

Advanced Rexx Topics

Phil Smith III
Voltage Security, Inc.
SHARE 111
August 2008
Session 8331

Copyright Information

SHARE Inc. is hereby granted a non-exclusive license to copy, reproduce or republish this presentation in whole or in part for SHARE activities only, and the further right to permit others to copy, reproduce, or republish this presentation in whole or in part, so long as such permission is consistent with SHARE's By-laws, Canons of Conduct, and other directives of the SHARE Board of Directors

Agenda

- Why Rexx?
- "Power" uses for Rexx
- Hygiene
- Robust Rexx
- Non-IBM Rexx Implementations
- Coding for portability
- Conclusions

Why Rexx?

- Extremely powerful
- Everyone with VM, TSO has Rexx
 - Available for diverse environments
- Lots of products support Rexx macros
- Easy to learn—similar to PL/I
 - Very "forgiving", easy to debug
- Compiler improves performance, control Few fully exploit Rexx capabilities!

Power Uses for Rexx

- System debugging (with privileges)
- System monitor
 - Summarize performance data
- Front-end to end-user commands
 - Simplify (or alter!) parsing
 - Set up default environment
- Application prototyping
 - Robust, sophisticated applications!
- Full applications
 - Entire vendor products are written in Rexx

Rexx Power Tools

- Logical variables
- PARSE
- Stemmed variables and arrays
- Nested function calls
- Interactive tracing
- SIGNAL ON
- Internal vs. external functions

- Special function uses
- Obscure functions
- Word manipulation functions
- INTERPRET and ADDRESS
- The stack
- DROPping variables

Logical Variables

- Logical variables have values of 1 or 0
- Are tested implicitly:

```
if logical_variable then ...
```

Faster to execute, easier to read than:

```
if non_logical_variable = 'YES' then ...
```

All comparisons resolve to logical values

Logical Variables

- Exploit for efficiency, readability:
 - Return 1 if rc is 3, else return 0:

```
return (rc = 3)
```

• Return 0 if rc is 0 or rc is 3:

Assign to variables:

$$var = (a = 3)$$

Not:

Logical Variables

- Can use logical values in arithmetic
 - Example: determine length of year in days

```
days = 365 + (substr(date('0'), 1, 2)//4 = 0)
```

Versus:

```
if substr(date('0'), 1, 2)//4 = 0 then
days = 366
else days = 365
```

PARSE

- One of Rexx's most powerful features
 - Can parse variables, stacked data, function responses...
 - Can parse on blank-delimited tokens, specific strings, variable strings, absolute column positions, relative column positions
- PARSE usually faster than multiple SUBSTR
 - Possible exceptions include huge strings

PARSE Examples

Parse date into month, day and year:

```
parse var date mm '/' dd '/' yy

or:
 parse var date mm 3 . 4 dd 6 . 7 yy

not:
 mm = substr(date, 1, 2)
 dd = substr(date, 4, 2)
 yy = substr(date, 7, 2)
```

PARSE Examples

PARSE VALUE avoids intermediate variables:

 Of course, if FILES will be used later, intermediate variable better than multiple function calls

Stemmed Variables and Arrays

Rexx vectors/arrays have stem and tail:

```
stem.tail = 27
```

- STEM. is the stem, including the dot; TAIL is the tail
- May have non-numeric tails
 - Allows "associative memory", relating variable structures by suffix value
 - Saves searching arrays: refer to compound name, Rexx finds it

Stemmed Variables and Arrays

- Easy to build and process list of values:
 - Build list of tails in variable (if simple keys)
 - Otherwise build numeric-tailed key list
 - Build arrays with tails as suffixes
 - Break down list of tails, process each value
- Can set default array variable values:

```
things. = 0 /* Set all counts to 0 */
...
things.user = things.user + 1 /* Next */
```


Compound Variable Examples

Enables simple variable management:

Scan array by parsing tail list:

Nested Function Calls

Nest function calls when appropriate:

```
last = right(strip(substr(curline.3,1,72)) 1)
```

to get last non-blank byte of a line, not:

```
line = substr(curline.3, 1, 72)
line = strip(line)
last = right(line, 1)
```

- Avoids useless intermediate variables
- Within limits, nesting cheaper, easier
 - Occasionally two steps more readable, maintainable—use judgment

Internal vs. External Functions

- Rexx supports internal and external user functions
 - Internal functions are subroutines in program
 - External functions are separate programs, called exactly like built-in functions
- External commands can examine/set Rexx variables
 - Search SHVBLOCK in Rexx Reference for details

