Caché Caché ObjectScript

and MUMPS

Examples and Tables

Chapter 1 Basic Concepts I

Example 1-1 Setting variable X to a value with the Set command

```
Set X=12
Set X="ABC"
```

Example 1-2 Write command displays the value of variables

```
Set X=12
Write X
12
Set X="ABC"
Write X
ABC
```

Example 1-3 Write command with carriage return line feed

```
Set X=12
Write !,X
;carriage return and line feed inserted here
12
```

Example 1-4 Write command displays all variables

```
Set X=12  
Set Y=13  
Set Z=14  
\underline{W}  ;Write command with no parameters  
X=12  
Y=13  
Z=14
```

Example 1-5 Multiple commands

```
Set X=12,Y=13,Z=14; single Set command with variables separated by commas

Write !,X,!,Y,!,Z ; single Write command with variables
; separated by commas

12
13
14
```

Example 1-6 If command with numeric operands

```
Set X=12

If X=12 Set X=13

Write X

13
```

Ì

Example 1-7 If command with alphanumeric operands

```
Set X="ABC"
If X="ABC" Set X="XYZ"
Write X
XYZ
```

Example 1-8 Structured Code with If command

```
Set X=12
If (X=12) {Set X=13}
Write X
13
```

Example 1-9 Plus sign, set the variable X to a value of +12

```
Set X=+12
Write X
12
```

Example 1-10 Plus sign, set the variable X to a value of +"ABC"

```
Set X=+"ABC"
Write X
0
```

Example 1-11 Plus sign, set the variable X to "ABC" and write +X

```
Set X="ABC"
Write +X
0
Write X
ABC
```

Example 1-12 Set the variable X to "ABC", if +X equals 0, write X

```
Set X="ABC"
If +X=0 Write X
ABC
```

Example 1-13 Kill a variable

```
Set X="ABC"
Kill X
Write X
<UNDEFINED>
```

Example 1-14 Kill all variables

Exercises on Set, Write, If, Plus and Kill commands

Write a line of COS code that will accomplish each of the following:

- > Set the variable X to the value of "ABC".
- > Set the variable X to the value of 12.
- Display the value of X.
- > Set the value of X to 13 if the current value of X is 12.
- > Set the value of X back to 12 if the current value of plus-X is 13.
- Delete the X variable.

Example 1-15 Answers to Exercises

```
Set the variable X to the value of "ABC"
Set X="ABC"

Set the variable X to the value of 12
Set X=12
```

```
Display the value of X
Write X

Set the value of X to 13 if the current value of X is 12
If X=12 Set X=13

Set the value of X back to 12 if the current value of plus-X is 13
If +X=13 Set X=12

Delete the X variable
Kill X
```

Example 1-16 Concatenating two Variables

```
Set X="My dog's name is"
Set Y="Teddy."
Set DOG=X_" "_Y
Write DOG
My dog's name is Teddy.
```

Example 1-17 Concatenate versus the plus sign

```
Write "My dog's name is "_"Teddy." ;concatenation used properly

My dog's name is Teddy ;plus sign used improperly

Write 1_1 ;concatenation used improperly

Write 1+1 ;plus sign used properly

;plus sign used properly
```

Example 1-18 Operator Precedence Comparison

```
Write 5*7+6 ;Operator Precedence in Caché same as in Mathematics

Write 4+6*10/5 ;Caché Operator Precedence 4+6=10, 10*10=100, 100/5=20

Write 4+(6*10/5) ;Mathematical Operator Precedence: 4+(60/5)

16
```

Example 1-19 For Loop command

FOR VARIABLE=STARTVALUE:INCREMENTALVALUE:ENDVALUE CODE

Example 1-20 For Loop command, English interpretation

```
Step 1: Set the VARIABLE to the STARTVALUE,
Step 2: If VARIABLE is not more than the ENDVALUE,
Write again, otherwise stop
Step 3: Increment the VARIABLE by the INCREMENTALVALUE
Step 4: Go to Step 2
```

Example 1-21 For Loop command continued

```
For I=1:1:3 Write I
```

Example 1-22 For Loop command interprets - "For I=1:1:3 Write I"

```
Set variable I to 1,
Variable I is not more than the end value (3), so Write I,
Increment variable I by 1, it is now 2,
Variable I is not more than the end value (3),
so Write I again,
Increment variable I by 1, it is now 3,
Variable I is not more than the end value (3),
so Write I again,
At this point the loop will stop because attempting
to incrementing variable I
will cause it to exceed the end value of 3,
End of For loop command.
```

Example 1-23 For Loop command output

```
For I=1:1:3 Write I,!
1
2
3
```

Example 1-24 For Loop command example

```
For I=4:1:7 Write I,!
4
5
6
7
```

Example 1-25 For Loop command example

```
For I=2:2:8 Write I,!
2
```

```
4
6
8
```

Example 1-26 For Loop command example

```
For I=7:-1:4 Write I,!
7
6
5
4
```

Example 1-27 For Loop command, Second Format

```
FOR VARIABLE="VALUE1","VALUE2","VALUE3" Write !,VARIABLE
```

Example 1-28 Output from

Example 1-27

```
FOR VARIABLE="VALUE1","VALUE2","VALUE3" Write !, VARIABLE

VALUE1

VALUE2

VALUE3
```

Example 1-29 For Loop command, Third Format

```
FOR Read VARIABLE WRITE !, VARIABLE If VARIABLE="END" QUIT ;notice the two spaces after the "FOR"
```

Example 1-30 For Loop command, Third Format, output

```
FOR Read VARIABLE WRITE !, VARIABLE If VARIABLE="END" QUIT First Second Third END
```

Example 1-31 Halt command

Halt

"It is not how much you others."	know, but how well yo	u communicate it to

Chapter 2 Basic Concepts II

Example 2-1 Labels and Executable code lines

```
START ;Label
Set X=5 ;Executable Code line
```

Example 2-2 Label and Executable code on the same line

```
START Set X=5
```

Example 2-3 Routine Header Line

```
ROUTINEA ; name of the routine on the first line
Start ; Label
Set X=1 ; Code
.
Quit
```

Example 2-4 Comment Lines

```
PROC ; comments may follow a label
;
; Everything that follows the ";" is a comment
;
Set X=1 ; comments may follow code

PROC2 //comments may follow a label
//
// Everything that follows the "//" is a comment
//
Set X=1 // comments may follow code

/* starts a multi line comment
more comments
more comments
*/ end a multi-line comment
```

Example 2-5 Do and Quit commands

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Example 2-6 Output from

Example 2-5

```
At Start label
At Proc label
At Proc:Quit
At Start:Quit
```

Example 2-7 Goto command

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
START
  Write !,"At Start label"
  Goto PROC
  Write !,"At Start:Quit"
  Quit
PROC
  Write !,"At Proc label"
  Set X=5
  Write !,"At Proc:Quit"
  Quit
```

Example 2-8 Output from

Example 2-7

```
At Start label
At Proc label
At Proc:Quit
```

Example 2-9 Inline Do

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For I=1:1:3 Do
. Write !,I
. Write !,I+10
Write !,"End of For Loop"
```

Example 2-10 Inline Do output from

Example 2-9

```
1
11
2
12
3
13
End of For Loop
```

Example 2-11 Nested Inline Do commands

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For I=1:1:3 Do
. Write !,"First Level: ",I
. For II=1:1:3 Do
. . Write !," Second Level: ",I+II
Write !,"End of For Loop"
```

Example 2-12 Output of

Example 2-11

```
First Level: 1
Second Level: 2
Second Level: 3
Second Level: 4
First Level: 2
Second Level: 3
Second Level: 4
Second Level: 5
First Level: 5
First Level: 5
Second Level: 6
End of For Loop
```

Example 2-13 Inline Do and For Loop commands with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For I=1:1:3 {
 Write !, "First Level: ", I  
 For II=1:1:3 {
 Write !, " Second Level: ",I+II  
 }
 Write !, "End of For Loop"
```

Example 2-14 Executing a routine

```
ROUTINEA ;name of the routine on the first line
Do ^ROUTINEB ;execution jumps to ^ROUTINEB
Quit
```

Example 2-15 Executing a LABEL in a routine

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ROUTINEA
;
Do PROC
; code
; code
Quit
PROC
; code
; code
; code
Quit

proc
; code
```

Example 2-16 Executing a LABEL in another routine

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. ROUTINEA and ROUTINEB need to be in separate routines.

```
ROUTINEA
;
Do PROC^ROUTINEB ; execution jumps to PROC in ^ROUTINEB
; code
; code
Quit
```

```
ROUTINEB
;
PROC
; code
; code
Quit ; execution jumps to the line following PROC in ^ROUTINEA
```

Example 2-17 Routines and Variables

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. ROUTINEA, ROUTINEB, and ROUTINEC need to be in separate routines.

```
ROUTINEA
  Set X="A", Y="A", Z="A"
 ;X,Y and Z all set to "A"
  Write !, "ROUTINEA - X: ",X
  Write !, "ROUTINEA - Y: ", Y
  Write !, "ROUTINEA - Z: ",Z
  Do ^ROUTINEB
  Write !!, "ROUTINEA - X: ", X
  Write !, "ROUTINEA - Y: ", Y
  Write !, "ROUTINEA - Z: ", Z
  Quit
  ______
ROUTINEB
 ;Y and Z set to "B"
  Set Y="B", Z="B"
  Write !!, "ROUTINEB - X: ", X
  Write !, "ROUTINEB - Y: ", Y
  Write !, "ROUTINEB - Z: ", Z
  Do ^ROUTINEC
  Write !!, "ROUTINEB - X: ", X
  Write !, "ROUTINEB - Y: ", Y
  Write !, "ROUTINEB - Z: ", Z
  Ouit
ROUTINEC
  Set Z="C"
 ;Z set to "C"
  Write !!, "ROUTINEC - X: ", X
  Write !, "ROUTINEC - Y: ", Y
  Write !, "ROUTINEC - Z: ",Z
  Quit
```

Example 2-18 Output from running the routines in Example 2-17

```
Do ^ROUTINEA

ROUTINEA - X: A

ROUTINEA - Y: A

ROUTINEA - Z: A

ROUTINEB - X: A
```

```
ROUTINEB - Y: B
ROUTINEC - X: A
ROUTINEC - Y: B
ROUTINEC - Z: C

ROUTINEB - X: A
ROUTINEB - Y: B
ROUTINEB - Z: C

ROUTINEA - X: A
ROUTINEA - X: A
ROUTINEA - Y: B
ROUTINEA - Z: C
```

Example 2-19 Parameter Passed by Value, ROUTINEA and ROUTINEB

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. ROUTINEA and ROUTINEB need to be in separate routines.

```
ROUTINEA
 Write !!, "ROUTINEA Starting"
  Set PARAM1="Value for Param1"
  Set PARAM2="Value for Param2"
  Write !, "ROUTINEA-PARAM1: ", PARAM1
  Write !, "ROUTINEA-PARAM2: ", PARAM2
  Do PROC^ROUTINEB(PARAM1, PARAM2) ; call passing PARAM1, PARAM2
  Write !!, "ROUTINEA-PARAM1: ", PARAM1
  Write !, "ROUTINEA-PARAM2: ", PARAM2
  Write !, "ROUTINEA Ending"
  Ouit
ROUTINEB
PROC (PAR1, PAR2)
  Write !!, "ROUTINEB Starting"
  Write !, "ROUTINEB-PAR1: ", PAR1
  Write !, "ROUTINEB-PAR2: ", PAR2
 ;ROUTINEB changes PAR2
  Set PAR2="New value for PAR2"
  Write !!, "ROUTINEB-PAR1: ", PAR1
  Write !, "ROUTINEB-PAR2: ", PAR2
  Write !, "ROUTINEB Ending"
  Ouit
```

Example 2-20 Running ROUTINEA (parameters passed by value)

```
Do ^ROUTINEA

ROUTINEA Starting

ROUTINEA-PARAM1: Value for Param1

ROUTINEA-PARAM2: Value for Param2

ROUTINEB Starting

ROUTINEB-PAR1: Value for Param1
```

```
ROUTINEB-PAR2: Value for Param2

ROUTINEB-PAR1: Value for Param1
ROUTINEB-PAR2: New value for PAR2; ROUTINEB changes PAR2
ROUTINEB Ending

ROUTINEA-PARAM1: Value for Param1
ROUTINEA-PARAM2: Value for Param2
ROUTINEA Ending
```

Example 2-21 Parameter Passed by Reference, ROUTINEA and ROUTINEB

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. ROUTINEA and ROUTINEB need to be in separate routines.

```
ROUTINEA
 Write !!, "ROUTINEA Starting"
  Set PARAM1="Value for Param1"
  Set PARAM2="Value for Param2"
  Write !,"ROUTINEA-PARAM1: ",PARAM1
  Write !, "ROUTINEA-PARAM2: ", PARAM2
  Do PROC^ROUTINEB(.PARAM1,.PARAM2)
 ; Period or dot before PARAMS
  Write !!, "ROUTINEA-PARAM1: ", PARAM1
  Write !, "ROUTINEA-PARAM2: ", PARAM2
  Write !, "ROUTINEA Ending"
  _____________
ROUTINEB
PROC (PAR1, PAR2)
  Write !!, "ROUTINEB Starting"
  Write !, "ROUTINEB-PAR1: ", PAR1
  Write !, "ROUTINEB-PAR2: ", PAR2
  Set PAR2="New value for PAR2"
  Write !!, "ROUTINEB-PAR1: ", PAR1
  Write !, "ROUTINEB-PAR2: ", PAR2
  Write !, "ROUTINEB Ending"
  Quit
```

Example 2-22 Running ROUTINEA (parameters passed by reference)

```
Do ^ROUTINEA

ROUTINEA Starting

ROUTINEA-PARAM1: Value for Param1

ROUTINEA-PARAM2: Value for Param2

ROUTINEB Starting

ROUTINEB-PAR1: Value for Param1

ROUTINEB-PAR2: Value for Param2

ROUTINEB-PAR1: Value for Param1

ROUTINEB-PAR1: Value for Param1

ROUTINEB-PAR2: New value for PAR2

ROUTINEB Ending
```

```
ROUTINEA-PARAM1: Value for Param1
ROUTINEA-PARAM2: New value for PAR2 ;new value passed back
ROUTINEA Ending
```

Table 2-1 Formats for Call Routines

Code to Call	Descriptions
Do ^Routine	Calling a routine
Do ^Routine(Param)	Calling a routine with a parameter
Write \$\$^Function	Calling a function
Set X=\$\$^Function(Param)	Calling a function with a parameter
Do Tag^Routine	Calling a routine at a tag
Do Tag^Routine(Param)	Calling a routine at a tag with a parameter
Write \$\$Tag^Function	Calling a function at a tag
Write \$\$Tag^Function(Param)	Calling a function at a tag with a parameter

Example 2-23 Array Example

```
Set PEOPLE("DAVID")="DATA ABOUT DAVID"

Set PEOPLE("SUSAN")="DATA ABOUT SUSAN"

Set PEOPLE("MICHAEL")="DATA ABOUT MICHAEL"

Set PEOPLE("AMY")="DATA ABOUT AMY"
```


Table 2-2 Differences between Global Arrays, Global variable, Local Arrays and Local Variables

What	Description	
Global Arrays	Multi-dimensional using subscripts	Persistent, permanent, reside on disk
Global Variables	One-dimensional, Scalar, no subscripts	Persistent, permanent, reside on disk
Local Arrays	Multi-dimensional using subscripts	Temporary, reside only in memory
Local Variables	One-dimensional, Scalar, no subscripts	Temporary, reside only in memory

Example 2-24 Setting Globals, Local Variables and Arrays

```
Set ^X="ABC" ;set a Global variable
Set ^X(1,2)="ABC" ;set a Global array

Set X="ABC" ;set a local variable
Set X(1,2)="ABC" ;set a local array
```


Chapter 3 System-Supplied Functions I

Example 3-1 \$Length Example

```
Write $L("Page Title")

10

Set X="Page Title"
Write $L(X)

10
```

Example 3-2 \$Length to center text on a line

```
Set X="Page Title"
Write ?(80-$L(X)/2),X

Page Title
```

Example 3-3 Delimited String of text

```
Jack Sampson^123 Any Street^Any Town^USA^12045
```

Example 3-4 \$Length to find the number of pieces in a string

```
Set X="This is a test"
Write $L(X," ")
4
```

Example 3-5 \$Length to write each piece in a delimited string

```
Set String="Jack Sampson^123 Any Street^Any Town^USA^12045"
For I=1:1:$L(String,"^") Write !, $P(String,"^",I)

Jack Sampson
123 Any Street
Any Town
USA
12045
```

Example 3-6 \$Extract selects a substring from a string

```
Set X="My dog Spot"
Write !, $E(X,1,2)
My
```

Example 3-7 \$Extract selects a substring from a string

```
Set X="My dog Spot"
Write !, $E(X, 8, 11)
Spot
```

Example 3-8 \$Extract with no second and third parameters

```
Set X="My dog Spot"
Write !,$E(X) ; with no second or third parameters

M; the first character is returned

Write !,$E(X,1,1)

M; the first character is returned
```

Example 3-9 \$Extract with no third parameter, becomes the same as the second parameter

```
Set X="My dog Spot"
Write !,\$E(X,4) ; with no third parameter,
d ; the third becomes the same as the second
Write !,\$E(X,4,4)
d ; the fourth character is returned
```

Example 3-10 \$Extract sets a variable

```
Set X="My dog Spot"
Set Y=$E(X,8,11)
Write !,Y
Spot
```

Example 3-11 \$Extract sets a substring in a string

```
Set X="My dog Spot"
Set $E(X,8,11)="Fred"
Write !,X
My dog Fred.
```

Example 3-12 \$Extract reformats a name

```
Set NAME1="John Doe"

Set NAME2=$E(NAME1,6,8)_", "_$E(NAME1,1,4)

Write !,NAME2

Doe, John
```

Example 3-13 \$Extract reformats a date

```
Set DATE1="20092205" ;A date string in the form "YYYYMMDD"
Set DATE2=$E(DATE1,7,8)_"/"_$E(DATE1,5,6)_"/"_$E(DATE1,3,4)
Write !,DATE2
05/22/09
```

Example 3-14 \$Extract deletes part of a variable string

```
Set X="1111111111222222222333333333333"
Set $E(X,1,25) = ""
Write X
33333
```

Example 3-15 \$Find finds a "T"

```
Set X="This is a test"
Write $F(X,"T")
2
```

Example 3-16 \$Find locates "is"

```
Set X="This is a test"
Write $F(X,"is")
5
```

Example 3-17 \$Find finds "ABC"

```
Set X="This is a test"
Write $F(X,"ABC")
0
```

Example 3-18 \$Find locates "t" starting at the fifth position

```
Set X="This is a test"
Write $F(X,"t",5)
```

Example 3-19 \$Find finds the second occurrence of "is"

```
Set X="This is a test"
Write $F(X,"is",$F(X,"is"))
8
```

Example 3-20 \$Find locates the third occurrence of "is"

```
Set X="This is a test"
Write $F(X,"is",$F(X,"is",$F(X,"is")))
0
```

Exercises on \$Length, \$Extract and \$Find

Here is your chance to try out what you have learned. The answers are shown after the questions. Assume the following:

Assume X="My dog's name is Teddy"

Write the code that:

- Displays the length of X
- Displays the number of pieces in X using space as the delimiter
- Displays the first two characters in X
- Displays characters four through eight in X
- Displays the starting position of "Teddy" in X
- ➤ Replace the name "Teddy" with the name "Trixie" in X

Example 3-21 Answers to Exercises on \$Length, \$Extract and \$Find

```
Displays the length of X
Write !,$L(X)

22

Displays the number of pieces in X using space as the delimiter
Write !,$L(X," ")

5

Displays the first two characters in X
Write !,$E(X,1,2)

My

Displays characters four through eight in X
```

```
Write !, $E(X, 4, 8)
dog's
 Displays the starting position of "Teddy" in X
 Write !,$F(X,"Teddy")-$L("Teddy")
18
 Replace the name "Teddy" with "Trixie" in X
 Set $E(X, 18, 22) = "Trixie"
 Write !,X
My dog's name is Trixie
 The next line is a more advanced method of replacing "Teddy" with "Trixie"
 when the position of "Teddy" is not known.
 Set $E(X,$F(X,"Teddy")-$L("Teddy"),$F(X,"Teddy"))="Trixie"
 Write !,X
My dog's name is Trixie
 Or using the variable DOG for "Teddy":
 Set DOG="Teddy"
 Set E(X, F(X, DOG) - L(DOG), F(X, DOG)) = Trixie
 Write !,X
My dog's name is Trixie
```

Example 3-22 Replace variable A with variable B

```
Set X="TEDDY IS A GREAT DOG"

Set A="GREAT"

Set B="BAD"

Set $E(X, $F(X, A) - $L(A), $F(X, A) - 1) = B

Write X

TEDDY IS A BAD DOG
```

Example 3-23 Separating a name

```
Set NAME1="John Q. Public"

Set FNAME=$E (NAME1,1,$F (NAME1," ")-2)

Set MI=$E (NAME1,$F (NAME1,".")-2,$F (NAME1,"."))

