGIs
 - The logic is: whenever an item in the drop down list is clicked, the variable "ano" is set to contain the corresponding part number; when the "submit" button is clicked, the CGI named "coblob1" in my CGI directory will get invoked, being passed the string: ano=Partnnnnn
 - Program "coblob1" is a COBOL program that runs as a CGI:
 - * Obtains the value in the "ano" variable supplied from a Web form and assigns it to the trans-partno variable
 - * Uses trans-partno as a host variable in the WHERE clause of a SQL SELECT statement to retrieve the assocated row
 - * Generates an HTML page to display the information, including the BLOB that is the picture of the corresponding item

► Some highlights from the COBOL CGI (just looking at the DB2 part, especially handling the BLOBs):

```
EXEC SQL INCLUDE SQLCA END-EXEC.
 EXEC SQL DECLARE SCOMSTO.ITEMS TABLE
 ( PARTNO
 CHAR(9) NOT NULL,
 DESCRIPTION
 CHAR(30) NOT NULL,
 OOH
 INTEGER NOT NULL,
 ITEMROWID
 ROWID NOT NULL,
 PICTURE
 BLOB(4194304)
 ) END-EXEC.
01 DCLITEMS.
 PIC X(9).
 10 HOST-PARTNO
 10 HOST-DESCRIPTION
 PIC X(30).
 10 HOST-OOH
 PIC S9(9) USAGE COMP.
 USAGE SQL TYPE IS ROWID.
 10 HOST-ITEMROWID
 USAGE SQL TYPE IS BLOB-LOCATOR.
 10 HOST-PICTURE
************************
 blob-file-var usage is sql type is blob-file.
```

- ► DB2 Version 9.1 helps: the ability to reference LOBs using <u>file reference variables</u> is new:
 - In COBOL, specify a USAGE as SQL TYPE BLOB-FILE (or CLOB-FILE or DBCLOB-FILE)
 - If you use file reference variables for retrieval of a LOB, DB2 copies the data in the LOB column into the file you specify; on update or insert, the contents of a named file will be copied into the database LOB column

- ► Use file reference variables when you want to move the entire contents of a single row's LOB column value to / from an external file
 - Since BLOB data is unstructured (but probably well-defined), you certainly don't want to change <u>part</u> of the value!

When you specify a file reference variable, as we did with:

```
01 blob-file-var usage is sql type is blob-file.
```

 ... the pre-processor or co-processor generates four sub fields, using a well-defined naming convention; in our case we get:

```
01 BLOB-FILE-VAR.
49 BLOB-FILE-VAR-NAME-LENGTH PIC S9(9) COMP-5 SYNC.
49 BLOB-FILE-VAR-DATA-LENGTH PIC S9(9) COMP-5.
49 BLOB-FILE-VAR-FILE-OPTION PIC S9(9) COMP-5.
49 BLOB-FILE-VAR-NAME PIC X(255).
```


- ► Working with file reference variables requires you to:
 - Set a value into blob-file-var-file-option to indicate if you intend to:
 - 2 read an existing file
 - 8 create a new file (and if it exists that is an error)
 - 16 overwrite an existing file (and if it doesn't exist, create it)
 - 32 append to an existing file (and if it doesn't exist, create it)
 - Data items are generated with these values, if you care to use them

- Working with file reference variables requires you to:
 - Build the file name in blob-file-var-name
 - Put the length of the file name in blob-file-var-name-length
 - If you are retrieving a LOB, the SELECT service will populate blob-file-var-data-length for you

► Here is the code we used to retrieve our BLOB:

Notes:

- * SQL-FILE-OVERWRITE is the name of the generated field with value 16
- * The other generated fields are:

```
SQL-FILE-READ with value 2
SQL-FILE-CREATE with value 8
SQL-FILE-APPEND with value 32
```


- ➤ Given that we know the part number we are after, we can construct the name for the blob file by appending .bmp and placing this in an available directory
 - We ended up with /u/scomsto/public_html/db2work/Part*nnnnn*.bmp

Note:

* You can have indicator variables for LOB columns, for managing NULL values when retrieving / updating these columns; in our application we didn't need them, since only valid part numbers can be requested and all rows have non-NULL values for the PICTURE column

- If the SELECT is successful, we have retrieved the information we need
 - We can now build an HTML page to send back to the requestor
 - In COBOL, you do this with a series of "display" statements
- Then we're done!