Internal vs. External Functions

- PARSE SOURCE returns call type:
 - COMMAND, FUNCTION, SUBROUTINE
- PROCEDURE instruction in internal functions provides isolation of variables
 - PROCEDURE EXPOSE varlist allows limited variable sharing in internal functions
 - Can EXPOSE compound variable stem
 - Use compound variables to avoid long EXPOSE lists

Internal vs. External Functions

- External functions can simplify maintenance of mainline
- External functions must use GLOBALV command (or equivalent) to share variables
- Freeware GLOBALV implementations for TSO:
 - www.wjensen.com (Willy Jensen's page)
 - www.btinternet.com/~ashleys/
 (Ashley Street, FADH)
 - www.searchengineconcepts.co.uk/mximvs/ rexx-functions.shtml (Rob Scott's STEMPUSH and STEMPULL)
- Tradeoff of function and performance vs. readability/maintainability/commonality

Function: TRANSLATE

- TRANSLATE does what it sounds like
- With no translation tables, TRANSLATE uppercases string:

```
mvariable = 'woof'
uvariable = translate(mvariable)
/* Now UVARIABLE = 'WOOF' */
```

- UPPER theologically incorrect
 - Not in Rexx language specification
 - Won't go away, but not in some implementations

Function: TRANSLATE

- Also use TRANSLATE to rearrange strings
 - Input string, translate table specify old, new order:

```
d = '01/31/90'
d = translate('78612345', d, '12345678')
/* Now D = '90/01/31' */
```

- Much faster, easier than multiple SUBSTR calls
- May be harder to read, though!

Translate: How Does This Work??

```
date = '01/31/99'
date = translate('98602335', d@t≠31/92345678')
'12345678')
```

Key points:

- Strings must be unique (or expect confusion!)
- Evaluation is atomic, so:

```
translate('12', '2x', '12')
```

Evaluates to "2x", not "xx"

Function: SPACE

- SPACE can remove blanks from a string
- For example, squeeze user input:

Or (with TRANSLATE), remove "/" from date:

```
date = date('U') /* Assume today is 01/31/90 */
date = space(translate(date, ' ', '/'), 0)
/* Now DATE = '013190' */
```

Remove commas from number:

```
n = '199,467,221'
n = space(translate(n, ' ', ','), 0)
/* Now NUMBER = '199467221' */
```


Obscure Functions

Rexx has many, many built-in functions Often multiple ways to perform a given task

Know the functions, avoid reinventing the wheel

ABBREV:

Test if token is keyword abbreviation

COMPARE:

Determine where two strings differ

COPIES:

Copy string specified # of times

DELSTR:

Delete part of a string

INSERT:

Insert a string into another

LASTPOS:

Determine last occurrence of string

RANDOM:

Generate pseudo-random number

REVERSE:

Reverse string

XRANGE:

Generate hex value range

Word Manipulation Functions

- CMS, TSO commands are blank-delimited words
- Many Rexx functions manipulate blank-delimited words:
 - SUBWORD, DELWORD, WORDINDEX, WORDLENGTH, WORDS, WORD, WORDPOS
 - Useful in building and processing commands

The INTERPRET Instruction

- Evaluates variables, then executes result
 - Adds extra level of interpretation
- Enables variables as compound variable stems (although VALUE does, too)
- Eschewed by Rexx aficionados except where absolutely required

The INTERPRET Instruction

Enables powerful test program:

- Invoke program, enter lines to be executed
 - Type EXIT to terminate

The ADDRESS Instruction

- Controls execution environment for non-Rexx commands
 - Can pass single command to another environment:

```
address tso
...some code...
address ispexec 'some command'
...some more code... /* ADDRESS TSO in effect */
```

ADDRESS operand *not* normally interpreted:

```
address tso
```

- Same result whether variable TSO set or not
- Quotes add apparent significance, have no value
- You can force an operand interpretation:

```
address value tso /* Use value of variable TSO */
address (tso) /* Use value of variable TSO */
```


The ADDRESS Instruction

With no operands, returns to previous environment:

```
address tso
...some code...
address /* Back to environment before TSO */
```

- But usually you know the previous environment
- Better to be explicit—more readable/maintainable
- Null operand meaningful in some environments:

```
address '' /* Same as ADDRESS COMMAND in CMS */
```