Set LNAME=$E (NAME1,$F (NAME1,".")+1,$L (NAME1))

Write !,FNAME

John

Write !,MI

Q.

Write !,LNAME

Public
```

Example 3-24 \$Replace to replace a string

```
Set TargetString="My dog is ugly"
Set OldString="ugly"
Set NewString="smart"
Set ChangedString=$Replace(TargetString,OldString,NewString)
```

```
Write !,ChangedString
My dog is smart
```

Example 3-25 \$Replace to replace a string starting at a specific location

```
Set TargetString="My dog is ugly and your dog is not"
Set OldString="dog"
Set NewString="cat"
Set ChangedString=$Replace(TargetString,OldString,NewString,16)
Write !,ChangedString
and your cat is not
```

Example 3-26 \$Replace to replace one occurrence of a string

```
Set TargetString="My dog is ugly and your dog is not"
Set OldString="dog"
Set NewString="cat"
Set ChangedString=$Replace(TargetString,OldString,NewString,,1)
Write !,ChangedString
My cat is ugly and your dog is not
```

Example 3-27 \$Replace with case sensitivity

```
Set TargetString="My dog is ugly and your dog is not"
Set OldString="DOG"
Set NewString="cat"
Set ChangedString=$Replace(TargetString,OldString,NewString,,,0)
Write !,ChangedString
My dog is ugly and your dog is not
```

Example 3-28 \$Replace with case insensitivity

```
Set TargetString="My dog is ugly and your dog is not"

Set OldString="DOG"

Set NewString="cat"

Set ChangedString=$Replace(TargetString,OldString,NewString,,,1)

Write !,ChangedString

My cat is ugly and your cat is not
```

Example 3-29 \$Translate to remove a comma

```
Set X="123,456.00"
Set X=$TR(X,",")
Write !,X
123456.00
;remove comma
```

Example 3-30 \$Translate to remove a comma and period

```
Set X="123,456.00"

Set X=$TR(X,",.") ;remove commas and period

Write !,X

12345600
```

Example 3-31 \$Translate with three parameters, reformates a date

```
Set DATE="01/01/2003"

Set DATE=$TR(DATE,"/","-") ;replaces "/" with "-"

Write !,DATE

01-01-2003
```

Example 3-32 Convert a string to Uppercase

```
Set X="abc"
Set X=$ZCVT(X,"U")
Write !,X
ABC
```

Example 3-33 Convert a string to Lowercase

```
Set X="ABC"
Set X=$ZCVT(X,"L")
Write !,X
abc
```

Example 3-34 Strip leading spaces

```
Set X=" ABC DEF "
Set X=$ZSTRIP(X,"<\\")
Write !,"-",X,"-"
-ABC DEF -
```

Example 3-35 Strips trailing spaces

```
Set X=" ABC DEF "
Set X=$ZSTRIP(X,">W")
Write !,"-",X,"-"
- ABC DEF-
```

Example 3-36 Strip leading and trailing spaces

```
Set X=" ABC DEF "
Set X=$ZSTRIP(X,"<>W")
Write !,"-",X,"-"
-ABC DEF-
```

Example 3-37 Strip all spaces

```
Set X=" ABC DEF "
Set X=$ZSTRIP(X,"*W")
Write !,"-",X,"-"
-ABCDEF-
```

Example 3-38 \$Zstrip Strip Characters

```
Set X="ABC123DEF456"

Set X=$ZSTRIP(X,"*","123")

Write !,"-",X,"-"

-ABCDEF456-
```

"Few things are harder to put up with than the annoyance of a good example." – Mark Twain

Chapter 4 System-Supplied Functions II

Table 4-1 \$Data Table of Returned Values

What \$Data Returns	Does the Array Node	Does the Array Node
	have Value?	Have Descendants?
0	No	No
1	Yes	No
10	No	Yes
11	Yes	Yes

Example 4-1 Local Array

```
Set A(1)="data"; this node has a value but no descendants

Set A(2)=""; this node has a null value but no descendants

Set A(3,1)="data"; this node has a value and by implication is a great descendant of the nonexistent node A(3)

Set A(4)="data"; this node has a value and descendants

Set A(4,1)="data"; this node is a descendant and has descendants

Set A(4,1,2)="data"; this node is a descendant
```

Example 4-2 Array node that has a value but no descendants

```
Write !, $D(A(1))
1
```

Example 4-3 Array node that has a null value and no descendants

```
Write !, $D(A(2))
1
```

Example 4-4 Array node that has no value but has descendants

```
Write !, $D(A(3))
10
```

Example 4-5 Array node that has a value and descendants

```
Write !,$D(A(4))
11
```

Example 4-6 Array node that has a value but no descendants

```
Write !,$D(A(3,1))
1
```

Example 4-7 Array node that has a value and descendants

```
Write !,$D(A(4,1))
11
```

Example 4-8 Array node does not exist and has no descendants.

```
Write !,$D(A(5))
0
```

Example 4-9 \$Data with the If command

```
Set A(1)="data"

Set A(2)=""

Set A(3,1)="data"

Set A(4)="data"

Set A(4,1)="data"

If $D(A(1)) Write "True" ; returns a 1, node has value but no descendants

True

If $D(A(2)) Write "True" ; returns a 1, node has value but no descendants

True

If $D(A(3)) Write "True" ; returns 10, node has no value but has descendants

True

If $D(A(3,1)) Write "True" ; returns 1, node has value but no descendants

True

If $D(A(4)) Write "True" ; returns 11, node has value and descendants

True

If $D(A(5)) Write "True" ; returns 0, node has no value nor descendants
```

Exercises on \$Data Exercises

Here is your chance to try out what you have learned. Try to guess what each of the *Write* commands will produce. The answers are shown after the questions.

➤ Kill A Write \$D(A)

```
> If $D(A) Write "hit"
```

- > Set A="" Write \$D(A)
- > Set A(1)="data" Write \$D(A)
- ➤ Kill A Set A(1)="data" Write \$D(A)
- > If \$D(A) Write "hit"

Example 4-10 Answers

```
Kill A
 ;variable does not exist
Write $D(A)
If $D(A) Write "Hit" ; variable does not exist
<>
Set A=""
Write $D(A)
 ; variable exists but with a null value
Set A(1)="data"
 ; both node and descendants exist
Write $D(A)
11
Kill A
Set A(1)="data"
Write $D(A)
 ; node has no value but does have a descendant
If $D(A) Write "Hit"
 ; node has no value but does have descendants
Hit
```

Example 4-11 \$Get returns the variables' value

```
Set X="ABC"
Write !, $G(X)
ABC
```

Example 4-12 \$Get returns null

Example 4-13 \$Get with a default parameter

```
Set X=1
Write !, $G(X,"DEF") ; If X has null as a value, the default is not used

Set X=""
Write !, $G(X,"DEF") ; If X has null as a value, the default is not used

Kill X
Write !, $G(X,"DEF") ; If X does not exist, then the default is used

DEF
; If X does not exist, then the default is used
```

Example 4-14 \$FNumber inserts commas in a number

```
Write $FN(1234,",")
1,234

Set X=1234
Write $FN(X,",")
1,234
```

Example 4-15 \$FNumber inserts commas in a negative number

```
Set X=-1234
Write $FN(X,",")
-1,234
```

Example 4-16 \$FNumber inserts a comma and a decimal point

```
Set X=123456
Write $FN(X,",",2) ; 2 - indicates 2 decimal places
123,456.00
```

Example 4-17 \$FNumber inserts commas and rounds a number

```
Set X=123456.55
Write $FN(X,",",0) ; 0 - indicates no decimal places
123,457
```

Example 4-18 \$Justify, Ten Character field, right justified

```
Set X=123657
Write $J(X,10)
123657
```

Example 4-19 \$Justify, Ten Character field, right justified with 2 decimal places

```
Set X=123657
Write $J(X,10,2)
123657.00
```

Example 4-20 \$Justify, Ten Character field, alpha text, right justified

```
Set X="ABCDEF"
Write $J(X,10)

ABCDEF
```

Example 4-21 \$Justify produces tabular output

```
Set X1=123
Set X2=65432
Set X3=546.44
Set X4=0505.22
Write $J(X1,10,2)
Write $J(X2,10,2)
Write $J(X3,10,2)
Write $J(X4,10,2)
Write $J("-----",10)
Write $J("X2+X3+X4),10,2)

123.00
65432.00
546.44
505.22
------
66606.66
```

Ì

Example 4-22 Format 12 digits, commas, right justified, 2 decimal

```
Set X=12345
Write $J($FN(X,",",2),12)
12,345.00
```

Example 4-23 Format 12 digits, commas, right justified, 2 decimal, negative

```
Set X=-12345
Write $J($FN(X,"P,",2),12)
(12,345.00)
```

Example 4-24 Format 12 digits, commas, right justified, 2 decimal, trailing minus sign

```
Set X=-12345
Write $J($FN(X,"T,",2),12)
12,345.00-
```

Exercises on \$FNumber and \$Justify

Here is your chance to try out what you have learned. The answers are shown after the questions.

Write this number with commas inserted

Set X=1234

Write this number with commas and two decimal places

Set X=123456

Write this number with no decimal places and round

Set X=123456.55

Write this number right justified in a 10 character field with 2 decimal places

Set X=657

Combine \$Justify and \$FNumber to give 12,345.00, right-justified, in a 12 character field Set X=12345

Answer to Exercises on \$FNumber and \$Justify

Example 4-25 \$FNumber and \$Justify Exercises answers

```
Write this number with commas inserted
Set X=1234
Write $FN(X,",")
1,234
Write this number with commas and two decimal places
Set X=123456
Write FN(X,",",2)
123,456.00
Write this number with no decimal places and round
Set X=123456.55
Write $FN(X,",",0)
123,457
Write this number right justified in a 10 character field with 2 decimal
Set X=657
Write $J(X,10,2)
 657.00
Combine $Justify and $FNumber to give 12,345.00, right-justified, in a
12 character field
Set X=12345
```

```
Write $J($FN(X,",",2),12)
12,345.00
```

Example 4-26 \$Ascii and \$Char

```
Write $Ascii("A")
65
Write $Char(66)
B
```

Example 4-27 Convert uppercase to lowercase

```
Set X=$ASCII("A")+32
Write $CHAR(X)
a
```

Example 4-28 Convert lowercase to uppercase

```
Set X=$ASCII("a")-32
Write $CHAR(X)
A
```

Example 4-29 \$Select Example

```
Write $S(X=1:"One", X=2:"Two", X=3:"Three",1:"None")
The above $Select command is equivalent to:
 If X=1 {Write "One"}
 ElseIf X=2 {Write "Two"}
 ElseIf X=3 {Write "Three"}
 Else {Write "None"}
```

Example 4-30 \$Case Example

```
Write $CASE(X,1:"One",2:"Two",3:"Three",:"None")
The above $Case command is equivalent to:
For the variable X:
 If X=1 {Write "One"}
 ElseIf X=2 {Write "Two"}
 ElseIf X=3 {Write "Three"}
 Else {Write "None"}
```

Example 4-31 \$Case Example for Day of Week

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Example 4-32 \$Test with the Read command

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

R "Prompt: ",X:3 ; timed read command, 3 seconds

If $Test {
 Write !, "The user answered the prompt"
}
Else {
 Write !, "The user did not answer the prompt"
}
```

Example 4-33 \$Increment

```
Set ^CNTR=""
Set X=$INCREMENT(^CNTR)
Write ^CNTR

Set X=$INCREMENT(^CNTR)
Write ^CNTR

2
```

Example 4-34 \$Text - Error code table

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ROUTINEA

For I=1:1:3 Write !, $T(TABLE+I)

Q

TABLE

;;A01^Error code 1

;;A02^Error code 2
```

Page 33

```
;;A03^Error code 3
```

Example 4-35 Error code table output

```
;;A01^Error code 1
;;A02^Error code 2
;;A03^Error code 3
```

Example 4-35 shows the output of running the code in

Example 4-34.

"When the only tool you have is a hammer, everything looks like a nail." – Abraham H. Maslow

Chapter 5 List Processing

Example 5-1 \$ListBuild defines a list of Pets using literal parameters

```
Set Pets=$LB("Dog","Cat","Fish")
Write !,Pets
DogCatFish
```

Example 5-2 \$ListBuild defines a list of Pets using variable parameters

```
Set Pet1="Dog"
Set Pet2="Cat"
Set Pet3="Fish"
Set Pets=$LB(Pet1,Pet2,Pet3)
Write !,Pets
DogCatFish
```

Example 5-3 \$List displays elements from the list of Pets

```
Set Pets=$LB("Dog","Cat","Fish")
Write !,$LI(Pets,1)
Dog
Write !,$LI(Pets,2)
Cat
Write !,$LI(Pets,3)
Fish
```

Example 5-4 \$List used to set variables

```
Set Pets=$LB("Dog","Cat","Fish")
Set Pet1=$LI(Pets,1)
Write !,Pet1
Dog
Set Pet2=$LI(Pets,2)
Write !,Pet2
Cat
Set Pet3=$LI(Pets,3)
Write !,Pet3
Fish
```

Example 5-5 \$List displays the list of Pets

```
Set Pets=$LB("Dog","Cat","Fish")
Write !,$LI(Pets,1,3)
DogCatFish
```

Example 5-6 Display the entire list of Pets

```
Set Pets=$LB("Dog","Cat","Fish")
Write !,Pets
DogCatFish
```

Example 5-7 \$List to add a fourth element to the list of Pets

```
Set Pets=$LB("Dog","Cat","Fish")
Set $LI(Pets,4)="Bird"
Write !,Pets
DogCatFishBird
```

Example 5-8 \$ListData demonstration

```
Set Pets=$LB("Dog", "Cat", "Fish", "")
 ;4 elements are defined
If $LD(Pets,3) Write !,"Element 3 does exist"
Element 3 does exist
Write !, $LD(Pets, 3)
 ;$LD returns a 1 when the element exists
1
If $LD(Pets,4) Write !, "Element 4 is null but does exist"
Element 4 is null but does exist
Write !, $LD(Pets, 4)
 ;$LD returns a 1 when the element is null
If '$LD(Pets,5) Write !, "Element 5 does not exist" ; Single quote before the
Element 5 does not exist ;$LD is a "not" and is interperted as
 ; If $LD(Pets, 5) = 0. See Chapter 11 for
 ;for more information on the "not"
Write !, $LD(Pets, 5)
 ;$LD returns a 0 when the element does
0
 ;not exist
```

Example 5-9 \$ListGet demonstration

```
Set Pets=$LB("Dog","Cat","Fish","") ;4 elements are defined
Write !,$LG(Pets,3)
Fish
Write !,$LG(Pets,4) ;$LG returns null because the element is null
<>
```

```
Write !,$LG(Pets,5) ;$LG returns null because the element does not
exist
<>
```

Example 5-10 \$ListFind returns the position of the element found

```
Set Pets=$LB("Dog", "Cat", "Fish", "")
Write !, $LF(Pets, "Cat") ; "Cat" is the second element

2
Write !, $LF(Pets, "Snake") ; "Snake" does not exist

0
Write !, $LF(Pets, "") ; null does exist

4
```

Example 5-11 \$ListFind returns the position of the element found after the third position

```
Set Pets=$LB("Dog", "Cat", "Fish", "Cat")
Write !,$LF(Pets, "Cat", 3) ;Find "Cat" after the third position
4
```

Example 5-12 \$ListFind in a compound find

```
Set Pets=$LB("Dog","Cat","Fish","Cat")
Write !,$LF(Pets,"Cat",$LF(Pets,"Cat"))
4
```

Example 5-13 \$ListLength returns the number of elements in Pets

```
Set Pets=$LB("Dog","Cat","Fish")
Write !,$LL(Pets)
3
```

Example 5-14 \$ListLength and the For Loop command

```
Set Pets=$LB("Dog","Cat","Fish")
For I=1:1:$LL(Pets) Write !,$LI(Pets,I)
Dog
Cat
Fish
```

Example 5-15 \$ListNext displays all elements in a list

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Pets=$LB("Dog", "Cat", "", "Fish")
Set Pointer=0 ;Set pointer to 0 to start at top
While $ListNext(Pets, Pointer, Value) {
Write !, Value
}

Dog
Cat
<>Fish
```

Example 5-16 \$ListSame compares two lists

```
Set Pets1=$LB("Dog", "Cat", "Fish")
Set Pets2=$LB("Dog", "Cat", "Fish")
If $LS(Pets1, Pets2) Write !, "The two lists are the same"
The two lists are the same

Write !, $LS(Pets1, Pets2)

Set Pets1=$LB("Dog", "Cat")
Set Pets2=$LB("Dog", "Cat", "Fish")
If '$LS(Pets1, Pets2) Write !, "The two lists are not the same"
The two lists are not the same

Write !, $LS(Pets1, Pets2)

O
```

Example 5-17 \$ListToString creates a string from a list

```
Set Pets=$LB("Dog","Cat","Fish")
Set String=$LTS(Pets,"^") ;delimiter ^
Write String
Dog^Cat^Fish

Set Pets=$LB("Dog","Cat","Fish")
Set String=$LTS(Pets,"~") ;delimiter ~
Write String
Dog~Cat~Fish
```

Example 5-18 \$ListFromString creates a list from a string

```
Set String="Dog^Cat^Fish" ;delimited string
Set Pets=$LFS(String,"^") ;delimiter ^
Write Pets
DogCatFish ;list
```

```
Set String="Dog~Cat~Fish" ;delimited string
Set Pets=$LFS(String,"~") ;delimiter ~

Write Pets
DogCatFish ;list
```

Example 5-19 \$ListValid - checks for a valid list

```
Set String=$LB("Dog","Cat","Fish")

If $LV(String) Write !,"This is a valid list"

This is a valid list

Write !,$LV(String) ;$LV returns a 1 if the list is valid

1

Set String=$LB("") ;null list is still valid

If $LV(String) Write !,"This is a valid list"

This is a valid list

Write !,$LV(String)

1

Set String="ABC"

If '$LV(String) Write !,"This is NOT a valid list"

This is NOT a valid list

Write !,$LV(String) ;$LV returns a 0 because the list is not valid

0

**This is not valid list**

**Write !,$LV(String) ;$LV returns a 0 because the list is not valid

**Output**

**Decays the list is not valid

**Output**

**Prince !, **LV(String) ;$LV returns a 0 because the list is not valid

**Output**

**Prince !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output**

**Prince !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV returns a 0 because the list is not valid

**Output !, **LV(String) ; **LV(
```

Example 5-20 List Processing Exercise 1, First solution

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Pets=$LB("Dog", "Cat", "Fish", "")
For I=1:1:$LL(Pets) {
 If $LD(Pets,I)=1 Write !, $LI(Pets,I)
}
Dog
Cat
Fish
<> ;fourth element displayed, even though it is null
```

Example 5-21 List Processing Exercise 1, Second solution

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Pets=$LB("Dog","Cat","Fish","")
For I=1:1:$LL(Pets) {
 If $LG(Pets,I)'="" Write !,$LI(Pets,I)
}
```

```
Dog
Cat
Fish
```

Example 5-22 List Processing Exercise 1, Third solution

```
To run this code you must put the code in a routine, save 7the routine, and then run the routine from the terminal.

Set Pets=$LB("Dog", "Cat", "Fish", "")
For I=1:1:$LL(Pets) {
 If $LI(Pets,I)'="" Write !, $LI(Pets,I)
}
Dog
Cat
Fish
```

Example 5-23 List Processing Exercise 1, Fourth solution

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set String="Dog^Cat^Fish"
Set Pets=$LFS(String,"^")
For I=1:1:$LL(Pets) {
 If $LI(Pets,I)'="" Write !,$LI(Pets,I)
}
Dog
Cat
Fish
```

Example 5-24 List Processing Exercise 1, Fifth solution

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set String="Dog^Cat^Fish"
Set Pets=$LFS(String,"^")
Set Pointer=0
While $ListNext(Pets,Pointer,Value) {
 Write !,Value
}
Dog
Cat
Fish
```