► Here is a sample response from our CGI:

Quantity on hand: 38

LOBs - a Summary

- ► BLOBs, CLOBs, and DBCLOBs provide unique opportunities to handle nontraditional data
- ► DB2 V9. I provides new facilities to make it easier to store and work with documents and multimedia as LOBs in your database tables:
 - Automatic create of supporting infrastructure
 - File reference variables, usable in utilities such as LOAD as well as from programming languages
 - FETCH CONTINUE to access parts of LOBs in small chunks (not discussed here)

References

```
DB2 V9.1 IBM manuals found at:
  http://www-03.ibm.com/systems/z/os/zos/bkserv/zswpdf/#db2v91
IBM Redbooks on DB2:
  http://publib-b.boulder.ibm.com/abstracts/sg246826.html?Open
  http://publib-b.boulder.ibm.com/abstracts/sg247427.html?Open
  http://publib-b.boulder.ibm.com/abstracts/sg247330.html?Open
World Wide Web Consorition (W3C)
  http://www.w3.org/ (follow links here to XML, HTML, etc.)
Free technical papers from The Trainer's Friend
  http://www.trainersfriend.com/General content/Book site.htm
Includes "Introduction to Unicode"
 "Introduction to XSLT"
 "Hosting a Web Site on z/OS"
and more
Training on DB2 and other technologies discussed here
  http://www.trainersfriend.com
```


Conclusion

- ► DB2 Version 9.1 is a significant release of this flagship product, with lots of useful enhancements
- ► Today we have seen how you can create a table that uses LOBs, and how to store and retrieve LOBs from a DB2 database

Questions, time permitting


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<!-- Copyright (C) 2008 by Steven H. Comstock
 Ver1
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
<link rel="stylesheet" href="db2style.css" type="text/css" />
<title>Novelty Products Division Product Catalog </title>
<script type="text/javascript">
var pno; </head>
<body>
<h1>Welcome to
<span class="logo">
The Trainer's Fiend
</span>
<span class="logo2">
  Novelty Products Division
</span>
```

```
<img src="TrainersFiend.gif" alt="GIF did not display" align="center" />
"We provide the finest products you can't find anywhere else!"

<hr />
<hr />
<div class="catalog">
<hl>Product Catalog</hl>
</div>
<form action="/SCOMSTO/coblob1" method="get" id="oform" >
<h2>Here is the list of items in our catalog; Select the one item you want to see by clicking on it.</h2>
<input type="hidden" name="ano" id="ano" value="Unset;" />
```


```
<label>Descriptions
<select name="description" id="description"</pre>
size="5">
 <option name="Part00105" id="Part00105" onclick="pno='Part00105'"</pre>
 >Keys to the Kingdome </option>
 <option name="Part00240" id="Part00240" onclick="pno='Part00240'"</pre>
 >Overtime Hours
 </option>
 <option name="Part00273" id="Part00273" onclick="pno='Part00273'"</pre>
 >Anodized Tennis Ball </option>
 <option name="Part00315" id="Part00315" onclick="pno='Part00315'"</pre>
 >Colo. Creeping Crud </option>
 <option name="Part00453" id="Part00453" onclick="pno='Part00453'"</pre>
 >Plastic Food
 </option>
 <option name="Part00456" id="Part00456" onclick="pno='Part00456'"</pre>
 >Sane Asylum
 </option>
 <option name="Part00459" id="Part00459" onclick="pno='Part00459'"</pre>
 >Profits
 </option>
 <option name="Part00681" id="Part00681" onclick="pno='Part00681'"</pre>
 >Company Policy </option>
 <option name="Part00705" id="Part00705" onclick="pno='Part00705'"</pre>
 >Emergency Rations </option>
 <option name="Part00717" id="Part00717" onclick="pno='Part00717'</pre>
 >Hardy Plants
 </option>
 <option name="Part00735" id="Part00735" onclick="pno='Part00735'</pre>
 >Neighborhood Quarks </option>
```