As with omitted operand, confusing for readers—avoid

The Stack

- Rexx supports a data stack
 - Lines of data that can be "pulled" and "pushed"
 - Concept came from VM/CMS
- Many Rexx programs manipulate stack
- Programs should tolerate pre-stacked lines
 - Not just tolerate, but not consume inadvertently
 - Failure to do so causes breakage in nested calls
- "Leave the toys [lines] where you found them"

The Stack

- Commands exist to aid in stack management
- NEWSTACK/DELSTACK/QSTACK control stack isolation
 - Each stack is completely separate from others
- MAKEBUF/DROPBUF/QBUF/QELEM manage current stack
 - MAKEBUF creates "stack level"
 - DROPBUF deletes lines stacked in a stack level
 - QBUF returns number of stacks
 - QELEM returns number of lines in current stack
- Manage stack effectively and carefully

DROPping Variables

- DROP destroys variables
 - One or more variables can be DROPped per statement
 - DROP stem destroys array
- SYMBOL function returns LIT after variable DROPped
- Releases storage for compound variables
 - Useful for reinitializing in iterative routines
 - Can conserve storage in complex applications

Performance: Quoting Calls

Built-in functions can be quoted:

```
line = 'SUBSTR'(line, 1, 8)
```

- Avoids search for local function with same name
- Appears to offer improved performance
 - Untrue: function search parses entire program, builds function lookaside entry
 - Quoted calls do not generate lookaside
 - Repeated quoted calls require extra resources
 - Avoid even if only used once—little or no savings

Performance: Semicolons

- C, PL/I programmers find Rexx ";" statement delimiter familiar
 - Many programmers end all statements with ";"
 - Bad idea: generates null Rexx statement internally, requires additional processing

Hygiene

- Use PROCEDURE to isolate subroutines
- Always specify literal strings in quotes:
 - Know which commands are part of Rexx, specify non-Rexx commands in quotes
 - Specify quoted strings in capitals unless mixed-case desired
 - Specify interpreted function operands in quotes: date('U')
 not date(u)
 - Consider SIGNAL ON NOVALUE to enforce
- Good Rexx hygiene pays off in improved reliability, readability, maintainability

Debugging: Interactive Tracing

- Stop after each statement (? operand)
- Examine variables, change values
- Re-execute line with new values (= operand)
- Suppress command execution (! operand)
- Suppress tracing for n statements
- Trace without stopping for n statements

Debugging: Interactive Tracing

- Enabled by TRACE instruction in program
 - Subroutine tracing can be reset without affecting mainline
- In large programs, consider conditional tracing:

```
if (somecondition) then trace ?r
```


Debugging: SIGNAL ON

- SIGNAL ON similar to PL/I ON condition
 - Transfers control when condition raised
- Five conditions:
 - 1. ERROR: Trap non-zero RC
 - 2. FAILURE: Trap negative RC
 - 3. SYNTAX: Trap Rexx syntax errors
 - 4. HALT: Trap HI Immediate command (CMS, TSO)
 - 5. NOVALUE: Trap uninitialized variable reference
- Can specify label, or use default (condition name):

```
signal on syntax signal on syntax name SomeLabel
```


Debugging: SIGNAL ON

- SIGNAL allows graceful recovery from errors
 - Special variable SIGL contains line number where execution interrupted
 - Use SOURCELINE (SIGL) to extract source of error
- For syntax errors, RC contains error code
 - Use **ERRORTEXT(RC)** to extract syntax error text
- CONDITION function adds details about condition
 - Variable name for NOVALUE conditions, for example

Using SIGNAL ON HALT

Use SIGNAL ON HALT whenever there's cleanup to be done:

```
Halt:

call Halted /* Go close files, etc. */

say 'We got halted!' /* Notify */

call Quit 999 /* Go do normal cleanup */
```


Using SIGNAL ON SYNTAX

In any "serious" program, prepare for the "impossible":

Use variable names not used in rest of program...

Using SIGNAL ON NOVALUE

Get error details, display on console

```
NoValue: /* Undefined variable referenced */
signal off novalue /* Don't want to recurse */
badline = sigl /* Remember where it happened */
var = condition('D') /* And why */
sourcel = GetSourceLine(badline)
call DebugLoop 'NOVALUE of "'var'" raised in',,
g._Execname,,
'Error occurred in line' badline':', sourcel
call Quit 20040 /* And exit */
```


GetSourceLine Function

▶ Get *entire* source line, even if continued

DebugLoop: Interactive Debugging

Example of common subroutine for interactive debugging:

Alternative: Rexx "Dump" & Traceback

- For end-users, interactive debugging is just confusing
 - A "dump" is much more useful
- Easy if Pipelines available (z/VM example):

```
'PIPE rexxvars | > DUMP FILE A' say 'Dump is in DUMP FILE A'
```

- More difficult if no Pipelines
 - Could write program to traverse Rexx variable tree
 - Fetch SHVBLOCKs (referenced earlier)
- Force traceback, too

First Failure Data Capture in Rexx

- FFDC: IBM term for "Get enough data the first time"
 - "Reboot and see if it happens again" is not FFDC
- Rexx facilities enable FFDC
 - SIGNAL ON
 - CONDITION()
 - SOURCELINE()
 - Interactive debugging
- With these "smarts", you can (sometimes) fix a problem and continue running
 - Especially valuable in servers or programs with significant startup cost

FFDC Example: SIGNAL ON SYNTAX

Error trapped by SIGNAL ON SYNTAX:

```
Entering interactive debug mode

SYNTAX ERROR 40 in BAD EXEC A2

Incorrect call to routine

Error occurred in line 2315:

yesterday = space(translate(date('O', date('B', , yy'/'mm'/'dd, 'O') - 1, 'B'), ' ', '/'), 0)

+++ Interactive trace. TRACE OFF to end debug,

ENTER to continue. +++
```


FFDC Example: SIGNAL ON SYNTAX

Now let's figure out what broke:

```
say yy
07
say mm
12
say dd
91
```

- Ah, we have a bad date (...or maybe it was December 7, 1991, or July 12, 1991, and we parsed it wrong?)
 - Enough information to at least start real debugging!
 - Obviously much more interesting examples will occur
 - Failing program might send email about the error as well or instead

FFDC Example: SIGNAL ON NOVALUE

```
whatever
WHATEVER running at 2:46 on Tuesday, July 31, 2007
NOVALUE of "N" raised in WHATEVER EXEC A1
Error occurred in line 39:
g._ConsoleToFor = substr(g._ConsoleToFor, 1, n)
+++ Interactive trace. TRACE OFF to end debug, ENTER to continue. +++
say g._consoletofor
TO PHSDEV RDR DIST PHSDEV FLASHC 000 DEST OFF
say n
N
```

We now know which variable was not set!

Other Rexx Implementations

- Personal Rexx Quercus (was Mansfield)
 - Rexx for PC-DOS/MS-DOS, OS/2
 - www.quercus-sys.com

- Regina Open Source
 - Freeware Rexx for *ix, Windows, etc.
 - regina-rexx.sourceforge.net

uni-REXX

- UniRexx The Workstation Group
 - Rexx for VMS, UniXEDIT also available
 - www.wrkgrp.com
- Object Rexx
 - IBM product; recently Open Sourced
 - www.oorexx.org

Portability

- Rexx is well-defined
 - Leads to consistency across implementations
 - Slight implementation differences make testing important
- Issues when writing portable programs:
 - System commands
 - Filenames
 - Utilities such as EXECIO, CMS Pipelines
- Use stream I/O functions instead for portability
 - Sometimes less convenient
 - Sometimes slower

Portability

Use PARSE SOURCE to determine platform:

```
parse upper source g._Host . g._Efn g._Eft
...
/* Set the output fileid */
  select
  when g._Host = 'CMS' then file = 'MY FILE A'
  when g._Host = 'WIN32' then file =
  'C:\TEMP\MY.TXT'
  when g._Host = 'UNIX' then file = '/tmp/my.txt/'
  otherwise say 'Unsupported platform "'g._Host'"'
  exit 24
  end
...
if lineout(file) then ... /* Write, handle errors */
```

Portability

When performance critical, multipathing may be worthwhile:

Portability Example

- Tournament scheduler written in Rexx
 - OT: www.firstlegoleague.org Check it out!
- Input parameters in flat file:
 - somename FLL A on CMS
 - somename.fll in current directory (or FQN) on Windows,
 Linux
- 1448 lines of Rexx
 - Five tests for host type, all related to file management
 - One of the five is just make a message environment-specific
- About as portable as anything! (Java, eat my...)
 - Doesn't handle blanks in directories; could if needed

Conclusions

- Rexx is powerful, rich in function
 - Offers more function than most people use
- Inexperienced users can add skills easily
 - Learning more about it increases productivity
- Once you feel proficient, read reference manual
 - Note unfamiliar facilities
 - Try them, discover their power
 - Experimenting is fun and easy!
- What Rexx tips can you share?

Questions?

Phil Smith III

(703) 476-4511

phil@voltage.com