Example 5-25 List Processing Exercise 2, First solution

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Pets=$LB("Dog","Cat","Fish")
For I=1:1:$LL(Pets) {
 If $LI(Pets,I)="Dog" Set $LI(Pets,I)=""
}
For I=1:1:$LL(Pets) Write !,$LI(Pets,I)
```

Example 5-26 List Processing Exercise 2, Second solution

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.
```

```
Set Pets=$LB("Dog","Cat","Fish")
Set Position=$LF(Pets,"Dog") ;List Find
If Position'=0 {
 Set $LI(Pets, Position) = " ;Position of "Dog"
 Write !,"Position of ""Dog"" was: ",Position
}
Position of "Dog" was: 1
For I=1:1:$LL(Pets) Write !,$LI(Pets,I)
```

Example 5-27 List Processing Exercise 2, Third solution

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set String="Dog^Cat^Fish"
Set Pets=$LFS(String,"^")
Set Position=$LF(Pets,"Dog")
If Position'=0 {
 Set $LI(Pets, Position)="" ; Position of "Dog"
 Write !,"Position of ""Dog"" is: ",Position
}
Position of "Dog" is 1

For I=1:1:$LL(Pets) Write !,$LI(Pets,I)
```

Example 5-28 Switch Dog and Fish

```
Set Pets=$LB("Dog","Cat","Fish")
Set Pos1=$LF(Pets,"Dog") ;position of Dog
Set Pos2=$LF(Pets,"Fish") ;position of Fish
If Pos1=0!(Pos2=0) Write "Not found" ;if either Dog or Fish is not found
Quit
Set $LI(Pets,Pos1)="Fish"
Set $LI(Pets,Pos2)="Dog"
For I=1:1:$LL(Pets) Write !,$LI(Pets,I)
Fish
Cat
Dog
```

Example 5-29 Defines delimited list of Pets

```
Set Pets="Dog^Cat^Fish"
Write !,Pets
Dog^Cat^Fish
```

Example 5-30 Define a delimited list of Pets using variable parameters

```
Set Pet1="Dog"
Set Pet2="Cat"
Set Pet3="Fish"
Set Pets=Pet1_"^"_ Pet2_"^"_ Pet3
Write !,Pets
Dog^Cat^Fish
```

Example 5-31 \$Piece defines a delimited list

```
Set Pets=""
Set $P(Pets,"^",1)="Dog" ;define 1st piece
Set $P(Pets,"^",2)="Cat" ;define 2nd piece
Set $P(Pets,"^",3)="Fish" ;define 3rd piece
Write !,Pets
Dog^Cat^Fish
```

Example 5-32 \$Piece displays elements in a delimited list

```
Set Pets="Dog^Cat^Fish"
Write !,$P(Pets,"^",1) ;display the 1st piece
Dog
Write !,$P(Pets,"^",2) ;display the 2nd piece
Cat
Write !,$P(Pets,"^",3) ;display the 3rd piece
Fish
```

Example 5-33 \$Piece breaks out elements from a delimited list

```
Set Pet1=$P(Pets,"^",1) ;1st piece set to variable Pet1
Write !,Pet1
Dog
Set Pet2=$P(Pets,"^",2) ;2nd piece set to variable Pet2
Write !,Pet2
Cat
Set Pet3=$P(Pets,"^",3) ;3rd piece set to variable Pet3
Write !,Pet3
Fish
```

Example 5-34 \$Piece displays all of the delimited list elements

```
Write !, $P(Pets, "^", 1, 3)

Dog^Cat^Fish
```

Example 5-35 Write command displays all the delimited list elements

```
Write !, Pets
Dog^Cat^Fish
```

Example 5-36 \$Piece sets piece four to "Bird"

```
Set $P(Pets,"^",4)="Bird"
Write !,Pets
Dog^Cat^Fish^Bird
```

Example 5-37 \$Data and \$Piece

```
Set Pets="Dog^Cat^Fish"
Set Pet3=$P(Pets,"^",3)
Write !,$D(Pet3)
1
Set Pet4=$P(Pets,"^",4)
Write !,$D(Pet4)
1
```

Example 5-38 \$Get and \$Piece

```
Set Pets="Dog^Cat^Fish"
Set Pet3=$P(Pets,"^",3)
Write !,$G(Pet3)
Fish
Set Pet4=$P(Pets,"^",4)
```

```
Write !, $G(Pet4) <>
```

Example 5-39 Delimited List Processing Exercise

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Pets=""
Set $P(Pets,"^",1)="Dog"
Set $P(Pets,"^",2)="Cat"
Set $P(Pets,"^",3)="Fish"
Set $P(Pets,"^",4)=""

For I=1:1:$L(Pets,"^") {
 If $P(Pets,"^",I)'="" Write !,$P(Pets,"^",I)
}
Dog
Cat
Fish
```

Example 5-40 Delimited problem demonstrated

```
Set DOG="Rover"
Set CAT="Tiger"
Set FISH="Lamont"
Set FIG="Cud^dles"

Set $P(Pets,"^",1)=DOG
Set $P(Pets,"^",2)=CAT
Set $P(Pets,"^",3)=FISH
Set $P(Pets,"^",4)=PIG

For I=1:1:$L(Pets,"^") Write !,I," - ",$P(Pets,"^",I)

1 - Rover
2 - Tiger
3 - Lamount
4 - Cud
5 - dles
```

Example 5-41 Delimited problem solved using the \$ListBuild

```
Set DOG="Rover"
Set CAT="Tiger"
Set FISH="Lamont"
Set PIG="Cud^dles"

Set Pets=$LB(DOG, CAT, FISH, PIG)

For I=1:1:$LL(Pets) Write !,I," - ",$LI(Pets,I)
1 - Rover
2 - Tiger
3 - Lamount
```

```
4 - Cud^dles
```

Example 5-42 Correctly setting a Global array using \$Piece or \$ListBuild

```
Set ^Global1="Rover^Tiger^Lamount^Cuddles"
Set ^Global2=$LB("Rover", "Tiger", "Lamont", "Cuddles")

Set $P(^Global1, "^", 2) = "Kitty"
Set $LI(^Global2, 2) = "Kitty"
```

Example 5-43 Retrieving an element using \$Piece

```
Set ITEM="ABC^123*456^DEF"
Write $P($P(ITEM,"*",1),"^",2)

123
```

Example 5-44 It is Illegal to set an element using \$Piece in a compounded manner.

```
Set ITEM="ABC^123*456^DEF"

Set $P($P(ITEM,"*",1),"^",2)=789
^
<SYNTAX>
```

Example 5-45 \$ListBuild compounded upon itself

```
Set Pets=$LB("Dogs", $LB("Rover", "Teddy"), "Cats", $LB("Tiger", "Kitty"))
```

Example 5-46 Array to represent a compounded list

```
Set Pets("Dogs", "Rover") = ""
Set Pets("Dogs", "Teddy") = ""
Set Pets("Cats", "Tiger") = ""
Set Pets("Cats", "Kitty") = ""
```

"Failure is not an option, it's included with the software." – Murphy's Laws	

Page 47

Chapter 6 Global Processing I

Table 6-1 Differences between Global Arrays, Global Variable, Local Arrays, and Local Variables

What	Description				
Global Arrays	Multi-dimensional using subscripts	Persistent, permanent, resides on			
		disk Persistent, permanent, resides on			
Global Variables	One-dimensional, Scalar, no				
	subscripts	disk			
Local Arrays	Multi-dimensional using subscripts	Temporary, resides only in memory			
Local Variables One-dimensional, Scalar, no		Temporary, resides only in memory			
	subscripts				

Table 6-2 Transportation Machines Outline Structure

Outline Structure Entries	Data or Information
I. Cars	Data about Cars
A. Domestic	
i. Dodge	
a. Caravan	
b. 150 Truck	
B. Foreign	
i. Toyota	Data about Toyota
a. Tercel	
ii. BMW	
II. Airplanes	
A. Military	
i. Jets	
a. F-14	Data about F-14s
b. F-16	
ii. Prop planes	
a. P-38	
B. Commercial	Data about commercial planes

ii. Jets	
a. 707	
b. 747	Data about 747s

Table 6-3 Outline Structure and Global Structure

Outline Structure Entries	Data	Global Structure
I. Cars	Data	^TM("Cars")="Data"
A. Domestic		^TM("Cars","Domestic")=""
i. Dodge		^TM("Cars","Domestic","Dodge")=""
a. Caravan		^TM("Cars","Domestic","Dodge","Caravan")=""
b. 150 Truck		^TM("Cars","Domestic","Dodge","150 Truck")=""
B. Foreign		^TM("Cars","Foreign")=""
i. Toyota	Data	^TM("Cars","Foreign","Toyota")="Data"
a. Tercel		^TM("Cars","Foreign","Toyota","Tercel")=""
ii. BMW		^TM("Cars","Foreign","BMW")=""
II. Airplanes		^TM("Airplanes")=""
A. Military		^TM("Airplanes","Military")=""
i. Jets		^TM("Airplanes","Military","Jets")=""
a. F-14	Data	^TM("Airplanes","Military","Jets","F-14")="Data"
b. F-16		^TM("Airplanes","Military","Jets","F-16")=""
ii. Prop planes		^TM("Airplanes","Military","Prop planes")=""
a. P-38		^TM("Airplanes","Military","Prop planes","P-38")=""
B. Commercial	Data	^TM("Airplanes","Commercial")="Data"
ii. Jets		^TM("Airplanes","Commercial","Jets")=""
a. 707		^TM("Airplanes","Commercial","Jets","707")=""
b. 747	Data	^TM("Airplanes","Commercial","Jets","747")="Data"

Example 6-1 Traversing subscript one of a Global

```
Line 1: Set S1=""

Line 2: For Do Quit:S1=""

Line 3: . Set S1=$0(^TM(S1)) Quit:S1=""

Line 4: . Write !,"S1: ",S1
```

Example 6-2 Output from

Example 6-1

```
Airplanes
Cars
```

Example 6-3 Rewrite of

Example 6-1 using Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set S1="" Do {
 Set S1=$0(^TM(S1)) Quit:S1=""
 Write !,S1
} While S1'=""
```

Example 6-4 Traversing subscripts one and two of a Global

```
Line 1: Set S1=""
Line 2: For Do Quit:S1="" ;2 spaces after the For and Do
Line 3: . Set S1=$O(^TM(S1)) Quit:S1=""
Line 4: . Write !,"S1: ",S1
Line 5: . Set S2=""
Line 6: . For Do Quit:S2="" ;2 spaces after the For and Do
Line 7: . . Set S2=$O(^TM(S1,S2)) Quit:S2=""
Line 8: . . Write !," S2: ",S2
```

Example 6-5, Output from

Example 6-4

```
S1: Airplanes
S2: Commercial
S2: Military
S1: Cars
S2: Domestic
S2: Foreign
```

In

Example 6-5, the output from the code in

Example 6-4 is displayed, for subscripts one and two entries.

Example 6-6 Do While command (Structured Code)

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Counter=0 Do {
 Set Counter=Counter+1
 Write !,Counter
} While Counter'=5
```

Example 6-7 Output from code in

Example 6-6

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

1
2
3
4
5
```

Example 6-8 Nested Do While command (Structured Code)

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Counter=0 Do {
 Set Counter=Counter+1
 Set Counter2=0 Do {
 Set Counter2=Counter2+1
 Write !, "Counter: ", Counter
 Write !, " Counter2: ", Counter2
 } While Counter2<3
} While Counter!=3
```

Example 6-9 Output from code in

Example 6-8

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Counter: 1
Counter: 1
Counter: 1
Counter: 2
Counter: 2
Counter: 2
Counter: 1
```

```
Counter: 2
Counter: 2
Counter: 2
Counter: 3
Counter: 1
Counter: 3
```

Example 6-10 While command (Structured Code)

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Counter=0
While Counter'=5 {
 Set Counter=Counter+1
 Write !, Counter
}
```

Example 6-11 Output from code in

Example 6-10

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

1
2
3
4
5
```

Example 6-12 Nested While command (Structured Code)

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Counter=0
While Counter'=3 {
 Set Counter=Counter+1
 Set Counter2=0
 While Counter2<3 {
 Set Counter2=Counter2+1
 Write !, "Counter: ", Counter
 Write !, " Counter2: ", Counter2
 }
}</pre>
```

Example 6-13 Output from code in

Example 6-12

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Counter: 1
 Counter2: 1
Counter: 1
 Counter2: 2
Counter: 1
 Counter2: 3
Counter: 2
 Counter2: 1
Counter: 2
 Counter2: 2
Counter: 2
 Counter2: 3
Counter: 3
 Counter2: 1
Counter: 3
 Counter2: 2
Counter: 3
 Counter2: 3
```

Example 6-14 Rewrite of

Example 6-4 using Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set S1="" Do {
 Set S1=$0(^TM(S1)) Quit:S1=""
 Write !,"S1: ",S1
 Set S2="" Do {
 Set S2=$0(^TM(S1,S2)) Quit:S2=""
 Write !," S2: ",S2
 } While S2'=""
} While S1'=""
```

Example 6-15 Traversing subscripts one, two and three of a Global

```
Line 1: Set S1=""
Line 2: For Do Quit:S1="" ;2 spaces after the For and Do
Line 3: . Set S1=$O(^TM(S1)) Quit:S1=""
Line 4: . Write !,"S1: ",S1
Line 5: . Set S2=""
Line 6: . For Do Quit:S2="" ;2 spaces after the For and Do
Line 7: . . Set S2=$O(^TM(S1,S2)) Quit:S2=""
Line 8: . . Write !," S2: ",S2
```

```
Line 9: . . Set S3=""
Line 10: . . For Do Quit:S3="" ;2 spaces after the For and Do
Line 11: . . . Set S3=$O(^TM(S1,S2,S3)) Quit:S3=""
Line 12: . . . Write !," S3: ",S3
```

Example 6-16 Output from

Example 6-15

```
S1: Airplanes
S2: Commercial
S3: Jets
S2: Military
S3: Jets
S3: Prop planes
S1: Cars
S2: Domestic
S3: Dodge
S2: Foreign
S3: BMW
S3: Toyota
```

Example 6-17 Rewrite of

Example 6-15 using Structured Code

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set S1="" Do {
 Set S1=$0(^TM(S1)) Quit:S1=""
 ;get the next S1 subscript
 Write !,"S1: ",S1
 Set S2="" Do {
 Set S2=$O(^TM(S1,S2)) Quit:S2=""
 ; get the next S2 subscript
 Write !," S2: ",S2
 Set S3="" Do {
 Set S3=$O(^TM(S1,S2,S3)) Quit:S3=""
 ;get the next S3 subscript
 Write !," S3: ",S3
 } While S3'=""
 } While S2'=""
} While S1'=""
```

Example 6-18 Command Structure One for Traversing a Global

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set S1="" For Do Quit:S1="" ;2 spaces after the For and Do
.Set S1=$0(^GLOBAL(S1)) Quit:S1="" ;2 spaces after the For and Do
.Set S2="" For Do Quit:S2="" ;2 spaces after the For and Do
.Set S2=$0(^GLOBAL(S1,S2)) Quit:S2=""
```

```
..Set S3="" For Do Quit:S3="" ;2 spaces after the For and Do ...Set S3=$0(^GLOBAL(S1,S2,S3)) Quit:S3=""
```

Example 6-19 Command Structure Two for Traversing a Global

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set S1="" For Set S1=$0(^GLOBAL(S1)) Quit:S1="" Do ;2 sp after For and before Do
.Set S2="" For Set S2=$0(^GLOBAL(S1,S2)) Quit:S2="" Do ;ditto
..Set S3="" For Set S3=$0(^GLOBAL(S1,S2,S3)) Quit:S3="" Do ;ditto
```

Example 6-20 Command Structure Three for Traversing a Global

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set (S1,S2,S3)=""
For Set S1=$0(^GLOBAL(S1)) Quit:S1="" Do ;2 sp after For and before Do .For Set S2=$0(^GLOBAL(S1,S2)) Quit:S2="" Do ;ditto ..For Set S3=$0(^GLOBAL(S1,S2,S3)) Quit:S3="" Do ;ditto
```

Example 6-21 Command Structure Four for Traversing a Global, the While command

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set S1=$O(^GLOBAL(""))
 ; initially set the S1 control param
While (S1'="") {
 ;S1'="" is the first control param
 Set S2=$0(^GLOBAL(S1,""))
 ; initially set the S2 control param
 ;S2'="" is the second control param
 While (S2'="") {
 Set S3=$0(^GLOBAL(S1,S2,"")) ; initially set the S3 control param
 While (S3'="") {
 ;S3'="" is the third control param
 ; process data for S3
 Set S3=$O(^GLOBAL(S1,S2,S3)) ;get next S3
 ; process data for S2
 Set S2=$0(^GLOBAL(S1,S2)) ; get next S2 entry
 ; process data for S1
 Set S1=$0(^GLOBAL(S1))
 ;get next S1 entry
```

Example 6-22 Command Structure Five for Traversing a Global, the Do While command

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set S1="" Do {
 Set S1=$0(^GLOBAL(S1)) Quit:S1=""
 Set S2="" Do {
 Set S2=$0(^GLOBAL(S1,S2)) Quit:S2=""
 Set S3="" Do {
 Set S3=$0(^GLOBAL(S1,S2,S3)) Quit:S3=""
 } While S3'=""
 } While S2'=""
} While S1'=""
```

Example 6-23 Accessing Global data

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Line 1: Set S1=""
Line 2: For Do Quit:S1=""
 ;2 spaces after the For and
Do
Line 4: . Write !, "S1: ", S1
Line 4a: . Write " = ",^TM(S1)
Line 5: . Set S2=""
Line 6: . For Do Quit:S2=""
 ;2 spaces after the For and
Do
Line 7: . . Set S2=$0(^TM(S1,S2)) Quit:S2=""
Line 8: . . Write !," S2: ",S2
Line 8a: . . Write " = ",^TM(S1,S2)
Line 9: . . Set S3=""
Line 10: . . For Do Quit:S3=""
 ;2 spaces after the For and Do
Line 11: . . . Set S3=$O(^TM(S1,S2,S3)) Quit:S3="" Line 12: . . . Write !," S3: ",S3
Line 12a: . . . Write " = ",^TM(S1,S2,S3)
```

Example 6-24 Output from

Example 6-23

```
S1: Airplanes =

S2: Commercial = Data

S3: Jets =

S2: Military =

S3: Jets =

S3: Prop planes =

S1: Cars = Data

S2: Domestic =

S3: Dodge =

S2: Foreign =

S3: BMW =

S3: Toyota = Data
```

Example 6-25 Rewrite of

Example 6-23 using Structured Code, Do While command

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set S1="" Do {
 Set S1=$O(^TM(S1)) Quit:S1=""
 Write !, "S1: ", S1
 Write " = ",^TM(S1)
 Set S2="" Do {
 Set S2=$O(^TM(S1,S2)) Quit:S2=""
 Write !," S2: ",S2
 Write " = ", ^TM(S1, S2)
 Set S3="" Do {
 Set S3=$O(^TM(S1,S2,S3)) Quit:S3=""
 Write !," S3: ",S3
 Write " = ",^{TM}(S1,S2,S3)
 } While S3'=""
 } While S2'=""
} While S1'=""
```

Example 6-26 Setting up a simple Global Array of Pets

```
Set ^Pets("Dog", "Boxer", "Male", "Buddy") = "9^0"
Set ^Pets("Dog", "Lab", "Female", "Loverly") = "6^0"
Set ^Pets("Dog", "Lab", "Male", "Tiny") = "5^1"
Set ^Pets("Cat", "Burmese", "Male", "BoyCat") = "3^0"
Set ^Pets("Cat", "Burmese", "Female", "TomBoy") = "3^0"
Set ^Pets("Cat", "Korat", "Female", "Fancy") = "5^1"
```

Example 6-27 Code to traverse and display the Global created in Example 6-26

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Animal="" Do {
 Set Animal=$0(^Pets(Animal)) Quit:Animal=""
 Set Breed="" Do {
 Set Breed=$0(^Pets(Animal, Breed)) Quit:Breed=""
 Set Sex="" Do {
 Set Sex=$0(^Pets(Animal, Breed, Sex)) Quit:Sex=""
 Set Name="" Do {
 Set Name=$0(^Pets(Animal, Breed, Sex, Name)) Quit:Name=""
 Set Data=^Pets(Animal, Breed, Sex, Name)
 Set Age=$P(Data, "^", 1)
 Set Adoption=$P(Data, "^", 2)
 If Adoption=1 Set Available="is"
 If Adoption=0 Set Available="is not"
 Write !, Animal, " named ", Name, ", Breed ", Breed, ", Sex ", Sex
 Write ", ",Age," years old, ",Available," available for adoption"
 While Name'=""
 } While Sex'=""
```