```
<option name="Part03204" id="Part03204" onclick="pno='Part03204'"</pre>
 >Precision Parts </option>
 <option name="Part03297" id="Part03297" onclick="pno='Part03297'"</pre>
 >Terminal Difficulties </option>
 <option name="Part03303" id="Part03303" onclick="pno='Part03303'"</pre>
 >Temporary Bendings </option>
 <option name="Part03369" id="Part03369" onclick="pno='Part03369'"</pre>
 >User Friendly Carpet Tacks </option>
 <option name="Part03402" id="Part03402" onclick="pno='Part03402'"</pre>
 >Indifferent Bankers </option>
 <option name="Part03450" id="Part03450" onclick="pno='Part03450'"</pre>
 >Diddle Tats
 </option>
 <option name="Part03600" id="Part03600" onclick="pno='Part03600'"</pre>
 >Impartial Palace </option>
 <option name="Part03666" id="Part03666" onclick="pno='Part03666'"</pre>
 >User Friendly Toys </option>
 <option name="Part03732" id="Part03732" onclick="pno='Part03732'"</pre>
 >Rounding Errors </option>
</select>
</label>
```

```
<br />
<input type="submit" name="sub_1" value="Submit request"
 onclick="getElementById('ano').setAttribute('value',pno);" />
<input type="reset" name="res_1" value="Clear request" />
</form>
</body>
</html>
```


HTML - db2style.css

```
{ color: blue;
pre
 font-weight: bold;
 font-size: 10pt;
 font-family: courier }
 {font-size: 10pt; font-weight: bold}
р
 {font-size: 12pt; font-weight: bold; }
p.pwd
 {font-size: 12pt; font-weight: bold; }
label
span.logo {font-size: 14pt;
 font-weight: bold;
 border-width: 2; border-style: solid; border-color: red;
 font-family: "copperplate gothic", fantasy, serif;
 color: red}
span.logo2 {font-size: 14pt; font-weight: bold; font-family: fantasy, serif;
 color: magenta; align: center }
pre.h-name {color: red}
pre.h-val {color: blue}
pre.a-name {color: green}
pre.a-val {color: magenta}
 {color: yellow}
  SZ
div.catalog {background-color: #FFFF00 ; border-style: ridge;
 border-width: 5; text-align: center; font-size: 12pt}
```

```
process offset
* COBOL program to access a DB2 database from a CGI
* Copyright (C) 2008 by Steven H. Comstock
* Program is invoked from an HTML form, passing back a
* variable named 'ano' which has a value of the form
* Partnnnnn; this is value is used as a select into the
* Items table, retrieving Description, QOH, and Picture
* (which is a lob); copy lob data to file in HFS; build
* HTML response in the general style of displayItem.html
id division.
program-id. coblob1.
environment division.
data division.
working-storage section.
01 blank-line pic x value x'15'.
```


```
* data items for displaying long strings
01 html-stuff.
 02 style-file.
 pic x(23)
 03
 value '<link rel="stylesheet" ' .</pre>
 03
 pic x(38)
 value 'href="/~scomsto/db2work/db2style.css" '.
 03
 pic x(20)
 value 'type="text/css" /> '.
* data items for call to bpxlopn and bpxlclo -----
01 bpx1chm-variables.
 02 options
 pic x(4) value x'000000C3'.
 02 mode766
 pic x(4) value x'000001F6'.
 02 file-descriptor pic s9(9) binary value 0.
 02 return-value
 pic s9(9) binary value 0.
 02 retrn-code
 pic s9(9) binary value 0.
 02 reason-code
 pic s9(9) binary value 0.
```


