REXX Parsing

For today's slides and other webinars visit:

www.themisinc.com/webinars

PARSE Forms

PARSE ARG template Parameters passed to program or subroutine

PARSE EXTERNAL template Read from Terminal (TSO/E, VM only)

PARSE NUMERIC template Current NUMERIC settings (TSO/E, VM only)

PARSE PULL template Remove data from REXX STACK

PARSE SOURCE template Information about the current program

PARSE VALUE expression WITH template Information comes from

expression

PARSE VAR *name template* Parse one variable into other variables

PARSE VERSION template Information about the REXX interpreter

General Rules for Parsing

Parsing processes the data string from left to right

 If there is more data than defined variables, the last variable receives ALL the remaining data

 If there are more variables than data, the remaining variables are set as null

 A period (.) may be used as a "placeholder" to bypass setting a variable

PARSE VAR Keyword

PARSE [UPPER] VAR origin template

Use designated variable as input to template

PARSING Example

origin_data = 'This is the original data'

PARSE VAR origin_data var1 var2 var3

var1 = This

var2 = is

var3 = the original data

PARSING Example #2

origin_data = 'This is the original data'

PARSE VAR origin_data var1 . . var3

var1 = This

var3 = original data

PARSING Example #3

origin_data = 'This is the original data'

PARSE VAR origin_data var1 var2 var3 .

var1 = This

var2 = is

var3 = the

PARSING Example #4

origin_data = 'This is the original data'

PARSE VAR origin_data var1 "the" var3.

var1 = This is

var3 = original

NOTE: The placeholder (.) removes the last bit of data as space-delimited.

Parsing Example

Evaluate the following PARSE template:

• What will *dsn* and *member* contain?

```
dsname = "'SYS1.PROCLIB(JES2)'"
PARSE VAR dsname "'" dsn '(' member ')' .
```

```
dsn = SYS1.PROCLIB
member = JES2
```

PARSE EXTERNAL Keyword

PARSE [UPPER] EXTERNAL | LINEIN template

- Reads directly from terminal input
 - EXTERNAL TSO or VM only
 - LINEIN Windows, UNIX
 - UPPER convert data to upper case

 The template controls how the input should be divided up by PARSE

PARSE PULL Keyword

PARSE [UPPER] PULL template

PARSE PULL reads data from the Stack

 If the stack is empty then PULL will read from the terminal

PARSE VALUE Keyword

PARSE VALUE expression WITH template

```
PARSE VALUE TIME() WITH hh ":" mm ":" ss
```

PARSE ARG Keyword

PARSE [UPPER] ARG template

or

ARG template (PARSE UPPER is implied)

ARG n1,n2

PARSE UPPER ARG n1, n2

PARSE ARG Example

```
REXX */
 /*
"CLRSCRN"
var1 = 'parm1 parm1a parm1b'
var2 = 'parm2'
var3 = 'parm3'
CALL SUBRTN var1, var2, var3
EXIT 0
SUBRTN:
 PARSE ARG arg1 arg2 arg3, arg4, arg5
 SAY arg1
 SAY arg2
 SAY arg3
 SAY arg4
 SAY arg5
 RETURN
```

parm1
parm1a
parm1b
parm2
parm3

PARSE ARG Example #2

```
/* REXX */
"CLRSCRN"
var1 = 'This is the original data'
var2 = 'parm2'
var3 = 'parm3'
CALL SUBRTN var1, var2, var3
EXIT 0
SUBRTN:
 PARSE ARG arg1 'the' arg2 arg3, arg4, arg5
 SAY arg1
 SAY arg2
 SAY arg3
 SAY arg4
 SAY arg5
 RETURN
```

```
This is original data parm2 parm3
```

More Parse Keywords

PARSE NUMERIC template (only applicable to TSO/E & VM)

PARSE NUMERIC data

SAY data

==>> 9 0 SCIENTIFIC

PARSE VERSION template

Information regarding language level

PARSE VERSION data

SAY data
REXX-ooRexx_4.2.0(MT)_64-bit 6.04 22 Feb 2014

Advanced PARSE

PARSE can use absolute and relative positioning

```
alpha = "abcdefghijklmnopqrstuvwxyz"

Unsigned number moves cursor to absolute column

PARSE VAR alpha 8 cl 9 5 c2 6 12 c3 13 16 c4 17

SAY cl c2 c3 c4 ==>> h e l p

Signed number moves cursor relative to current column

PARSE VAR alpha +13 instruction +3 .

SAY instruction ==>> nop
```

Advanced PARSE

- Absolute & Relative positioning useful for extracting fields from I/O records
 - Variables past end of record (variable) set to null
 - Example:

Advanced PARSE

Parse can evaluate the same string multiple times

Advanced Parse

Parse can contain variables in the template to indicate literal strings, absolute or relative positioning.

```
alpha = "abcdefghijklmnopqrstuvwxyz"
needle = 'ijk'
len = LENGTH(needle)
PARSE VAR alpha (needle) found +3 .
SAY 'found='found ==>>
found=ijk
```

Using Variables

- + move to the right
- - move to the left
- = absolute column

```
alpha = "abcdefghijklmnopqrstuvwxyz"

movec = 3
PARSE VAR alpha 1 s1 +(movec) 1 s2 +5 .
SAY "S1="s1 ==>> S1=abc
SAY "S2="s2 ==>> S2=abcde
```

Advanced PARSE Example

Read the file ADDRESS.FILE

• Extract:

```
• NAME 1 - 16
```

• ADDR 17 – 35

• CITY 36 – 48

• STATE 49 - 50

Advanced PARSE Code Example

```
/* REXX */
var1 = 'Jimi Hendrix 1234 1st Street Seattle WA'
var2 = 'Edward Van Halen2435 Mullholland DrLos Angeles CA'
var3 = 'Steve Vai 1179 Main Street
 Denver
 CO
var4 = 'Frank Zappa 29735 Laural CanyonLos Angeles CA'
movec = 19
col=36
PARSE VAR var1 1 name 17 17 addr +19 36 city 49
SAY name addr city
PARSE VAR var1 1 name 17 17 addr + (movec) 36 city 49
SAY name addr city
PARSE VAR var1 1 name 17 17 addr = (col) 36 city 49
SAY name addr city
PARSE VAR var2 1 name 17 17 addr 36 36 city 49
SAY name addr city
PARSE VAR var3 1 name 17 17 addr 36 36 city 49
SAY name addr city
PARSE VAR var4 1 name 17 17 addr 36 36 city 49
SAY name addr city
```