```
} While Breed'=""
} While Animal'=""
```

Example 6-28 Output from the routine in

Example 6-27 based on the Global created in Example 6-26

```
Cat named TomBoy, Breed Burmese, Sex Female, 3 years old, is not available for adoption
Cat named BoyCat, Breed Burmese, Sex Male, 3 years old, is not available for adoption
Cat named Fancy, Breed Korat, Sex Female, 5 years old, is available for adoption
Dog named Buddy, Breed Boxer, Sex Male, 9 years old, is not available for adoption
Dog named Loverly, Breed Lab, Sex Female, 6 years old, is not available for adoption
Dog named Tiny, Breed Lab, Sex Male, 5 years old, is available for adoption
```

Example 6-29 Modification to the ^Pets Global created in Example 6-26

```
Kill ^Pets("Dog","Lab","Female","Loverly")
Set $P(^Pets("Cat","Korat","Female","Fancy"),"^",2)=0
Set ^Pets("Rat","Rodent","Male","Ben")="2^1"
```

Example 6-30 Output from the routine in Example 6-26 with the Global modification made in

Example 6-29

```
Cat named TomBoy, Breed Burmese, Sex Female, 3 years old, is not available for adoption
Cat named BoyCat, Breed Burmese, Sex Male, 3 years old, is not available for adoption
Cat named Fancy, Breed Korat, Sex Female, 5 years old, is not available for adoption
Dog named Buddy, Breed Boxer, Sex Male, 9 years old, is not available for adoption
Dog named Tiny, Breed Lab, Sex Male, 5 years old, is available for adoption
Rat named Ben, Breed Rodent, Sex Male, 2 years old, is available for adoption
```

Example 6-31 Using \$Query to traverse a Global array

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set TM="^TM"

For Do Quit:TM="" ;2 spaces after the For and Do
. Set TM=$Q (@TM) Quit:TM=""
```

```
. Write !,TM," = ",@TM
```

Example 6-32 Output from

Example 6-31

```
^TM("Airplanes") =
^TM("Airplanes","Commercial") = Data
^TM("Airplanes", "Commercial", "Jets") =
^TM("Airplanes", "Commercial", "Jets", 707) =
^TM("Airplanes", "Commercial", "Jets", 747) = Data
^TM("Airplanes", "Military") =
^TM("Airplanes", "Military", "Jets") =
^TM("Airplanes", "Military", "Jets", "F-14") = Data
^TM("Airplanes", "Military", "Jets", "F-16") =
^TM("Airplanes", "Military", "Prop planes") =
^TM("Airplanes", "Military", "Prop planes", "P-38") =
^TM("Cars") = Data
^TM("Cars", "Domestic") =
^TM("Cars","Domestic","Dodge") =
^TM("Cars", "Domestic", "Dodge", "150 Truck") =
^TM("Cars", "Domestic", "Dodge", "Caravan") =
^TM("Cars","Foreign") =
^TM("Cars", "Foreign", "BMW") =
^TM("Cars", "Foreign", "Toyota") = Data
^TM("Cars", "Foreign", "Toyota", "Tercel") =
```

Example 6-33 Using Constant Subscripts

```
Kill ^Pets2

Set SUB1="First Subscript"
Set SUB3="Third Subscript"

Set ^Pets2(SUB1, "Dog", SUB3) = ""
Set ^Pets2(SUB1, "Cat", SUB3) = ""
Set ^Pets2(SUB1, "Fish", SUB3) = ""
Set ^Pets2(SUB1, "Turtle", SUB3) = ""
```

Example 6-34 Traverse a Global with Constant Subscripts

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set (SUB1,SUB2,SUB3)=""
For Set SUB1=$0(^Pets2(SUB1)) Quit:SUB1="" Do ;2 spaces after the
. For Set SUB2=$0(^Pets2(SUB1,SUB2)) Quit:SUB2="" Do ;For and before
. For Set SUB3=$0(^Pets2(SUB1,SUB2,SUB3)) Quit:SUB3="" Do ;the Do
. Write !,SUB1," - ",SUB2," - ",SUB3
Quit

First Subscript - Cat - Third Subscript
```

```
First Subscript - Dog - Third Subscript
First Subscript - Fish - Third Subscript
First Subscript - Turtle - Third Subscript
```

Example 6-35 Traversing a Global specifying with Constant Subscripts

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set (SUB1,SUB3)=""
For Set SUB1=$0(^Pets2(SUB1)) Quit:SUB1="" Do
. For SUB2="Dog","Cat","Turtle" Do ;specify what values to look up
. For Set SUB3=$0(^Pets2(SUB1,SUB2,SUB3)) Quit:SUB3="" Do
. . Write !,SUB1," - ",SUB2," - ",SUB3
Quit

First Subscript - Dog - Third Subscript
First Subscript - Cat - Third Subscript
First Subscript - Turtle - Third Subscript
```

Example 6-36 Building a Data Global

```
Set ^People(1)=$LB("Doe","John","5545-56-2322","1234","Los
Angeles","CA","95111")
Set ^People(2)=$LB("Doe","Jane","5544-20-2232","2345","Los
Angeles","CA","95111")
Set ^People(3)=$LB("Jacobs","Dawn","7894-11-
4545","3456","Harvard","MA","01666")
Set ^People(4)=$LB("Dover","Ilene","1190-56-
0933","4567","Dallas","TX","75211")
Set ^People(5)=$LB("Johnson","Mike","3406-44-3344","5678","Ink","AR","71933")
Set ^People(6)=$LB("Dover","Ben","3434-24-
3344","6789","Inkwell","AR","71955")
```

Example 6-37 Building an Index Global

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Num="" Do {
 Set Num=$0(^People(Num)) Quit:Num=""
 Set Data=^People(Num)
 Set Ln=$Li(Data,1)
 ;last name
 Set Fn=$Li(Data,2)
 ;first name
 Set SSN=$Li(Data, 3)
 ; social security number
 Set MRN=$Li(Data,4)
 ; medical record number
 Set City=$Li(Data,5)
 ;City
 Set State=$Li(Data, 6)
 ;State
 Set Zip=$Li(Data,7)
 ;Zip
 Set ^PeopleIndex("Name", Ln ", " Fn, Num) =""
 Set ^PeopleIndex("Ln", Ln, Num) = ""
 Set ^PeopleIndex("SSN",SSN) =Num
```

```
Set ^PeopleIndex("MRN",MRN) = Num
Set ^PeopleIndex("City",City,Num) = ""
Set ^PeopleIndex("State",State,Num) = ""
Set ^PeopleIndex("Zip",Zip,Num) = ""
} While Num' = ""
```

Example 6-38 Resulting Global from executing the routine in

Example 6-37

```
ZW ^PeopleIndex
^PeopleIndex("City", "Dallas", 4) =""
^PeopleIndex("City", "Harvard", 3) =""
^PeopleIndex("City","Ink",5)=""
^PeopleIndex("City", "Inkwell", 6)=""
^PeopleIndex("City","Los Angeles",1)=""
^PeopleIndex("City", "Los Angeles", 2) = ""
^PeopleIndex("Ln", "Doe", 1) = ""
^PeopleIndex("Ln", "Doe", 2)=""
^PeopleIndex("Ln", "Dover", 4)=""
^PeopleIndex("Ln", "Dover", 6)=""
^PeopleIndex("Ln", "Jacobs", 3)=""
^PeopleIndex("Ln", "Johnson", 5) =""
^PeopleIndex("MRN", 1234)=1
^PeopleIndex("MRN", 2345) =2
^PeopleIndex("MRN", 3456)=3
^PeopleIndex("MRN", 4567) = 4
^PeopleIndex("MRN", 5678)=5
^PeopleIndex("MRN",6789)=6
^PeopleIndex("Name", "Doe, Jane", 2) =""
^PeopleIndex("Name","Doe, John",1)=""
^PeopleIndex("Name", "Dover, Ben", 6)=""
^PeopleIndex("Name","Dover,Ilene",4)=""
^PeopleIndex("Name", "Jacobs, Dawn", 3) =""
^PeopleIndex("Name", "Johnson, Mike", 5) = ""
^PeopleIndex("SSN","1190-56-0933")=4
^PeopleIndex("SSN","3406-44-3344")=5
^PeopleIndex("SSN","3434-24-3344")=6
^PeopleIndex("SSN", "5544-20-2232")=2
^PeopleIndex("SSN", "5545-56-2322")=1
^PeopleIndex("SSN", "7894-11-4545")=3
^PeopleIndex("State", "AR", 5) = ""
^PeopleIndex("State", "AR", 6)=""
^PeopleIndex("State", "CA", 1) =""
^PeopleIndex("State", "CA", 2) = ""
^PeopleIndex("State", "MA", 3) =""
^PeopleIndex("State", "TX", 4) =""
^PeopleIndex("Zip",71933,5)=""
^PeopleIndex("Zip",71955,6)=""
^PeopleIndex("Zip",75211,4)=""
^PeopleIndex("Zip", 95111,1)=""
^PeopleIndex("Zip", 95111, 2) =""
^PeopleIndex("Zip", "01666", 3) = ""
```

Example 6-39 List People sorted by State

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set State="" Do {
 Set State=$0(^PeopleIndex("State",State)) Quit:State=""
 Set Num="" Do {
 Set Num=$0(^PeopleIndex("State",State,Num)) Quit:Num=""
 Set Data=^People(Num)
 Set Ln=$Li(Data,1)
 Set Fn=$Li(Data,2)
 Write !,Fn," ",Ln," lives in: ",State
  } While Num'=""
} While State'=""
Mike Johnson lives in: AR
Ben Dover lives in: AR
John Doe lives in: CA
Jane Doe lives in: CA
Dawn Jacobs lives in: MA
Ilene Dover lives in: TX
```

Example 6-40 List all the Zip Code for all people whose last name begins with a "D"

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set Ln="D" Do {
 Set Ln=$O(^PeopleIndex("Ln",Ln)) Quit:$E(Ln,1,1)'="D"
 Set Num="" Do {
 Set Num=$O(^PeopleIndex("Ln", Ln, Num)) Quit:Num=""
 Set Data=^People(Num)
 Set Fn=$Li(Data,2)
 Set Zip=$Li(Data, 6)
 Write !,Fn," ",Ln," has a Zip Code: ",Zip
  } While Num'=""
} While $E(Ln,1,1)="D"
John Doe has a Zip Code: 95111
Jane Doe has a Zip Code: 95111
Ilene Dover has a Zip Code: 75211
Ben Dover has a Zip Code: 71955
```

Example 6-41 Subscripts in the ^PeopleIndex Global

```
; These indices have 3 subscripts and have no data to the right; of the equal sign

^PeopleIndex("City", "Los Angeles", 2) = ""

78^PeopleIndex("Name", "Dover, Ben", 6) = ""

^PeopleIndex("State", "TX", 4) = ""

^PeopleIndex("Zip", "01666", 3) = ""

; These indices have 2 subscripts and have data to the right
```

```
; of the equal sign

^PeopleIndex("SSN","7894-11-4545")=3

^PeopleIndex("MRN",4567)=4
```

Chapter 7 Global Processing II

Example 7-1 Default Namespaces

USER>	;namespace	USER	
SAMPLES>	;namespace	SAMPLES	
%SYS>	;namespace	%SYS	

Example 7-2 Display the default namespace

Write <i>USER</i>	\$ZU(5)	;older	way	to	display	the	default	namespace	
Write <i>USER</i>	\$SYSTEM.SYS.NameSpace()	;newer	way	to	display	the	default	namespace	

Example 7-3 Changing Namespaces

```
ZN "SAMPLES" ; change your Namespace to SAMPLES
ZNSpace "SAMPLES" ; change your Namespace to SAMPLES
Set X=$ZU(5,"SAMPLES") ; change your Namespace to SAMPLES
; Note; the $ZU command is obsolete in
; newer versions of Caché

Do ^%CD ; %CD, utility to change Namespaces
Namespace: SAMPLES ; %CD will ask for a Namespace
```

Example 7-4 Show all Namespaces

```
Do ^%CD ;%CD, utility to change namespaces
Namespace: ? ;enter a question mark here

'?' for help.
'@' (at-sign) to edit the default, the last namespace
name attempted. Edit the line just as if it were
a line of code.
```

Example 7-5 Extended Syntax

```
Write ^["USER"]GLOBAL ;constant used as Extended Syntax, this

Global ;is in the Namespace USER

Set EXTSYN="USER"
Write ^[EXTSYN]GLOBAL ;variable used as Extended Syntax, this

Global ;is in the Namespace USER
```

Example 7-6 ^CacheTempUser(\$J)

```
Kill ^CacheTempUser($J) ; clean your own allotment of CacheTempUser
Set ^CacheTempUser($J)="Abc"
Set ^CacheTempUser($J, "Sub1")="Def"

Write ^CacheTempUser($J)
Abc
Write ^CacheTempUser($J, "Sub1")
Def

Kill ^CacheTempUser($J) ; clean up before you exit
Quit
```

Example 7-7 Process-Private Globals

```
;initially no need to kill the Global

Set ^||Global="Abc"
Set ^||Global("SUB1")="Def"

Write ^||Global
Abc
Write ^||Global("SUB1")
Def

;no need to kill the Global at the end of processing
Q
```

Example 7-8 ^TMP(\$J) or ^TEMP(\$J)

```
Kill ^TMP($J) ;clean your own allotment of ^TMP Set ^TMP($J)="Abc"
```

```
Set ^TMP($J,"Sub1")="Def"

Write ^TMP($J)
Abc
Write ^TMP($J,"Sub1")
Def

Kill ^TMP($J) ;clean up before you exit
Quit
```

Example 7-9 Naked Indicators or Naked References

```
Kill
Set ^X("SUB1","SUB2","SUB3")="X-Data"
Write ^("SUB3") ;Naked Indicator reference
X-Data
```

Example 7-10 Naked Indicators, new full reference inserted

```
Kill
Set ^X("SUB1", "SUB2", "SUB3") = "X-Data"
Set ^Y("SUB3") = "Y-Data"
Write ^("SUB3") ;Naked Indicator reference
Y-Data
```

Example 7-11 Merge command

Example 7-12 Merge command

```
Kill
Set X("A", "B1") = "AB1"
Set X("A", "B2") = "AB2"
```

Example 7-13 Merge command

```
Kill
Set X("A","B1")="AB1"
Set X("A","B2")="AB2"

Set Y("C")="C"

Merge Y("C")=X

;After the Merge above, the Y array is as follows:

Write
X("A","B1")="AB1"
X("A","B2")="AB2"
Y("C","A","B1")="AB1"
Y("C","A","B2")="AB2"
```

Example 7-14 Merge command

Example 7-15 Merge command difficulty

```
Kill ARRAY1
Merge ARRAY2=ARRAY1
Write $D(ARRAY2)
0
```

Example 7-16 Lock command

```
Lock ^X
```

Example 7-17 Multiple Lock commands

```
Lock ^X,^Y,^Z
```

Example 7-18 Incremental Lock command

```
Lock +^Y
```

Example 7-19 Incremental Unlock command

```
Lock -^Y
```

Example 7-20 Unlock All command

```
Lock
```

Example 7-21 Lock a Global Array

```
Set ^A(SUB1)=1
Set ^A(SUB1,SUB2)=2
Set ^A(SUB1,SUB2,SUB3)=3
Lock ^A
```

Example 7-22 Lock part of a Global Array

```
Set ^A(SUB1)=1
Set ^A(SUB1,SUB2)=2
Set ^A(SUB1,SUB2,SUB3)=3
Lock ^A(SUB1,SUB2,SUB3)
```

Example 7-23 Kill command

```
Set ^X=1
Set ^X("A")=2
```

```
Set ^X("B","C")=3
Kill ^X
ZW ^X
```

Example 7-24 Kill a Global Array

```
Set ^A(SUB1)=1
Set ^A(SUB1,SUB2)=2
Set ^A(SUB1,SUB2,SUB3)=3
. . . many sets representing many descendants
Kill ^A
ZW ^A
<>
```

Example 7-25 Global of Pets

```
Set ^Pets("Dog", "Boxer", "Male", "Buddy") = "9^0"
Set ^Pets("Dog", "Lab", "Female", "Loverly") = "6^0"
Set ^Pets("Dog", "Lab", "Male", "Tiny") = "5^1"
Set ^Pets("Cat", "Burmese", "Male", "BoyCat") = "3^0"
Set ^Pets("Cat", "Burmese", "Female", "TomBoy") = "3^0"
Set ^Pets("Cat", "Korat", "Female", "Fancy") = "5^1"
```

Example 7-26 Answers to the Exercises using Command Structure One for Traversing a Global

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
;1. Traverse down all four subscripts of the Pets Global using
; $Order and display each subscript and both pieces of data.
Set S1="" For Do Quit:S1=""
 ;two spaces after the For and
. Set S1=$0(^Pets(S1)) Quit:S1=""
. Set S2="" For Do Quit:S2=""
. . Set S2=$O(^Pets(S1,S2)) Quit:S2=""
. . Set S3="" For Do Quit:S3=""
. . . Set S3=$0(^Pets(S1,S2,S3)) Quit:S3=""
. . . Set S4="" For Do Quit:S4=""
. . . Set S4=$0(^Pets(S1,S2,S3,S4)) Quit:S4=""
. . . Set Data=^Pets(S1,S2,S3,S4)
. . . Set Age=$P(Data,"^",1)
. . . Set Adoption=$P(Data, "^", 2)
. . . If Adoption=1 Set Available="is"
. . . If Adoption=0 Set Available="is not"
. . . . Write !,S1," named ",S4,", Breed ",S2,", Sex ",S3
. . . Write ", ", Age," years old, ", Available," available for adoption"
;2. Traverse down the Global using $Query and display the
; subscripts on the left side of the equals sign and the data
; on the right side of the equals sign
Set Pets="^Pets"
For Do Quit:Pets=""
 ;2 spaces after the For and Do
```

Example 7-27 Answers to the Exercises using Command Structure Two for Traversing a Global

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. ;1. Traverse down all four subscripts of the Pets Global using ; \$Order and display each subscript and both pieces of data. Set S1="" For Set S1=\$0(^Pets(S1)) Quit:S1="" Do ;two spaces after the For and before the Do . Set S2="" For Set S2=\$O(^Pets(S1,S2)) Quit:S2="" Do . . Set S3="" For Set S3=\$0(^Pets(S1,S2,S3)) Quit:S3="" Do . . . Set S4="" For Set S4=\$0(^Pets(S1,S2,S3,S4)) Quit:S4="" Do . . . Set Data=^Pets(S1,S2,S3,S4) . . . Set Age=\$P(Data, "^", 1) . . . Set Adoption=\$P(Data, "^", 2) . . . If Adoption=1 Set Available="is" . . . If Adoption=0 Set Available="is not" . . . Write !,S1," named ",S4,", Breed ",S2,", Sex ",S3 . . . Write ", ", Age, " years old, ", Available, " available for adoption" ;2. Traverse down the Global using \$Query and display the ; subscripts on the left side of the equals sign and the data ; on the right side of the equals sign Set Pets="^Pets" For Set Pets=\$Q(@Pets) Quit:Pets="" Do . Write !, Pets, " = ", @Pets ;3. Lock and unlock the Pets Global at the top level ;Same as prior example ;4. Merge the Pets Global into a Pets2 Global ;Same as prior example

Example 7-28 Answers to the Exercises using Command Structure Three for Traversing a Global

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

;1. Traverse down all four subscripts of the Pets Global using
```

; \$Order and display each subscript and both pieces of data.