```
* data items for environment variable work
01 Envar-related-variables.
 02 var-name
 pic x(13)
 value z'QUERY_STRING'.
 02 env-ptr
 pointer.
 pic s9(8) binary value 0.
 02 len
 search-on value
 trans-partno
 pic x(9).
01
*
 edit numeric field
01
 ed-qoh
 pic z99.
```


```
db2 data areas
the following data items are used for invoking dsntiar
01
 message-area.
 05 err-len
 pic s9(4) comp value +1680.
 05 err-txt
 pic x(120) occurs 14 times
 indexed by err-index.
01 err-txt-len
 pic s9(9) comp value +120.
01 err-txt-ct
 pic s9(9) comp value +14.
01 dsntiar-detail
 pic x(120).
 db2 sql communication area
 EXEC SQL INCLUDE SQLCA END-EXEC.
```

```
db2 table declarations (from dclgen)
 EXEC SOL DECLARE SCOMSTO.ITEMS TABLE
 ( PARTNO
 CHAR(9) NOT NULL,
 DESCRIPTION
 CHAR(30) NOT NULL,
 OOH
 INTEGER NOT NULL,
 ROWID NOT NULL,
 ITEMROWID
 PICTURE
 BLOB(4194304)
 ) END-EXEC.
* COBOL DECLARATION FOR TABLE SCOMSTO.ITEMS
01 DCLITEMS.
 10 HOST-PARTNO
 PIC X(9).
 10 HOST-DESCRIPTION
 PIC X(30).
 10 HOST-QOH
 PIC S9(9) USAGE COMP.
 10 HOST-ITEMROWID
 USAGE SOL TYPE IS ROWID.
 USAGE SOL TYPE IS BLOB-LOCATOR.
 10 HOST-PICTURE
* THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 5
01 blob-file-var usage is sql type is blob-file.
```

```
01
 rrs-stuff.
 05 req
 pic x(18).
 pic x(4) value 'DB9G'.
 05 ssid
 05 ribptr
 pointer.
 05 eibptr
 pointer.
 05 termech
 pic s9(9) comp value zero.
 05 startecb
 pic s9(9) comp value zero.
 05 ret.code
 pic s9(9) comp value zero.
 05 reason
 pic s9(9) comp value zero.
 05 corrid
 pic x(12) value spaces.
 05 accttok
 pic x(22) value spaces.
 05 acctint
 pic x(6) value 'COMMIT'.
 05 plan
 pic x(8) value 'COBLOB1'.
 05 collid
 pic x(18) value spaces.
 05 reuse
 pic x(8) value 'RESET'.
 pic zzzzzzzz9.
 05 dretcode
 05 dreason
 pic zzzzzzzz9.
linkage section.
01 var-value
 pic x(30).
```


```
procedure division.
*
*
 Emit the front lines of xhtml...
 display 'Content-Type: text/html'
 display blank-line
 display '<?xml version="1.0" encoding="UTF-8"?>'
 display '<!DOCTYPE html PUBLIC '
 display '"-//W3C//DTD XHTML 1.0 Strict//EN"'
 display '"http://www.w3.org/TR/xhtml1/DTD/' no advancing
 display 'xhtml1-strict.dtd">'
 display '<html xmlns="http://www.w3.org/1999/xhtml" '
 display 'xml:lang="en">'
 display '<head>'
 display style-file
 display '<title>Display one item from inventory</title>'
 display '</head>'
 display '<body>'
```

move 'TERMINATE identify' to req

CALL 'DSNRLI' USING REO RETCODE REASON

if retcode > 0 perform rrsafer goback end-if