```
Set (S1, S2, S3, S4) = ""
For Set S1=$0(^Pets(S1)) Quit:S1="" Do ;two spaces after the For and before
the Do
. For Set S2=$O(^Pets(S1,S2)) Quit:S2="" Do
. . For Set S3=$O(^Pets(S1,S2,S3)) Quit:S3="" Do
. . . For Set S4=$0(^Pets(S1,S2,S3,S4)) Quit:S4="" Do
. . . Set Data=^Pets(S1,S2,S3,S4)
. . . Set Age=$P(Data,"^",1)
. . . Set Adoption=$P(Data, "^", 2)
. . . If Adoption=1 Set Available="is"
. . . If Adoption=0 Set Available="is not"
. . . Write !,S1, " named ",S4, ", Breed ",S2, ", Sex ",S3
. . . Write ", ", Age, " years old, ", Available, " available for adoption"
2. Traverse down the Global using $Query and display the
; subscripts on the left side of the equals sign and the data
; on the right side of the equals sign
;Same as prior example
;3. Lock and unlock the Pets Global at the top level
;Same as prior example
;4. Merge the Pets Global into a Pets2 Global
;Same as prior example
```

Example 7-29 Answers to the Exercises using Command Structure Four for Traversing a Global, the While command

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
;1. Traverse down all four subscripts of the Pets Global using
; $Order and display each subscript and both pieces of data.
Set S1=$0(^Pets(""))
While (S1'="") {
 Set S2=$0(^Pets(S1,""))
 While (S2'="") {
 Set S3=$0(^Pets(S1,S2,""))
 While (S3'="") {
 Set S4=$0(^Pets(S1,S2,S3,""))
 While (S4'="") {
 Set Data=^Pets(S1,S2,S3,S4)
 Set Age=$P(Data,"^",1)
 Set Adoption=$P(Data, "^", 2)
 If Adoption=1 Set Available="is"
 If Adoption=0 Set Available="is not"
 Write !,S1," named ",S4,", Breed ",S2,", Sex ",S3
 Write ", ", Age, " years old, ", Available, " available for adoption"
 Set S4=$0(^Pets(S1,S2,S3,S4))
 Set S3=$0(^Pets(S1,S2,S3))
 Set S2=$0(^Pets(S1,S2))
  Set S1=$0(^Pets(S1))
;2. Traverse down the Global using $Query and display the
; subscripts on the left side of the equals sign and the data
; on the right side of the equals sign
```

```
Set Pets="^Pets"

Set Pets=$Q(@Pets)
While (Pets'="") {
 Write !,Pets," = ",@Pets
 Set Pets=$Q(@Pets)
}

;3. Lock and unlock the Pets Global at the top level
;Same as prior example

;4. Merge the Pets Global into a Pets2 Global
;Same as prior example
```

Example 7-30 Answers to the Exercises using Command Structure Five for Traversing a Global, the Do While command

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
;1. Traverse down all four subscripts of the Pets Global using
; $Order and display each subscript and both pieces of data.
Set S1="" Do {
 Set S1=$0(^Pets(S1)) Quit:S1=""
 Set S2="" Do {
 Set S2=$0(^Pets(S1,S2)) Quit:S2=""
 Set S3="" Do {
 Set S3=$0(^Pets(S1,S2,S3)) Quit:S3=""
 Set S4="" Do {
 Set S4=$0(^Pets(S1,S2,S3,S4)) Quit:S4=""
 Set Data=^Pets(S1,S2,S3,S4)
 Set Age=$P(Data, "^", 1)
 Set Adoption=$P(Data, "^", 2)
 If Adoption=1 Set Available="is"
 If Adoption=0 Set Available="is not"
 Write !,S1," named ",S4,", Breed ",S2,", Sex ",S3
 Write ", ", Age," years old, ", Available," available for adoption"
 } While S4'=""
 } While S3'=""
  } While S2'=""
} While S1'=""
;2. Traverse down the Global using $Query and display the
; subscripts on the left side of the equals sign and the data
; on the right side of the equals sign
Set Pets="^Pets"
Do {
 Set Pets=$Q(@Pets) Quit:Pets=""
 Write !, Pets, " = ", @Pets
} While Pets'=""
;3. Lock and unlock the Pets Global at the top level
;Same as prior example
;4. Merge the Pets Global into a Pets2 Global
;Same as prior example
```

"We are not	satisfied, until you are not satisfied." – www.despair.com	

Chapter 8 Commands Revisited

Example 8-1 The Basic Read command

```
Read X
My dog has fleas
Write X
My dog has fleas

Read "Prompt: ",X ; display "Prompt: "
Prompt: My dog has fleas
Write X
My dog has fleas
Write X
My dog has fleas
```

Example 8-2 Read and convert to uppercase

```
Read X
My dog has fleas
Set X=$ZCVT(X,"U")
Write X
MY DOG HAS FLEAS

read X
My dog has fleas
;convert to uppercase
```

Example 8-3 The Basic Write command

```
Set X="ABC"
Write X
ABC
```

Example 8-4 Read or Write with carriage return, line feed

Example 8-5 Read or Write with form feed

```
Read #,"Prompt: ",X

<Form Feed inserted here>

Prompt: My dog has fleas

Write #,X,!

<Form Feed inserted here>

My dog has fleas
```

Example 8-6 Read or Write advancing a number of spaces

```
Read ?10, "Prompt: ",X
Prompt:

Write ?10, "New", ?20, "Title"
New Title
```

Example 8-7 Improper use of the Tab in the Write command

```
Write ?10,"New",?10,"Title"
NewTitle
```

Example 8-8 Read command Timer

```
Read X:5
```

Example 8-9 Read a specified number of characters

```
Read X#6

My dog<character acceptance is stopped here>
Write !,X

My dog
```

Write the code that will:

- > Read a value into the variable X, with the prompt "Please enter value:"
- Read a value into X after advancing to the next page
- Read a value into X after advancing 5 lines
- Read a value into X from column 20
- Read a value into X, if after 5 seconds no value is entered, continue
- Read a value into X, but only accept 5 characters
- Write "My dog's name is Teddy" after advancing to the next page

- Write "My cat's name is fluffy" after advancing 5 lines
- Write "I have too many pets" after moving across the page 10 spaces

Advanced Read and Write command Exercise Answers

Example 8-10 Advanced Read and Write command Exercise Answers

```
Read a value into the variable X, with the prompt "Please enter value:"
Read "Please enter value:", X
Read a value into X after advancing to the next page.
Read a value into X after advancing 5 lines.
Read !!!!!,X
Read a value into X from column 20.
Read ?20,X
Read a value into X, if after 5 seconds no value is entered, continue.
Read X:5
Read a value into X, but only accept 5 characters.
Read X#5
Write "My dog's name is Teddy" after advancing to the next page.
Write #, "My dog's name is Teddy"
Write "My cat's name is fluffy" after advancing 5 lines.
Write !!!!!, "My cat's name is fluffy"
Write "I have too many pets" after moving across the page 10 spaces.
Write ?10,"I have too many pets"
```

Example 8-11 If and Else commands in the older style of MUMPS

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set X=1

If X=1 Write !,"X=1"

Else Write !,"X is not = 1" ;Else must be followed by two spaces
```

Example 8-12 If and Else commands in Structured Code.

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

; First Method
Set X=1
If X=1 {
```

```
Write !,"X=1"
}
Else {
 Write !,"X is not = 1"
}
; Second Method
Set X=1
If X=1 {Write !,"X=1"}
Else {Write !,"X is not = 1"}
; Third Method
Set X=1
If X=1 {Write !,"X=1"} Else {Write !,"X is not = 1"}
```

Example 8-13 Nested If and Else commands in Structured Code

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
; First Method
Set X=1, Y=2
If X=1 {
 Write !,"X=1"
  If Y=2 {
 Write !,"Y=2"
  Else {
 Write !,"Y is not = 2"
Else {
  Write !,"X is not = 1"
 If Y=2 {
 Write !,"Y=2"
 Else {
 Write !,"Y is not = 2"
  }
}
; Second Method
Set X=1, Y=2
If X=1 {Write !,"X=1"
 If Y=2 {Write !,"Y=2"}
 Else {Write !,"Y is not = 2"}
Else {Write !,"X is not = 1"
 If Y=2 {Write !,"Y=2"}
  Else {Write !,"Y is not = 2"}
; Third Method
Set X=1, Y=2
If X=1 {Write !,"X=1" If Y=2 {Write !,"Y=2"} Else {Write !,"Y is not = 2"}}
Else {Write !, "X is not = 1" If Y=2 {Write !, "Y=2"} Else {Write !, "Y is not =
2"}}
```

Example 8-14 If, ElseIf and Else commands in Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

; First Method
Set X=1
If X=1 {
 Write !, "X=1"
}
ElseIf X=2 {
 Write !, "X not = 1 or 2"
}
Else {
 Write !, "X not = 1 or 2"
}
; Second Method
Set X=1
If X=1 {Write !, "X=1"}
ElseIf X=2 {Write !, "X=2"}
Else {Write !, "X not = 1 or 2"}
```

Example 8-15 If, (multiple) ElseIf and Else command in Structured Code.

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set Day=1

If Day=1 {Write !, "Today is Sunday"}

ElseIf Day=2 {Write !, "Today is Monday"}

ElseIf Day=3 {Write !, "Today is Tuesday"}

ElseIf Day=4 {Write !, "Today is Wednesday"}

ElseIf Day=5 {Write !, "Today is Thursday"}

ElseIf Day=6 {Write !, "Today is Friday"}

ElseIf Day=7 {Write !, "Today is Saturday"}

Else {Write !, "I don't know what day it is!"}
```

Example 8-16 Using the If command to verify user input

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
AskUser ;
Read !,"Please enter 'Y'es or 'N' ",Answer ;ask user for answer
Set Answer=$ZCVT(Answer,"U") ;convert to upper case
If $E(Answer)'="Y",($E(Answer)'="N") Goto AskUser ;$E looks at the
;first char
```

Example 8-17 Using the While command to verify user input

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Answer=""
While $E (Answer) '="Y", ($E (Answer) '="N") {
Read !,"Please enter 'Y'es or 'N' ",Answer ;ask user for answer Set Answer=$ZCVT(Answer,"U") ;convert to upper case
}
```

Example 8-18 Using the Do While command to verify user input

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Answer=""
Do {
 Read !,"Please enter 'Y'es or 'N' ",Answer ;ask user for answer Set Answer=$ZCVT(Answer,"U") ;convert to upper case
} While $E(Answer)'="Y", ($E(Answer)'="N")
```

Example 8-19 Do While command with embedded Quit command

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Answer=""
Do {
 Read !,"Please enter 'Y'es or 'N' ",Answer ;ask user for answer If Answer="" Q
 Set Answer=$ZCVT(Answer,"U") ;convert to upper case
} While $E(Answer)'="Y",($E(Answer)'="N")
```

Chapter 9 New Command

Example 9-1 New command used without variables

```
New ; all variables created will be new
Set X=1
Quit ; New command cancelled
```

Example 9-2 Newcommand Routine

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Newcommand
 ; New command Routine
Start
 Set X=1, Y=2, Z=3
 Write !!,"X: ",X
 Write !, "Y: ", Y
 Write !,"Z: ",Z
 Do SubRoutine
 Write !!,"X: ",X
 Write !, "Y: ", Y
 Write !,"Z: ",Z
 Ouit
SubRoutine
 ; SubRoutine
 ; "New" all variables
 Set X=100, Y=200, Z=300
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Quit
 ; All variables revert back to their original value
```

Example 9-3 Running the Newcommand Routine

Example 9-4 New command used with Arrays

I

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Newcommand
 ; New command Routine
Start
 Set Array(1)=1
 Set Array(2)=2
 Set Array(3)=3
 Write !!, "Array(1): ", Array(1)
 Write !, "Array(2): ", Array(2)
 Write !, "Array(3): ", Array(3)
 Do SubRoutine
 Write !!, "Array(1): ", Array(1)
 Write !, "Array(2): ", Array(2)
 Write !, "Array(3): ", Array(3)
 Quit
SubRoutine
 ;"New" all variables and arays
 New
 Set Array(1)=100
 Set Array(2) = 200
 Set Array(3) = 300
 Write !!, "Array(1): ", Array(1)
 Write !, "Array(2): ", Array(2)
 Write !, "Array(3): ", Array(3)
 ;All variables and arrays revert back to their original
 Quit
value
```

Example 9-5 Running the Newcommand Routine

```
Do ^Newcommand

Array(1): 1 ;first Array(1),(2),(3) are set to 1,2,3 respectively

Array(2): 2

Array(3): 3

Array(1): 100 ;within SubRoutine, Array(1),(2),(3) are reset to 100,200,300

Array(2): 200

Array(3): 300

Array(1): 1 ;after the quit command in Subroutine, Array(1),(2),(3) revert

Array(2): 2

Array(3): 3
```

Example 9-6 Calling with parameters (passed by value) creates an implicit New

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Newcommand
 ; New command Routine
Start
 Set X=1, Y=2, Z=3
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Do SubRoutine (X,Y,Z) ;X,Y,Z Parameter Passing
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Quit
SubRoutine (X,Y,Z) ;Subroutine with Parameter Passing
 Set X=100, Y=200, Z=300
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 ;All variables revert back to their original value
 Quit
```

Example 9-7 Running the Newcommand Routine with Parameter Passing

```
Do ^Newcommand

X: 1 ;first X,Y,Z are set to 1,2,3 respectively

Y: 2

Z: 3

X: 100 ;within SubRoutine, X,Y,Z are reset to 100,200,300 respectively

Y: 200

Z: 300

X: 1 ;after the quit command in the Subroutine, X,Z,X revert

Y: 2

Z: 3
```

Example 9-8 Calling with parameters - passed by reference

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Newcommand ; New command Routine

Start ;

Set X=1,Y=2,Z=3
Write !!,"X: ",X
Write !,"Y: ",Y
Write !,"Z: ",Z

Do SubRoutine(.X,.Y,.Z)
Write !!,"X: ",X
Write !!,"X: ",X
Write !,"Y: ",Y
Write !,"Y: ",Y
Write !,"Z: ",Z
Quit
```

```
;
SubRoutine(X,Y,Z)
Set X=100,Y=200,Z=300
Write !!,"X: ",X
Write !,"Y: ",Y
Write !,"Z: ",Z
Quit
;All variables do not revert back
; Subroutine with Parameter Passing (by reference)
; Subroutine with Parameter Passing (by reference)
```

Example 9-9 Running Newcommand Routine

```
Do ^Newcommand

X: 1 ;first X,Y,Z are set to 1,2,3 respectively

Y: 2

Z: 3

X: 100 ;within SubRoutine, X,Y,Z are reset to 100,200,300 respectively

Y: 200

Z: 300

X: 100 ;after the quit command in Subroutine, X,Y,Z do not revert

Y: 200

Z: 300
```

Example 9-10 New command used with Inline Do command or Implicit Quit

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Newcommand
 ; New command Routine
Start
 Set X=1, Y=2, Z=3
 Write !!, "X: ", X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 ;inline Do
 Do
 . New
 . Set X=100, Y=200, Z=300
 . Write !!, "X: ", X
 . Write !,"Y: ",Y
 . Write !,"Z: ",Z
 ;implicit quit
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Quit
```

Example 9-11 Running Newcommand Routine

```
Do ^Newcommand

X: 1 ;first X,Y,Z are set to 1,2,3 respectively

Y: 2

Z: 3

X: 100 ;within SubRoutine, X,Y,Z are reset to 100,200,300 respectively

Y: 200

Z: 300

X: 1 ;after the Implicit quit in Subroutine, X,Y,Z do revert

Y: 2

Z: 3
```

Example 9-12 New command used with variables

```
New X, Y
```

Example 9-13 Newcommand Routine

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Newcommand
 ; New command Routine
Start
 Set X=1, Y=2, Z=3
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Do SubRoutine
 Write !!,"X: ",X
 Write !,"Y: ",Y Write !,"Z: ",Z
 Quit
SubRoutine
 ; "New" X and Y variables only
 New X, Y
 Set X=100, Y=200, Z=300
 Write !!,"X: ",X
 Write !, "Y: ", Y
 Write !,"Z: ",Z
 Quit
 ; Only X and Y variables revert back to their
 ; original value
```

Example 9-14 Running the Newcommand Routine

```
Do ^Newcommand

X: 1 ;first X,Y,Z are set to 1,2,3 respectively

Y: 2
```

Example 9-15 New command used with variables

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

SubroutineA;

New X, Y, Z, A, B, D

Set X=1

Set Y=2

Set Z=3

Set A=4

Set B=5

Set D=6

Quit
```

Example 9-16 New command used with variables

```
SubroutineA;
New X,Y,Z,A,B,D
Set W=0
Set X=1
Set Y=2
Set Z=3
Set A=4
Set B=5
Set C=4
Set D=6
Quit
```

Example 9-17 New command used with Variables and Arrays

```
New X ;if X is an array this command is legal

New X(1) ;this command is illegal
```

Example 9-18 New command exhausts Memory

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For I=1:1:10000 New X Do
. Set X=I
. Write !, X
<FRAMESTACK>
```

Example 9-19 New command exhausts Memory - Corrected

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For I=1:1:10000 Do
. New X
. Set X=I
. Write !,X
```

Example 9-20 New command used with variables in parenthesis

```
New (X,Y)
```

Example 9-21 Newcommand Routine

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Newcommand
 ; New command Routine
Start
 Set X=1, Y=2, Z=3
 Write !!,"X: ",X
 Write !,"Y: ",Y
 Write !,"Z: ",Z
 Do SubRoutine
 Write !!, "X: ", X
 Write !, "Y: ", Y
 Write !,"Z: ",Z
 Quit
SubRoutine
 ; "New" all variables except X and Y
 New (X, Y)
 Set X=100, Y=200, Z=300
 Write !!,"X: ",X
 Write !, "Y: ", Y
 Write !,"Z: ",Z
 Quit
 ; All variables except X and Y variables revert
 ; back to their original value
```

Example 9-22 Running the Newcommand Routine

```
Do ^Newcommand
```

```
X: 1 ;first X,Y,Z are set to 1,2,3 respectively
Y: 2
Z: 3

X: 100 ;within SubRoutine, X,Y,Z are reset to 100,200,300 respectively
Y: 200
Z: 300

X: 100 ;after the quit command in the Subroutine, X and Y do not revert
Y: 200
Z: 3
```

Example 9-23 New command used improperly

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Newcommand;
Loop;
N X,Y
Set X=$G(X)+1
Set Y=$G(Y)+1
Set Z=$G(Z)+1
G Loop
```

Example 9-24 Examples of not using a New command

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For I=1:1:10 D Proc1
Quit

Proc1 ;
Write !, "Processing I of: ", I
Do Proc2
Quit

Proc2 ;
For I=1:1:5 {
Write !, "I number: ", I
}
Quit
```

Example 9-25 Solution to assuming a variable is not in use Variable

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

New I ;New I For I=1:1:10 Do Proc1
```

Page 88

```
Quit
Proc1 ;
Write !,"Processing I of: ",I
Do Proc2
Quit

Proc2 ;
New I
For I=1:1:5 {
 Write !,"I number: ",I ;New I
}
Quit
```

"The human brain starts working the moment you are born and				
never stops until you stand up to speak in public."				
- Sir George Jessel				

Chapter 10 Pattern Matching

Example 10-1 Validate an American Social Security Number with Pattern Matching

If SSN?3N1"-"2N1"-"4N Write !,"Valid Social Security Number"

Table 10-1 Pattern Matching Codes

Code	Meaning
A	Alphabetic characters, A thru Z, uppercase and lowercase
U	Uppercase characters
L	Lowercase characters
N	Numeric digits
Р	Punctuation characters
С	Control Character
Е	Any Character

Table 10-2 Pattern Length

Length	Meaning
4	exactly four
1.4	from one to four
.4	up to four
4.	at least 4
	any number including zero

Example 10-2 Validating Alpha Characters

```
; Pattern Matching "A" - alpha characters, uppercase and lowercase

Set Data="ABCDEabcde" ; Data contains all alpha characters
Set Pattern=".A" ; Pattern of any number of alpha characters
Write Data?@Pattern ; checks for all alpha characters
; if the data conforms to the pattern
; - a 1 (true) is returned

Set Data="ABCDEabcde" ; Data contains all alpha characters
If Data?.A Write !, "The data conforms to the pattern"

The data conforms to the pattern
```

Example 10-3 Validating Uppercase Characters

```
; Pattern Matching "U" - uppercase characters

Set Data="ABCDE" ; Data contains all uppercase characters

Set Pattern=".U" ; Pattern of any number of uppercase characters

Write Data?@Pattern ; checks for all uppercase characters

; if the data conforms to the pattern

; - a 1 (true) is returned

Set Data="ABCDE" ; Data contains uppercase characters

If Data?.U Write !, "The data conforms to the pattern"

The data conforms to the pattern
```

Example 10-4 Validating a Capitalized Word

```
Set Data="California" ;Data contains a capitalized word

Set Pattern="1U.L" ;Pattern for capitalized word

Write Data?@Pattern

1 ;if the data conforms to the pattern
; - a 1 (true) is returned
```

Example 10-5 Validating Numeric Digits

```
; Pattern Matching "N" - Numeric Digits

Set Data="1234" ; Data contains all Numeric Digits

Set Pattern=".N" ; Pattern for any number of Numeric Digits

Write Data?@Pattern ; checks for all Numeric Digits

; if the data conforms to the pattern
```

```
; - a 1 (true) is returned

Set Data="1234" ;Data contains all Numeric Digits

If Data?.N Write !,"The data conforms to the pattern"

The data conforms to the pattern
```

Example 10-6 Validating a Numeric with Two Decimal Positions

```
Set Data="12.34" ;Data contains Numerics, decimal and 2 numerics

Set Pattern=".N1"".""2N" ;Pattern for Numerics, decimal and 2 numerics

Write Data?@Pattern

;if the data conforms to the pattern
;a 1 (true) is returned

Set Data="12.34" ;Data contains Numerics, decimal and 2 numerics
If Data?.N1"."2N Write !,"The data conforms to the pattern"

The data conforms to the pattern
```

Example 10-7 Validating Punctuation Characters

```
; Pattern Matching "P" - Punctuation characters

Set Data=".,;" ;Data contains all Punctuation characters

Set Pattern=".P" ;Pattern for any number of Punctuation characters

Write Data?@Pattern ;checks for all Punctuation characters

;if the data conforms to the pattern

; - a 1 (true) is returned

Set Data=".,;" ;Data contains all Punctuation characters

If Data?.P Write !,"The data conforms to the pattern

The data conforms to the pattern
```

Example 10-8 Search a string for a substring

```
Set String="Jack and Jill went down the hill."