```
* following lines extract query string environment variable
 then connect to DB2, retrieve the row, then disconnect from DB2
 call 'getenv' using var-name returning env-ptr
 set address of var-value to env-ptr
 move var-value(5:9) to trans-partno
 move 'IDENTIFY' to req
 CALL 'DSNRLI' USING REO SSID RIBPTR EIBPTR TERMECB STARTECB RETCODE REASON
 if retcode > 0 perform rrsafer goback end-if
 move 'SIGNON' to req
 CALL 'DSNRLI' USING REO CORRID ACCTTOK ACCTINT RETCODE REASON
 if retcode > 0 perform rrsafer goback end-if
 move 'CREATE THREAD' to req
 CALL 'DSNRLI' USING REO PLAN COLLID REUSE RETCODE REASON
 if retcode > 0 perform rrsafer goback end-if
 perform get-item
 move 'terminate thread' to req
 CALL 'DSNRLI' USING REO RETCODE REASON
 if retcode > 0 perform rrsafer goback end-if
```

```
*
* Emit the back lines of html...
*

display '</body>'
 display '</html>'

goback.

rrsafer.

display '<h1> Had an RRS problem: ' req '</h1>'
 move retcode to dretcode
 display '<h2>Retcode:' dretcode '</h2>'
 move reason to dreason
 display '<h2>Reason:' dreason '</h2>'
 display '<h2>Halting execution with goback</h2>' .
```


```
get-item.
 move sql-file-overwrite to blob-file-var-file-option
 move 1 to blob-file-var-name-length
 string '/u/scomsto/public html/db2work/'
 trans-partno '.bmp' delimited by size
 into blob-file-var-name
 with pointer blob-file-var-name-length
 subtract 1 from blob-file-var-name-length
open and close the file to create it with the correct permissions:
 call 'bpxlopn' using blob-file-var-name-length,
 blob-file-var-name, options, mode766,
 file-descriptor, retrn-code, reason-code
 call 'bpx1clo' using file-descriptor, return-value,
 retrn-code, reason-code
 exec sql
 select description, goh, picture
 into :host-description, :host-qoh, :blob-file-var
 from scomsto items
 where partno = :trans-partno
 end-exec
```

```
if sqlcode = zero
display '<h1>Welcome to'
display '<span class="logo">'
display 'The Trainer' x'7d' 's Fiend'
display '</span>'
display '<span class="logo2">'
display '  Novelty Products Division'
display '</span>'
display ''
display '<img src="/~scomsto/' no advancing
display 'db2work/TrainersFiend.gif" '
display 'alt="GIF did not display" align="center" />'
display '"We provide the finest products you can' x'7d' 't '
display 'find anywhere else!"'
display ''
display '<hr />'
display '<img src="/~scomsto/db2work/' no advancing
display trans-partno '.bmp" align="middle"'
display 'alt="BMP did not display" border="2"/>'
display ''
display 'Here is the item called '
display host-description
```

```
display '<br />'
 move host-qoh to ed-qoh
 display 'Quantity on hand: ' ed-goh
 display ''
 else if sqlcode = +100
 display 'Item not found'
 else perform dsntiar-call.
dsntiar-call.
 CALL 'DSNTIAR' USING SOLCA MESSAGE-AREA ERR-TXT-LEN
 perform dsntiar-print varying err-index
 from 1 by 1 until err-index > err-txt-ct.
dsntiar-print.
 move err-txt(err-index) to dsntiar-detail
 if dsntiar-detail not = spaces
 display '' dsntiar-detail ''.
```


6790 East Cedar Avenue, Suite 201 Denver, Colorado 80224 USA

http://www.trainersfriend.com 303.393.8716

Sales: kitty@trainersfriend.com Technical: steve@trainersfriend.com Technical: hunter@trainersfriend.com

Contact us for a copy of the files used to develop and test lecture points.