Set Pattern=".El.Pl""Jill""1P.E" ;search for "Jill"

Write String?@Pattern

1

Set String="Jack and Jill went down the hill."

If String?.ElPl"Jill"1P.E Write !,"The string is found"

The string is found
```

Example 10-9 Validating Control Characters

```
; Pattern Matching "C" - Control Characters
; The $Char System Supplied Function below produces the Bell (7),
```

Page 93

```
; Backspace (8), Linefeed (10), Formfeed (12) and Carriage Return (13); Control Characters

Set Data=$C(7)_$C(8)_$C(10)_$C(12)_$C(13); Data contains Control Characters
Set Pattern=".C"; Pattern for any number of Control Characters
Write Data?@Pattern; checks for all Control Characters
; if the data conforms to the pattern; - a 1 (true) is returned

Set Data=$C(7)_$C(8)_$C(10)_$C(12)_$C(13); Data contains Control Characters
If Data?.C Write !, "The data conforms to the pattern"

The data conforms to the pattern
```

Example 10-10 Pattern Matching Numeric Digits using Specific Lengths

```
Set Data="12"

If Data?1.5N Write !, "Data has numeric digits from 1 to 5 in length"

Data has numeric digits from 1 to 5 in length6

Set Data="54321"

If Data?.10N Write !, "Data has numeric digits from 0 to 10 in length"

Data has numeric digits from 0 to 10 in length

Set Data="123454321"

If Data'?1.5N Write !, "Data does not have numeric digits from 1 to 5 in length"

Data does not have numeric digits from 1 to 5 in length
```

Example 10-11 Pattern Matching Alpha Characters using Specific Lengths

```
Set Data="ABC"

If Data?1.3A Write !, "Data has Alpha characters from 1 to 3 in length"

Data has Alpha characters from 1 to 3 in length

Set Data="ABCDE"

If Data'?1.3A Write !, "Data does not have Alpha characters from 1 to 3 in length"

Data does not have Alpha characters from 1 to 3 in length
```

Example 10-12 Pattern Matching using Parenthesis or Logical "OR"

```
Set Name="Jack"
If Name?1(1"Jack",1"Jill",1"Fred") Write 1 ; Name must be Jack or Jill or Fred

Set Name="Jill"
If Name?1(1"Jack",1"Jill",1"Fred") Write 1 ; Name must be Jack or Jill or Fred

Set Name="Fred"
If Name?1(1"Jack",1"Jill",1"Fred") Write 1 ; Name must be Jack or Jill or Fred

1
```

Example 10-13 Pattern Matching using Parenthesis or Logical "OR" for Zip Code (Postal Code)

```
Set Zip="16063"

If Zip?1(5N,5N1"-"4N) Write 1

Set Zip="16063-3015"

If Zip?1(5N,5N1"-"4N) Write 1

1
```

Example 10-14 Numeric Pattern Matching

Example 10-15 Zip Code (Postal Code) Pattern Matching

```
; zip code in nnnnn or nnnnn-nnnn format
set pattern="5N"

If $1(zip)=10 set pattern="5N1""-""4N"

If zip?@pattern Write !,"Valid zip code"

If zip'?@pattern Write !,"Invalid zip code"

; invalid zip code
```

Example 10-16 Date Pattern Matching

```
; date format in mm/dd/yy or mm/dd/yyyy format

If date?1.2N1"/"1.2N1"/"2.4N Write !,"Valid date format" ;valid format

If date'?1.2N1"/"1.2N1"/"2.4N Write !,"Invalid date format" ;invalid format
```

Example 10-17 Complex Date Pattern Matching

```
;date format in mm/dd/yy or mm-dd-yy or mm.dd.yy
```

```
If date?1.2N1(1"."1.2N1".",1"/"1.2N1"/",1"-"1.2N1"-")2.4N W !,"valid format" If date'?1.2N1(1"."1.2N1".",1"/"1.2N1"/",1"-"1.2N1"-")2.4N Write !,"invalid format"
```

Example 10-18 Phone Number Pattern Matching

```
Set pattern="3N1""-""4N"

Set phone=$TR(phone," ")

If $1(phone)=14 Set pattern="1N1""(""3N1"")""3N1""-""4N"

If phone?@pattern Write !,"Valid phone format" ;valid phone

If phone'?@pattern Write !,"Invalid phone format" ;invalid phone number

;phone format nnn-nnnn or nnn.nnn.nnnn or (nnn)nnn-nnnn

If (PH?3N1"-"4N)!(PH?3N1"."3N1"."4N)!(PH?1"("3N1")"3N1"-"4N) Write !,"valid phone"
```

Example 10-19 Dollar Number Pattern Matching Examples

```
Set dol="100,000,000.00"

If (dol?.3N1"."2N)!(dol?.3N1","3N1"."2N)!(dol?.3N1","3N1","3N1"."2N) Write "Valid"
```

Example 10-20 Answers to Exercises on Pattern Matching

```
; Write a pattern that could be used to verify a name in the format:
; LAST, FIRST MI. All letters need to be uppercase.
Set Name="DOE, JOHN M."
If Name?.U1", ".U1" "1U1"." W "Format Valid"
Format Valid
; Modify the previous pattern to ensure that each of words is capitalized:
; Last, First Mi. Allow for the Middle initial to be either a 1 character
; initial or an entire name.
Set Name="Doe, John Michael"
If Name?1U.L1", "1U.L1" "1U.L Write "Format Valid"
Format Valid
; Write a pattern that could be used to verify an insurance number of the
; format: 1 uppercase alpha, 6 numbers, 1 dash followed by 3 to 7 numbers,
; U657823-123.
Set Number="U657823-123"
If Number?1U6N1"-"3.7N Write "Format Valid"
Format Valid
; Write a pattern that could be used to verify a dollar amount include
; a dollar sign, dollars, cents, decimal point and commas.
Set AMT1="$25.50"
Set AMT2="$23,125.50"
Set AMT3="$6,789,325.50"
If $L(AMT1) < 8, AMT1?1"$"1.3N1"."2N Write "Format Valid"</pre>
Format Valid
If $L(AMT2)<12,AMT2?1"$"1.3N1","3N1"."2N Write "Format Valid"
```

Format Valid If \$L(AMT3)<16,AMT3?1"\$"1.3N1","3N1","3N1"."2N Write "Format Valid" Format Valid

Customor: "My mayos is at the adas of my dook, what abould I
Customer: "My mouse is at the edge of my desk, what should I do?"
Tech Support: "Get a bigger desk!"
-Scott Adams

Chapter 11 Comparison Operators

Table 11-1 Table of Comparison Operators

Operator	Character	Type of Operands	Description
Unary NOT	1	Numeric digits	Reverses the value of the operand
Binary Greater Than	>	Numeric digits	Tests whether the left operand is numerically greater than the right operand
Binary Less Than	<	Numeric digits	Test whether the right operand is numerically greater than the left operand
Binary And	& and &&	Numeric digits and Alphanumeric Text	Test whether both operands are true
Binary Or	! and	Numeric digits and Alphanumeric Text	Test whether either operand is true
Binary Equal To	=	Numeric digits and Alphanumeric Text	Tests two operands for equality*
Binary Contains]	Alphanumeric Text	Test whether the characters in the right operand is a substring of the left operand
Binary Follows	1	Alphanumeric Text	Tests whether the characters in the left operand comes after the characters in the right operand according to the ASCII collating sequence.
Binary Sorts After))	Numeric digits and Alphanumeric Text	Tests whether the left operand sorts after the right operand in subscript collating sequence.

Example 11-1 True and False respectively

```
Set X=1
If X Write "True" ;1 is always true and 0 is always false
True

Set X=0
If X Write "True" ;1 is always true

<>
If 'X Write "False" ;0 is always false
```

```
Set X=10
If X Write "True" ;Any number other than 0 is always true
True

Set X=-10
If X Write "True" ;Any number other than 0 is always true
True
```

Example 11-2 Alphanumeric text True and False

```
Set X="1"
If X Write "True"
 ;1 is always true even in Alphanumeric text
True
Set X="0"
If X Write "True"
 ;1 is always true even in Alphanumeric text
If 'X Write "False
 ;0 is always false even in Alphanumeric text
False
Set X="1ABC"
If X Write "True"
 ;The 1 is used and the rest of the text is ignored
True
Set X="0ABC"
If X Write "True"
 ;The first numeric is used and the
 ; rest of the text is ignored
If 'X Write "False
False
Set X="ABC1"
 ; If the numeric is not first in the text it is
If X Write "True"
 ; ignored and any text comes back as 0 or false
Set X="ABC0"
If X Write "True"
 ; If the numeric is not first in the text it is
 ; ignored and any text comes back as 0 or false
If 'X Write "False
False
```

Example 11-3 Unary NOT Operator used on numeric digits

```
Set X=1
If X Write "True" ;1 is always true and 0 is always false
True

Set X=0
Write 'X ;X is 0, so "Not X" is 1 or true

1
```

```
Set X=1
Write 'X ;X is 1, so "Not X" is 0 or false

O

Set X=0
If 'X Write "True" ;X is 0 so "Not X" is 1 and 1 is true

True

Set X=5
If X Write "True"

True

Set X=5
Write 'X ;"Not X", or "Not 5", is 0 or false

O

**Not X" is 0 or false
```

Example 11-4 Unary NOT Operator used on Alphanumeric text

```
Set X="1"
If X Write "True" ;1 is always true even with Alphanumeric text
True
Set X="0"
Write 'X
 ;X is 0, so "Not X" is 1 even with Alphanumeric
 ;test
Set X="1"
 ;X is 1, so "Not X" is 0 even with Alphanumeric
Write 'X
Set X="0ABC"
 ;The first numeric is used and the
If 'X Write "True"
 ;rest of the text is ignored
True
Set X="5ABC"
 ;"Not X", or "Not 5", is 0 or false
Write 'X
 ;The first numeric is used and the rest is ignored
Set X="ABC0"
 ; If the numeric is not the first character in
If 'X Write "True"
 ; the text it is ignored and any text comes back
True
 ;as 0 or false. Since the If command uses a "Not"
 ;it comes back as true.
```

Table 11-2 \$Data table of returned values

What \$Data Returns	Array Item has	Array Item has
	Value	Descendants
0	No	No
1	Yes	No
10	No	Yes
11	Yes	Yes

Example 11-5 True and False with \$Data

```
Set A(1)="data"
Set A(2)=""
Set A(3,1)="data"
Set A(4)="data"
Set A(4,1)="data"
If $D(A(1)) Write "True"
 ;this will return a 1 or true
If '$D(A(1)) Write "True"
 ;this is not true
If $D(A(3)) Write "True"
 ;this will return a 10 or true
True
If '$D(A(3)) Write "True"
 ;this is not true
If $D(A(4)) Write "True"
 ;this will return a 11 or true
True
If '$D(A(4)) Write "True"
 ;this is not true
If $D(A(5)) Write "True"
 ;this will return a 0 or false
If '$D(A(5)) Write "True"
 ;this is true
True
If $D(A(2)) Write "True"
 ; this will return a 1 or true, even though
 ; the data is blank or null
True
```

Exercises on True, False, Not and \$Data

For each of the expressions below, determine whether the variable X is true or false.

- ➤ Set X=1
- ➤ Set X=0
- ➤ Set X=10
- > Set X=-10
- > Set X="1"
- > Set X="0"
- Set X="1ABC"
- ➤ Set X="0ABC"
- Set X="ABC1"
- ➤ Set X='1
- > Set X='0

```
➤ Set X=5
```

➤ Set X='5

For the following assume:

```
Set A(1)="data"

Set A(2)=""

Set A(3,1)="data"

Set A(4)="data"

Set A(4,1)="data"
```

- > Set X=\$D(A(1))
- Set X='\$D(A(1))
- \triangleright Set X=\$D(A(3))
- > Set X=\$D(A(5))
- > Set X=\$D(A(2))

Answers to Exercises on True, False, Not and \$Data

Example 11-6 Answers to Exercises on True, False, Not and \$Data True and False with \$Data

1	
Set X=1	True
Set X=0	False
Set X=10	True
Set X=-10	True
Set X="1"	True
Set X="0"	False
Set X="1ABC"	True
Set X="0ABC"	False
Set X="ABC1"	False
Set X='1	False
Set X='0	True
Set X=5	True
Set X='5	False
For the following assume: Set A(1)="data"	

```
Set A(2)=""
Set A(3,1)="data"
Set A(4)="data"
Set A(4,1)="data"

Set X=$D(A(1))

True

Set X='$D(A(1))

False

Set X=$D(A(3))

True

Set X=$D(A(5))

False

Set X=$D(A(2))
```

Example 11-7 Simple Numeric Comparisons

If 2>1 Write "True" True	;2 is greater than 1
If 1<2 Write "True" True	;1 is less than 2
If 1'>2 Write "True" True	;1 is not greater than 2
If 2'<1 Write "True" True	;2 is not less than 1

Example 11-8 Binary Less Than and Binary Greater Than used on quoted numeric text

```
If "2">"1" Write "True" ;2 is greater than 1

True

If "1"<"2" Write "True" ;1 is less than 2

True

If "1"'>"2" Write "True" ;1 is not greater than 2

True

If "2"'<"1" Write "True" ;2 is not less than 1

True
```

Example 11-9 Binary Less Than and Greater Than with variables that contain quoted numbers.

```
Set A="1"
Set B="2"
If B>A Write "True" ;B or 2 is greater than A or 1
True

If A<B Write "True" ;A or 1 is less than B or 2
True
```

```
If A'>B Write "True" ;A or 1 is not greater than B or 2

True

If B'<A Write "True" ;B or 2 is not less than A or 1

True
```

Example 11-10 Binary Less Than and Greater Than used on alphanumeric text

```
Set A="A"
Set B="B"
If B>A Write "True" ;Any alphanumeric text is assumed to be 0

If A<B Write "True" ;Any alphanumeric text is assumed to be 0

If A'>B Write "True" ;"Not Greater Than" is the same as equal to or less than True ;and 0 is equal to 0

If B'<A Write "True" ;"Not Less Than" is the same as equal to or greater than ;and 0 is equal to 0
```

Example 11-11 Binary Less Than and Greater Than used on alphanumeric text

```
Set A="1A"
Set B="2B"
If B>A Write "True"
 ; As we saw before, the leading number is used and
 ;the rest is ignored
If A<B Write "True"
 ;Ditto
True
If A'>B Write "True"
 ; Is 1 not greater than 2, yes it is
True
If B'<A Write "True"
 ; Is 2 not less than 1, yes it is
True
If B'>A Write "True"
 ; Is 2 not greater than 1, no
<>
If A'<B Write "True" ; Is 1 not less than 2, no
<>
```

Exercises on Binary Less Than and Greater Than

For each of the expressions below, determine whether the expression true or false.

≥ 2 > 1

```
> 1<2
```

➤ If 1'>2

≥ 2'<1</p>

If "2">"1"

If "1"<"2"</p>

For the following assume:

Set A="1"

Set B="2"

- ➤ B>A
- A'>B

For the following assume:

Set A="A"

Set B="B"

- ▶ B>A
- ➤ A<B</p>
- A'>B
- B'<A
 </p>

Example 11-12 Answers to Exercises on Binary Less Than and Greater Than

1	1
2>1	True
1<2	True
If 1'>2	True
2'<1	True
If "2">"1"	True
If "1"<"2"	True
For the following assume: Set A="1" Set B="2"	
B>A	True
A'>B	True
For the following assume: Set A="A" Set B="B"	

B>A	False	
A <b< th=""><th>False</th><th></th></b<>	False	
A'>B	True	
B' <a< th=""><th>True</th><th></th></a<>	True	

Example 11-13 Binary And using numbers

```
If 1&1 Write "True"
 ;Both 1 and 1 are true so the result is true
True
If 5&5 Write "True"
 ;Any non 0 value is considered true
True
If 1&0 Write "True"
 ;Both have to be true and 0 is not true
If 1&'0 Write "True"
 ;Both have to be true and "Not 0" is true
True
 ;Not 1 is 0, and "0 AND 0" is not true
If '1&'1 Write "True"
If 1,1 Write "True"
 ;Both 1 and 1 are true so the result is true
True
If 5,5 Write "True"
 ; Any non 0 value is considered true
True
If 1,0 Write "True"
 ;Both have to be true and 0 is not true
If 1,'0 Write "True"
 ;Both have to be true and "Not 0" is true
True
If 1,0 Write "True"
 ;Both have to be true and 0 is not true
If '1,'1 Write "True"
 ;Not 1 is 0, and "0 AND 0" is not true
```

Example 11-14 Binary And using variables

```
Set A=1
Set B=1
If A&A Write "True" ;Both A and B are true so the result is true
True

Set A=5
Set B=5
If A&B Write "True" ;Any non 0 value is considered true
True

Set A=1
```

```
Set B=0
If A&B Write "True"
 ;Both have to be true and B is not true
<>
Set A=1
Set B=0
If A&'B Write "True"
 ;Both have to be true and "Not B" is true
True
Set A=1
Set B=1
If A,B Write "True"
 ;Both A and B are true so the result is true
True
Set A=5
Set B=5
If A,B Write "True"
 ;Any non 0 value is considered true
True
Set A=1
Set B=0
If A,B Write "True"
 ;Both have to be true and B is not true
Set A=1
Set B=0
If A,'B Write "True" ;Both have to be true and "Not B" is true
True
```

Example 11-15 Binary Or using numbers

```
If 1!1 Write "True"
 ; If either literal is true the result is true
True
If 1!0 Write "True"
 ; If either literal is true the result is true
True
If 5!0 Write "True"
 ;Any non 0 value is considered true
True
If 0!0 Write "True"
 ;At least one operand needs to be true
If 0!'0 Write "True"
 ;"Not 0" is considered true
True
If '1!'1 Write "True"
 ;Not 1 is 0, and "0 or 0" is not true
<>
```

Example 11-16 Binary Or using variables

```
Set A=1
Set B=1
If A!B Write "True" ;If either variable is true the result is true
True
```

```
Set A=1
Set B=0
If 1!0 Write "True" ; If either variable is true the result is true
True
Set A=5
Set B=0
If A!B Write "True"
 ;Any non 0 variable is considered true
Set A=0
Set B=0
If A!B Write "True"
 ;At least one operand needs to be true
Set A=0
Set B=0
 ;"Not 0" is considered true
If A!'B Write "True"
True
Set A=1
Set B=1
If 'A!'B Write "True"; Not 1 is 0, and "0 or 0" is zero and not true
```

Example 11-17 Multiple Binary ORs and Binary ANDs

```
Set A=1
Set B=2
Set C=3

If A=1!B=2!C=3 Write "True"
<>

If A=1&B=2&C=3 Write "True"
<>
```

Example 11-18 Multiple Binary ORs and Binary ANDs

```
Set A=1
Set B=2
Set C=3

If (A=1)!(B=2)!(C=3) Write "True"
True

If (A=1)&(B=2)&(C=3) Write "True"
True
```

Exercises on Binary And and Binary Or

For each of the expressions, below and determine whether it is true or false.

▶ 1&1

```
> 5&5
▶ 1&0
▶ 1&'0
▶ 1,1
> 1,0
For the following assume:
 Set A=1
 Set B=1
➤ A&B
For the following assume:
 Set A=1
 Set B=0
➤ A&B
➤ A&'B
➤ A,B
➤ A,'B
≻ 1!1
> 1!0
> 0!0
▶ 0!'0
For the following assume:
 Set A=0
 Set B=0
➤ If A!'B
For the following assume:
 Set A=1
 Set B=1
For the following assume:
 Set A=1
 Set B=2
```

Set C=3

- > A=1!B=2!C=3
- > A=1&B=2&C=3
- > (A=1)!(B=2)!(C=3)
- > (A=1)&(B=2)&(C=3)

Answers to Exercises on Binary And and Binary Or

Example 11-19 Answers to Exercises on Binary And and Binary Or

Liver to Exerc	ises on billary And and billary of	
1&1	True	
5&5	True	
1&0	False	
1&'0	True	
'1&'1	False	
1,1	True	
1,0	False	
For the following assume: Set A=1 Set B=1		
A&B	True	
For the following assume: Set A=1 Set B=0		
A&B	False	
A&'B	True	
А,В	False	
A,'B	True	
For the following assume: Set A=1 Set B=1		
1!1 1!0 0!0 0!'0 '1&'1	True True False True False	
For the following assume: Set A=0		

```
Set B=0
If A!'B
 True
For the following assume:
 Set A=1
 Set B=1
'A&'B
 False
For the following assume:
  Set A=1
 Set B=1
 Set C=1
A=1!B=2!C=3
 False
A=1&B=2&C=3
 False
(A=1)! (B=2)! (C=3)
 True
(A=1) & (B=2) & (C=3)
 True
```

Example 11-20 Equal sign as an assignment operator

```
Set A=1
 ;set variable A to 1
Write !,A
Set B="Text"
 ;set variable B to Text
Write !,B
Text
Set C=1+2+3
 ;set variable C to 6
Write !,C
Set ^Global(0) = 6/3; set ^Global(0) to 2
Write ^Global(0)
Set D=^Global(0)
 ; set variable D to the data contained in ^Global(0)
or 2
Write !,D
 ;set the 3rd and 4th character E to 5
Set \$E(E, 3, 4) = 55
Write !,E
Set P(F, ''^", 2)=10; set the second piece of variable F to 10
Write !,F
^10
```

Example 11-21 Equal sign as a comparison operator between two operands

```
If 1=1 Write !,"Equal"

Equal
```

```
If 1'=1 Write !,"Equal"
If "Text"="Text" Write !,"Equal"
Equal
If 1+2+3=1+2+3 Write !,"Equal"
Equal
If 1="1" Write "Equal"
Equal
If 1+1="2" Write "Equal"
Equal
If 1+1="1+1" Write "Equal"
 ;Quoting numbers does make a difference
If "003"="3" Write !,"Equal"
If 003=3 Write !, "Equal"
Equal
Set \$E(E, 3, 4) = 55
If E=E Write !, "Equal"
Equal
Set $P(F,"^",2)=10
If $P(F, "^", 2) = $P(F, "^", 2) Write !, "Equal"
Equal
```

Example 11-22 Binary Contains

```
If "This is our Country" ["Country" Write !, "Contains"

Contains

If "This is our Country" ["is our" Write !, "Contains"

Contains

If "This is our Country" ["this is" Write !, "Contains" ; cases must match

This is our Country" ["ABC123" Write !, "Not Contains" ; not contains

Not Contains

If 002[2 Write !, "Contains"

Contains

If 2[002 Write !, "Contains" ; the 002 is reduced to 2

Contains
```

Example 11-23 Binary Follows with alpha data

```
Write $Ascii("A") ;ASCII value of "A"
```

```
Write $Ascii("B") ;ASCII value of "B"

66

If "B"]"A" Write "True" ;ASCII value of "B" follows the ASCII value of "A"

True
```

Example 11-24 Binary Follows Operator with numeric data

```
Write $Ascii(2)
50
Write $Ascii(1)
49
If 2]19 Write "True"
True
```

Example 11-25 Setting the ^TMP Global

```
Set ^TMP("ABC")=""
Set ^TMP(1)=""
Set ^TMP(0)=""
Set ^TMP(-1)=""
```

Example 11-25 uses four different subscripts in setting the ^TMP Global, when we display the Global, what do we see?

Example 11-26 How a Global is sorted

Example 11-27 Binary Sort After Operator

```
I "-1"]]"" Write "True" ;"-1" Sorts After ""
True
I "0"]]"-1" Write "True" ;"0" Sorts After "-1"
True
I "1"]]"0" Write "True" ;"1" Sorts After "0"
True
I "ABC"]]"1" Write "True" ;"ABC" Sorts After "1"
True
```

Chapter 12 File Processing

Example 12-1 Write to an External File

```
Line1:
 WriteFile
Line2:
 ;name of out file - FILE.TXT
 Set OutFile="FILE.TXT"
Line3:
 Close OutFile
 ; close a file before you open it
Line4:
 Open OutFile: "WNS":10
 ; open the file for writing,
 ;WNS - write, new, stream
 ;timeout of 10 seconds
Line5:
 If '$Test Write !, OutFile," cannot be opened." Quit ; cannot open
Line6:
 Use OutFile
 ;Sets OutFile as the current device
Line7:
 Write "First Record"
Line8:
 Write !, "Second Record"
Line9:
 Write !, "Third Record"
Line10:
 Use 0 Write !, "End of Program reached"
Line11:
 Quit
```

Example 12-2 Read a file and display its records

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Line1:
 ReadFile
Line2:
 Set InFile="FILE.TXT"
 ;name of infile - FILE.TXT
Line3:
 Close InFile
 ; close a file before you open it
Line4:
 Open InFile:"R":10
 ; open file for read, timeout 10 sec
Line5:
 If '$Test Write !, InFile," cannot be opened." Quit
Line6:
 Set InCount=0
 ; init counter of records read
Line7:
 Set X=\$ZU(68,40,1)
 ; enable the $ZEOF special variable
Line7a:
 Set system.Process.SetZEOF(1) ;enable the $ZEOF special variable
Line8:
 Set EOF=0 Do {
 ;EOF is end of file switch
Line9:
 Use InFile
 ; sets InFile as the Current Device
Line10:
 Read InRecord
 ;read record from file
Line11:
 If $ZEOF=-1 Set EOF=1 Quit ;$ZEOF=-1 when end of file reached
Line12:
 Set X=$Increment(InCount) ;increment counter
Line13:
 Use 0 Write !, InRecord
 ;display record
Line14:
 } While EOF=0
 ; read until end of file
Line15:
 Use 0 Write !, InCount, " Records read"
Line16:
 Use 0 Write !, "End of File reached"
Line17:
 Quit
```

Example 12-3 Running Routine ^ReadFile

```
Do ^ReadFile
First Record
Second Record
Third Record
3 Records read
End of File reached
```

Example 12-4 Read and Write a file

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ReadAndWrite
 Set InFile="FILE.TXT"
 ; name of infile - FILE.TXT
 Set OutFile="FILE2.TXT"
 ;name of outfile - FILE2.TXT
 Close InFile, OutFile
 ; close a file before you open it
 ; open the file for reading, timeout 10 sec
 Open InFile: "R":10
 If '$Test Write !, InFile," cannot be opened." Quit ; cannot open file
 Open OutFile: "WNS": 10 ; open file for write, new, timeout of 10 sec
 If '$Test Write !, OutFile," cannot be opened." Quit ; cannot open file
 Set (InCount, OutCount) = 0
 ; init counter of records read and write
 ; enables the $ZEOF special variable
 Set X=$ZU(68,40,1)
 ;Set system.Process.SetZEOF(1) ;enable the $ZEOF special variable
 Set EOF=0 Do {
 ;EOF is the end of file switch
 Use InFile
 ;sets InFile as the current device
 ;read record from file
 Read InRecord
 If $ZEOF=-1 Set EOF=1 Quit ;$ZEOF=-1 when end of file reached
 Set X=$Increment(InCount)
 ;increment counter
 Use 0 Write !, InRecord
 ;display record
 Set X=$Increment(OutCount) ;increment counter
 Use OutFile
 ; sets OutFile as the current device
 Write InRecord,!
 } While EOF=0
 ; read until end of file
 Use 0 Write !, InCount, " Records read"
 Use 0 Write !, OutCount, " Records written"
 Use 0 Write !, "End of File reached"
 Quit
```

Example 12-5 Running Routine ^ReadAndWrite

```
Do ^ReadAndWrite
First Record
Second Record
Third Record
3 Records read
3 Records written
End of File reached
```

Example 12-6 Cycle through several files

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

CycleThruFiles ;
For File="FILE1.TXT", "FILE2.TXT", "FILE3.TXT" {
 Open File: "WNS"
 Close File }
```

```
Set File=("FILE*.TXT"); use * as a wildcard
Set File=$ZSearch(File)
Write !,File
Do {
 Set File=$ZSearch("") ; use a blank parameter to get next file
 If File="" Q
 Write !,File
} While File'=""
```

Example 12-7 Running Routine ^CycleThruFiles

```
Do ^CycleThruFiles

C:\Cache2010\mgr\user\FILE.TXT

C:\Cache2010\mgr\user\FILE1.TXT

C:\Cache2010\mgr\user\FILE2.TXT

C:\Cache2010\mgr\user\FILE3.TXT
```

Example 12-8 Search multiple files for a specific string

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
SearchForString
 For File="FILE1.TXT", "FILE3.TXT", "FILE5.TXT" { ; three empty files
 Open File: "WNS"
 Close File
 For File="FILE2.TXT", "FILE4.TXT", "FILE6.TXT" { ;three files with "fleas"
 Open File: "WNS"
 Use File Write !, "My dog has fleas"
 Close File
 }
 Set File=("FILE*.TXT") ; set initial files to search
 Set File=$ZSearch(File) ;set initial search
 Do {
 Set File=$ZSearch("")
 ;get next file
 If File="" Quit
 ;end of file list
 Open File: "R":10 ; open files
 If '$Test Write !, File," cannot be opened." Quit
 Set X=\$ZU(68,40,1)
 ;set up $ZEOF
 Set EOF=0 Do {
 Use File
 ;set File as current device
 Read Inrec
 ; read record
 If $ZEOF=-1 Set EOF=1 Quit
 If Inrec["fleas" {
 Use 0 Write !, "File: "
 Write File, " contains string 'fleas'."
 }
 } While EOF=0
 Close File
 } While File'=""
```

Example 12-9 Running Routine ^SearchForString

```
Do ^SearchForString

File: C:\Cache2010\mgr\user\FILE2.TXT contains string 'fleas'.

File: C:\Cache2010\mgr\user\FILE4.TXT contains string 'fleas'.

File: C:\Cache2010\mgr\user\FILE6.TXT contains string 'fleas'.
```

Example 12-10 Finding a File

Example 12-11 Retrieve date information about a File

Example 12-12 Check on the existence of a File

```
Set File="FILE.TXT"

Write $ZU(140,4,File) ; Existence of File ; 0 - file exists

Set File="FILEXXX.TXT"

Write $ZU(140,4,File) ; Existence of File ; -2 - file does not exist
```

Example 12-13 Copying a file

```
Set File="FILE.TXT"
Set NewFile="NEWFILE.TXT"
```

```
Write $ZU(140,11,File,NewFile) ; Copy FILE.TXT to NEWFILE.TXT ; copy successfull

Set File="NEWFILE.TXT"
Write $ZU(140,3,File) ; Create Date/Time of the new file 61372,35519
```

Example 12-14 Renaming a file

```
Set File="FILE.TXT"

Set NewFile="NEWFILE.TXT"

Write $ZU(140,6,File,NewFile) ; Rename FILE.TXT to NEWFILE.TXT

Set File="FILE.TXT"

Write $ZU(140,4,File) ; Check the existence of File ; Old file does not exist, ; it has been renamed

Set File="NEWFILE.TXT"

Write $ZU(140,4,File) ; Check the existence of File ; New file does exist
```

Example 12-15 Delete a File

```
Set File="NEWFILE.TXT"
Write $ZU(140,5,File) ; Delete a file ; 0 - delete successful

Set File="NEWFILE.TXT"
Write $ZU(140,5,File) ; Delete a file ; -2 - delete unsuccessful ; already deleted the file
```

Chapter 13 Error Processing

Example 13-1 Testing for File Open

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set File="File.txt"
Close File ;good practice to close a file before opening it Open File: "RS":5
If '$Test { ;test to see if the file is open Write "File "_File_" not open" ;do some sort of error handling }
Quit
```

Example 13-2 Testing for the existence of Parameters

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.
```

Example 13-3 Testing the Status Code that is returned from calling another routine

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Statuscode=^SomeRoutine

If $G(Statuscode)'=1 {

Write "Bad Statuscode returned from call to ^SomeRoutine"

;do some sort of error handling

}
Quit
```

Example 13-4 Setting the Error Trap

```
Set $ZT="^%ETN" ; $ZT is the error trap special variable, it says when an ; error occurs, go to this routine, ^%ETN
```

Example 13-5 Springing the Error Trap

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA
;
Set $ZT="^%ETN"; $ZT is the error trap special variable, it says when
; an error occurs, go to this routine, ^%ETN

Kill X
Write X ; variable X does not exist so trying to write variable X
; springs the error trap
```

Example 13-6 Running RoutineA to Spring the Error Trap

```
Run ^RoutineA

Error has occurred: <UNDEFINED> at 10:30 AM
```

In

Example 13-6 we run RoutineA and the result is as expected, and Undefined error.

Example 13-7 Report upon the Error

```
Do ^%ERN

For Date: T 26 Oct 2008 3 Errors

Error: ?

Select one of the errors for this date. Enter ?L to list all the errors which are defined for 26 Oct 2008.

Enter * to enter a comment relating to all the errors which exist for this date (e.g. 'all fixed')

Enter tag^routine to list this date's errors which occurred in a specific routine.

Enter [text to list this date's errors which had 'text' in either the error, line of code or comment.

Enter <error to list the errors with the specified error.
```

```
Error: ?L
1. <UNDEFINED>RoutineA+5^RoutineA *X at 9:55 am. $I=|TRM|:|2524($X=0)
$Y=136)
 $J=2524 $ZA=0 $ZB=$c(13) $ZS=47630 ($S=48618256)
 Write X
 ; variable X does not exist
Error: 1
1. <UNDEFINED>RoutineA+5^RoutineA *X at 9:55 am. $I=|TRM|:|2524($X=0)
$Y=136)
 $J=2524 $ZA=0 $ZB=$c(13) $ZS=47630 ($S=48618256)
 Write X
 ; variable X does not exist
Variable: ?
 Enter the name of the variable you wish to view.
 Enter the stack level you wish to view.
 Enter ?# to view the variables defined for stack level #
 Enter ?var to list levels where variable 'var' is defined
 Enter *S to view all the Process State Variables ($S,etc)
 Enter *F to view the execution Frame Stack
 Enter *C to enter a Comment for this error
 Enter *L to Load the variables into the current partition
 Enter *P to Print the Stack & Symbol information to a device
 Enter *A to to print ALL information, state variables, Stack
 Frames, and Local Variables to a device.
 Enter *V to trace selected variables through the frame stack
 Enter *? to redisplay the error information
Variable:
```

Example 13-8 Error Processing Routine for Other (less serious) Errors

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
RoutineA
  Write !, "RoutineA starting"
Label1
  Write !, "RoutineA at Label1"
  Set $ZT="ErrorProcessing"
 ; $ZT is the error trap special
 ; variable, it says when an error
 ; occurs, go to this label
  Set ReturnLabel="RestartPoint1"
 ; This is the restart label
 ; label after an error occurs
  Kill X
  Write X
 ; variable X does not exist so trying to write
 ; variable X springs the error trap
RestartPoint1
  Write !, "RoutineA at RestartPoint1"
  Set $ZT="ErrorProcessing"
 ; $ZT is the error trap special
 ; variable, it says when an error
```

```
; occurs, go to this label
 Set ReturnLabel="RestartPoint2"
 ; This is the restart label
 ; label after an error occurs
 Kill X
 Write X
 ; variable X does not exist so trying to write
 ; variable X springs the error trap
RestartPoint2
 Write !, "RoutineA at RestartPoint2"
 Write !, "RoutineA exiting"
 Quit
ErrorProcessing(Location, Message)
 Write !, "RoutineA at ErrorProcessing"
 Write !,$ZE
 Set DateTime=$ZDATETIME($H)
 Set ^ApplError(DateTime) = $ZE
 Write !, DateTime, " ", $ZE
 Goto @ReturnLabel
 ; branch back to the restart point.
```

Example 13-9 Output from

Example 13-8

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA starting
RoutineA at Label1
RoutineA at ErrorProcessing
<UNDEFINED>Label1+8^ROUTINEA *X
06/09/2011 21:15:37 <UNDEFINED>Label1+8^ROUTINEA *X
RoutineA at RestartPoint1
RoutineA at ErrorProcessing
<UNDEFINED>RestartPoint1+8^ROUTINEA *X
06/09/2011 21:15:37 <UNDEFINED>RestartPoint1+8^ROUTINEA *X
RoutineA at RestartPoint2
RoutineA exiting
```

Example 13-10 Example of Syntax Errors

```
Set Set X=1 ;Two "Set" commands

<pr
```

```
<SYNTAX>

QUIT: ;Quit is missing a post-conditional
<SYNTAX>
```

Example 13-11 Examples of Undefined Errors

```
Kill X
Write X
 ; variable X is not defined
<UNDEFINED>
Kill Y
Write X=Y
 ; variable Y is not defined
<UNDEFINED>
Kill ^Global(Sub1)
Write ^Global(Sub1)
 ;Global node does not exist
<UNDEFINED>
Kill Sub1
 ; it may be difficult to tell which is undefined,
Write ^Global(Sub1)
 ; the variable used as a subscript, or the Global
node
<UNDEFINED>
```

Example 13-12 Undefined Errors and the New command

```
Set X=123 ;variable X is just defined

New X ;New command

Write X ;variable X is not defined because it was just Newed

<UNDEFINED>
```

Example 13-13 Examples of a Subscript Error

```
Set Sub1=""
Set ^Global(Sub1)="" ;Sub1 is blank
<SUBSCRIPT>

Kill Sub1
Set ^Global(Sub1)="" ;If Sub1 did not exist, an <UNDEFINED> error is produced
<UNDEFINED>
```

Example 13-14 Example of an EndOfFile Error

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ReadFile ;
Set File="C:\FILE.DAT"
Open File:"R":10 ; open the file with a timeout of 10 sec
If '$T Write !, "Cannot open file" Q ; quit if the file cannot be open
Set RecordCount=0
Loop
Set RecordCount=RecordCount+1
Use File R Rec
Use 0 Write !, Rec," Record count: ", RecordCount
Go Loop
```

Example 13-15 Example of running the routine ^ReadFile

```
Do ^ReadFile

First record in the file Record count: 1
Second record in the file Record count: 2
Third record in the file Record count: 3
Fourth record in the file Record count: 4
Fifth record in the file Record count: 5
Use File R Rec

<ENDOFFILE>Loop+2^ReadFile
```

Example 13-16 Example of a Divide Error

```
Write 1/0 </DIVIDE>
```

Example 13-17 Example of a NoLine Error

```
RoutineA ;
;
Start ;
Do Process^RoutineB ;The Label Process does not exist in RoutineB
```

Example 13-18 Example of a NoRoutine Error

```
RoutineA ;
;
Start ;
Do ^RoutineD ;RoutineD does not exist
```

Example 13-19 Example of a Call Stack

Example 13-20 Four Routine Call Stack

RoutineW
RoutineZ
RoutineY
RoutineZ
^%STACK

Example 13-21 Call Stack Demonstration

Example 13-22 Call Stack Demonstration – running RoutineW

```
Do ^RoutineW
RoutineW Start
RoutineX Start
RoutineY Start
RoutineZ Start 6
Process Stack:
 Source
Level Type Line
 1 SIGN ON
  2 DO
 ~D ^RoutineW
 RoutineW+3^RoutineW ~D ^RoutineX
RoutineX+3^RoutineX ~D ^RoutineY
RoutineY+3^RoutineY ~D ^RoutineZ
RoutineZ+3^RoutineZ ~D ^%STACK
 3 DO
 4 DO
  5 DO
  6 DO
```

Chapter 14 Testing and Debugging

Example 14-1 Break command

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineDebug ;
Set X=1
Set Y=2
Set Z=3
Set A=Y*Z
Break ;Break command
Write !,X
Write !,Y
Write !,Z
Write !,A
```

Example 14-2 Executing the Break command

```
D ^RoutineDebug

Break ;Break command
^
<BREAK>RoutineDebug+5^RoutineDebug
USER 2d0>Write X ;at this point the programmer has control

USER 2d0>Write Y
2
USER 2d0>Write Z
3
USER 2d0>Write A
6
USER 2d0>G ;Go command given, the routine takes
;back control

1
2
5
6
```

Example 14-3 Break command based on the DEBUG variable

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineDebug;
Set X=1
Set Y=2
Set Z=3
```

```
Set A=Y*Z

If $G(DEBUG)=1 Break
Write !,X
Write !,Y
Write !,Z
Write !,A

See A=Y*Z

If $G(DEBUG)=1 Break
Write !,X
Write !,X
```

Example 14-4 Break command with Line Stepping

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineDebug ;
Set X=1
Set Y=2
Set Z=3
Set A=Y*Z
Break "L" ;Break command with Line Stepping
Write !,X
Write !,Y
Write !,Z
Write !,A
```

Example 14-5 Break command with Line Stepping Demonstrated

```
Do ^RoutineDebug
Write !,X
<BREAK>RoutineDebug+6^RoutineDebug
USER 2d0>G
 ;Go command
Write !,Y
<BREAK>RoutineDebug+7^RoutineDebug
USER 2d0>G
 ;Go command
Write !,Z
<BREAK>RoutineDebug+8^RoutineDebug
USER 2d0>G
 ;Go command
3
Write !,A
<BREAK>RoutineDebug+9^RoutineDebug
USER 2d0>G
 ; Go command
6
USER>
```

Example 14-6 Disable the Break command

Example 14-7 ZBreak command

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineDebug ;
Start ;
Set X=1
Set Y=2
Set Y=2
Set Z=3
Set A=Y*Z
Write !, X
Write !, Y
Write !, Z
Write !, A
Quit
```

Example 14-8 Invoking the ZBreak command

```
ZBreak Start+1^RoutineDebug ;break at Start+1
Do ^RoutineDebug
Set X=1
^
<BREAK>Start+1^RoutineDebug
USER 2d0>G ;Go command

1
2
3
6
```

Example 14-9 ZBreak command with Line Stepping

```
ZBreak Start+1^RoutineDebug:"L"
Do ^RoutineDebug
Set X=1
<BREAK>Start+1^RoutineDebug
USER 2d0>G
Set Y=2
<BREAK>Start+2^RoutineDebug
USER 2d0>G
Set Z=3
<BREAK>Start+3^RoutineDebug
USER 2d0>G
Set A=Y*Z
<BREAK>Start+4^RoutineDebug
USER 2d0>G
Write !,X
<BREAK>Start+5^RoutineDebug
USER 2d0>G
1
Write !,Y
<BREAK>Start+6^RoutineDebug
USER 2d0>G
Write !,Z
<BREAK>Start+7^RoutineDebug
USER 2d0>G
Write !,A
<BREAK>Start+8^RoutineDebug
USER 2d0>G
USER>
```

Example 14-10 Setting Watchpoints

```
USER>ZBreak *Y ;set a watchpoint whenever the Y variable is modified

USER>Do ^RoutineDebug

Set Y=2
^
<BREAK>Start+2^RoutineDebug
USER 2d0>G

1
2
3
```

Example 14-11 ZBreak On-line help

```
ZBreak ?
ZB location{:parms}
 Set breakpoint
ZB -location{#delay} Disable breakpoint
ZB +location
 Enable breakpoint
ZB --location
 Remove breakpoint
location is a line reference, or *variable, or $
parms is action:{condition}:{execute}
action is B, L, L+, S, S+, T, or N which mean
BREAK, Line step, Single step, Trace, or No action
condition is a truth-valued expression
execute is code to be executed
/CLEAR
 Remove all breakpoints
/DEBUG{:device}
 Clear or set debug device
/TRACE:{ON,OFF,ALL}{:device} Enable or disable trace, or trace all lines
/ERRORTRAP: {ON,OFF}
 Enable or disable $ZTRAP and $ETRAP
/INTERRUPT: {NORMAL, BREAK}
 Specify Control-C action
```

Chapter 15 Procedures

Example 15-1 Template of a COS Procedure

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
Write !, "Param1: ", Param1
Write !, "Param2: ", Param2
Write !, "PubVar1: ", PubVar1
Write !, "PubVar2: ", PubVar2
}
```

Example 15-2 Calling a COS Procedure

```
Set Param1=2
Set Param2=3
Set PubVar1=5
Set PubVar2=5
Do ProcedureABC^RoutineA(Param1, Param2)
Param1: 2
Param2: 3
PubVar1: 5
PubVar2: 5

;public variable
;calling a Procedure
```

Example 15-3 Template of a Public Procedure

```
RoutineA;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
```

Example 15-4 Template of a Private Procedure

```
RoutineA;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Private {
```

Example 15-5 Parameters passed by a calling process

```
Do ProcedureABC^RoutineA(Param1, Param2) ; calling a Procedure
```

Example 15-6 Parameters received by a called Procedure

```
RoutineA
;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
```

Example 15-7 Calling a Procedure with Parameters Passed by Value

```
Set Param1=2
Set Param2=3
Set PubVar1=5
Set PubVar2=5
Do ProcedureABC^RoutineA(Param1, Param2)
Write !, "Param1: ", Param1
Write !, "Param2: ", Param2
(RoutineA) Param1: NewValue1
(RoutineA) Param2: NewValue2
Param1: 2
 ;original value displayed
Param2: 3
 ;original value displayed
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
 Set Param1="NewValue1" ;set Param1 to a new value
 Set Param2="NewValue2" ;set Param2 to a new value
 Write !,"(RoutineA) Param1: ",Param1
 Write !,"(RoutineA) Param2: ",Param2
```

Example 15-8 Calling a Procedure with Parameters Passed by Reference

```
Set Param1=2
Set Param2=3
Set PubVar1=5
Set PubVar2=5
Do ProcedureABC^RoutineA(.Param1,.Param2)
; Period before Params, which
; indicates passed by
reference
Write !, "Param1: ", Param1
Write !, "Param2: ", Param2

(RoutineA) Param1: NewValue1
(RoutineA) Param2: NewValue2

Param1: NewValue1 ; modified value displayed
Param2: NewValue2 ; modified value displayed
```

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA
;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
;
Set Param1="NewValue1" ;set Param1 to a new value
Set Param2="NewValue2" ;set Param2 to a new value
Write !," (RoutineA) Param1: ", Param1
Write !," (RoutineA) Param2: ", Param2
}
```

Example 15-9 Calling a Procedure using Default Parameters

Example 15-10 Calling a Procedure with the Actual Parameter List less than the Formal Parameter List

```
Set Param1=2
Set Param2=3
Set PubVar1=5
Set PubVar2=5
Do ProcedureABC^RoutineA(Param1); Actual Parameter List

(RoutineA) Param1: 2
(RoutineA) Param2:
Write !,"(RoutineA) Param2: ", Param2

<UNDEFINED>ProcedureABC+3^RoutineA *Param2
```

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA
;
; (formal parameter list)

ProcedureABC (Paraml, Param2) [PubVar1, PubVar2] Public {
;
Write !," (RoutineA) Param1: ", Param1
Write !," (RoutineA) Param2: ", Param2
}
```

Example 15-11 Calling a Procedure with the Actual Parameter List less than the Formal Parameter List

Example 15-12 Template of a COS Procedure with Public Variables

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
Write !, "Param1: ", Param1
Write !, "Param2: ", Param2
Write !, "PubVar1: ", PubVar1
Write !, "PubVar2: ", PubVar2
}
```

Example 15-13 Calling a Procedure with Public Variables

```
Set PubVar1=2
Set PubVar2=3
Do ProcedureABC^RoutineA()
(RoutineA) PubVar1: NewValue1
(RoutineA) PubVar2: NewValue2
Write !, "PubVar1: ", PubVar1
Write !, "PubVar2: ", PubVar2
PubVar1: NewValue1 ;new value displayed
PubVar2: NewValue2
 ;new value displayed
 ______
To run this code you must put the code in a routine, save the routine, and
then run the routine from the terminal.
RoutineA
ProcedureABC() [PubVar1, PubVar2] Public {
 Set PubVar1="NewValue1"
 ;set PubVar1 to a new value
 Set PubVar2="NewValue2"
 ;set PubVar2 to a new value
 Write !,"(RoutineA) PubVar1: ",PubVar1
 Write !,"(RoutineA) PubVar2: ",PubVar2
```

Example 15-14 Variables created and used outside the called Procedure

Example 15-15 Variables created inside the called Procedure

```
Set Param1=1
Set Param2=2
Set PubVar1=1
Set PubVar2=2
Do ProcedureABC^RoutineA(Param1, Param2)
Write !, "PrivateVar1: ", PrivateVar1
PrivateVar1:
Write !,"PrivateVar1: ",PrivateVar1
<UNDEFINED> *PrivateVar1
Write !, "PrivateVar2: ", PrivateVar2
Quit
 To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
 Set PrivateVar1=1
 Set PrivateVar2=2
 Write !,"PrivateVar1: ",PrivateVar1
 Write !,"PrivateVar2: ",PrivateVar2
```

Example 15-16 Variables created inside the called Procedure are not passed to other Modules

```
Set Param1=1
Set Param2=2
Set PubVar1=1
Set PubVar2=2
Do ProcedureABC^RoutineA(Param1, Param2)
(RoutineA) PrivateVar1: 1
(RoutineA) PrivateVar2: 2
(RoutineB) PrivateVar1:
<UNDEFINED>ProcedureDEF+2^RoutineB *PrivateVar1
 To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
 Set PrivateVar1=1
 Set PrivateVar2=2
```

```
Write !,"(RoutineA) PrivateVar1: ",PrivateVar1
 Write !,"(RoutineA) PrivateVar2: ",PrivateVar2
 Do ProcedureDEF^RoutineB()
}
 ------------------
RoutineB
ProcedureDEF() Public {
 Write !," (RoutineB) PrivateVar1: ", PrivateVar1
 Write !,"(RoutineB) PrivateVar2: ",PrivateVar2
```

Example 15-17 Variables created inside the called Procedure passed to other Procedures through Parameters.

```
Set Param1=1
Set Param2=2
Set PubVar1=1
Set PubVar2=2
Do ProcedureABC^RoutineA(Param1, Param2)
(RoutineA) PrivateVarl: 1
(RoutineA) PrivateVar2: 2
(RoutineB) PriVar1: 1
(RoutineB) PriVar2: 2
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
 Set PrivateVar1=1
 Set PrivateVar2=2
 Write !,"(RoutineA) PrivateVar1: ",PrivateVar1
 Write !," (RoutineA) PrivateVar2: ", PrivateVar2
 Do ProcedureDEF^RoutineB(PrivateVar1, PrivateVar2)
 -----
RoutineB
ProcedureDEF(PriVar1, PriVar2) Public {
 Write !,"(RoutineB) PriVar1: ",PriVar1
 Write !,"(RoutineB) PriVar2: ",PriVar2
```

Example 15-18 Variables created inside the called Procedure passed to other Procedures through the Public List.

```
Set Param1=1
Set Param2=2
Set PubVar1=1
Set PubVar2=2
Do ProcedureABC^RoutineA(Param1, Param2)
 (RoutineA) PrivateVar1: 1
  (RoutineA) PrivateVar2: 2
  (RoutineB) PrivateVar1: 1
  (RoutineB) PrivateVar2: 2
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2, PrivateVar1, PrivateVar2]
Public {
 Set PrivateVar1=1
 Set PrivateVar2=2
 Write !,"(RoutineA) PrivateVar1: ",PrivateVar1
 Write !," (RoutineA) PrivateVar2: ", PrivateVar2
 Do ProcedureDEF^RoutineB(Param1, Param2)
 ______
RoutineB
ProcedureDEF(Param1, Param2) [PrivateVar1, PrivateVar2] Public {
 Write !,"(RoutineB) PrivateVar1: ",PrivateVar1
 Write !," (RoutineB) PrivateVar2: ", PrivateVar2
```

Example 15-19 Calling a Private Procedure

```
Set Param1=1
Set Param2=2
Set PubVar1="1"
Set PubVar2="2"
Do ProcedureABC^RoutineA(Param1, Param2)

Set Param2=2
Set PubVar1="1"
Set PubVar2="2"
Do ProcedureABC^RoutineA(Param1, Param2) ;Calling a Private Procedure
Do ProcedureABC^RoutineA(Param1, Param2)
^
<NOLINE>
```

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

RoutineA
;
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Private {
;
Set PrivateVar1=1
Set PrivateVar2=2
Write !,"(RoutineA) PrivateVar1: ",PrivateVar1
Write !,"(RoutineA) PrivateVar2: ",PrivateVar2
;
}
```

Example 15-20 Calling a Procedure like a Function

```
Set PubVar1=3
Set PubVar2=4
Write $$ProcedureABC^RoutineA(1,2) ;Called as a Function
(RoutineA) Param1: 1
(RoutineA) Param2: 2
(RoutineA) PubVar1: 3
(RoutineA) PubVar2: 4
Do ProcedureABC^RoutineA(1,2) Called as a Subroutine
(RoutineA) Param1: 1
(RoutineA) Param2: 2
(RoutineA) PubVar1: 3
(RoutineA) PubVar2: 4
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
RoutineA
ProcedureABC(Param1, Param2) [PubVar1, PubVar2] Public {
 Write !," (RoutineA) Param1: ", Param1
 Write !,"(RoutineA) Param2: ",Param2
 Write !,"(RoutineA) PubVar1: ",PubVar1
 Write !,"(RoutineA) PubVar2: ",PubVar2,!
  Quit 1
```

Exercise on a COS Procedure

Write a new COS *Procedure* from scratch. First create a new routine called MyRoutine. Inside MyRoutine include the code to call the *Procedure*. Name your COS *Procedure* "MyProcedure". Pass MyProcedure four parameters of your own naming. Two of the Parameters should be *Called by Value* and two *Called by Reference*. Change the value for all four parameters inside your procedure. Include

two variables in the *Public Variable List*. Display the value of the Parameters as well as the variables in the *Public Variable List* before calling MyProcedure, inside MyProcedure and after calling MyProcedure. Compile and run MyRoutine and ensure you get correct output.

Your assignment should look something like the following:

Example 15-21 Exercise on COS Procedure

```
MyRoutine ;
Set PubVar1="PubVar1"
Set PubVar2="PubVar2"
Set Param1="Param1"
Set Param2="Param2"
Set Param3="Param3"
Set Param4="Param4"
Write !, "Before calling MyProcedure - Param1: ", Param1
Write !, "Before calling MyProcedure - Param2: ", Param2
Write !, "Before calling MyProcedure - Param3: ", Param3
Write !, "Before calling MyProcedure - Param4: ", Param4
Write !, "Before calling MyProcedure - PubVar1: ", PubVar1
Write !, "Before calling MyProcedure - PubVar2: ", PubVar2
Do MyProcedure(Param1, Param2, .Param3, .Param4)
Write !, "After calling MyProcedure - Param1: ", Param1
Write !, "After calling MyProcedure - Param2: ", Param2
Write !,"After calling MyProcedure - Param3: ",Param3
Write !, "After calling MyProcedure - Param4: ", Param4
Write !, "After calling MyProcedure - PubVar1: ", PubVar1
Write !, "After calling MyProcedure - PubVar2: ", PubVar2
Ouit
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
MyProcedure(Param1, Param2, Param3, Param4) [PubVar1, PubVar2] Public {
  Set PubVar1="PubVar100"
  Set PubVar2="PubVar200"
  Set Param1="Param100"
  Set Param2="Param200"
  Set Param3="Param300"
  Set Param4="Param400"
  Write !, "Inside MyProcedure - Param1: ", Param1
  Write !, "Inside MyProcedure - Param2: ", Param2
  Write !,"Inside MyProcedure - Param3: ",Param3
  Write !,"Inside MyProcedure - Param4: ",Param4
  Write !,"Inside MyProcedure - PubVar1: ",PubVar1
  Write !,"Inside MyProcedure - PubVar2: ",PubVar2
Do ^MyRoutine
Before calling MyProcedure - Param1: Param1
Before calling MyProcedure - Param2: Param2
Before calling MyProcedure - Param3: Param3
Before calling MyProcedure - Param4: Param4
Before calling MyProcedure - PubVar1: PubVar1
Before calling MyProcedure - PubVar2: PubVar2
```

```
Inside MyProcedure - Param1: Param100
Inside MyProcedure - Param2: Param200
Inside MyProcedure - Param3: Param300
Inside MyProcedure - Param4: Param400
Inside MyProcedure - PubVar1: PubVar100
Inside MyProcedure - PubVar2: PubVar200
After calling MyProcedure - Param1: Param1
After calling MyProcedure - Param2: Param2
After calling MyProcedure - Param3: Param300
After calling MyProcedure - Param4: Param400
After calling MyProcedure - PubVar1: PubVar100
After calling MyProcedure - PubVar2: PubVar200
```

Chapter 16 Structured Code

Example 16-1 If command with Structured Code

```
Set X=12
If (X=12) {Set X=13}
Write X
13
```

Example 16-2 Loop commands with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For I=1:1:3 {
 Write !,"First Level: ",I
 For II=1:1:3 {
 Write !," Second Level: ",I+II
 }
}
Write !,"End of For Loop"
```

Example 16-3 Output from

Example 16-2

```
First Level: 1
Second Level: 2
Second Level: 3
Second Level: 4
First Level: 2
Second Level: 3
Second Level: 4
Second Level: 5
First Level: 3
Second Level: 5
First Level: 6
End of For Loop
```

Example 16-4 Setting up the (Transportation Machines) Global

```
Set ^TM("Cars")="Data"
Set ^TM("Cars","Domestic")=""
Set ^TM("Cars","Domestic","Dodge")=""
Set ^TM("Cars","Domestic","Dodge","Caravan")=""
Set ^TM("Cars","Domestic","Dodge","150 Truck")=""
```

```
Set ^TM("Cars", "Foreign") = ""
Set ^TM("Cars", "Foreign", "Toyota") = "Data"
Set ^TM("Cars", "Foreign", "Toyota", "Tercel") = ""
Set ^TM("Cars", "Foreign", "BMW") = ""
Set ^TM("Airplanes") = ""
Set ^TM("Airplanes", "Military") = ""
Set ^TM("Airplanes", "Military", "Jets") = ""
Set ^TM("Airplanes", "Military", "Jets", "F-14") = "Data"
Set ^TM("Airplanes", "Military", "Jets", "F-16") = ""
Set ^TM("Airplanes", "Military", "Prop planes") = ""
Set ^TM("Airplanes", "Military", "Prop planes", "P-38") = ""
Set ^TM("Airplanes", "Commercial") = "Data"
Set ^TM("Airplanes", "Commercial", "Jets", "707") = ""
Set ^TM("Airplanes", "Commercial", "Jets", "707") = ""
Set ^TM("Airplanes", "Commercial", "Jets", "747") = "Data"
```

In

Example 16-4, we setup the TM Global. The next few examples use this Global.

Example 16-5 Traversing a Global Array with the Do While command and Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set S1="" Do {
 Set S1=$0(^TM(S1)) Q:S1="" ;get the next S1 subscript
 Write !,"S1: ",S1
 Set S2="" Do {
 Set S2=$0(^TM(S1,S2)) Q:S2="" ;get the next S2 subscript
 Write !," S2: ",S2
 Set S3="" Do {
 Set S3=$0(^TM(S1,S2,S3)) Q:S3="" ;get the next S3 subscript
 Write !," S3: ",S3
 } While S3'=""
 } While S2'=""
} While S1'=""
```

Example 16-6 Output from

Example 16-5

```
S1: Airplanes
S2: Commercial
S3: Jets
S2: Military
S3: Jets
S3: Prop planes
S1: Cars
S2: Domestic
S3: Dodge
S2: Foreign
S3: BMW
S3: Toyota
```

Example 16-7 Traversing a Global Array with the While command and Structured Code

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
 ; set S1 control parameter
; S1'="" is the first control parameter
Set S1=$O(^TM(""))
While (S1'="") {
 Write !,"S1: ",S1
 Set S2=$O(^TM(S1,"")); set S2 control parameter
 ; S2'="" is the second control parameter
 While (S2'="") {
 Write !," S2: ",S2
 Set S3=$O(^TM(S1,S2,"")) ; set S3 control parameter
 While (S3'="") {
 ; S3'="" - third control parameter
 Write !," S3: ",S3
 Set S3=$O(^TM(S1,S2,S3))
 ;get next S3 entry
 Set S2=$O(^TM(S1,S2))
 ;get next S2 entry
 Set S1=$O(^TM(S1))
 ; get next S1 entry
```

Example 16-8 Output from

Example 16-7

```
S1: Airplanes
S2: Commercial
S3: Jets
S2: Military
S3: Jets
S3: Prop planes
S1: Cars
S2: Domestic
S3: Dodge
S2: Foreign
S3: BMW
S3: Toyota
```

Example 16-9 If and Else commands with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

; First Method
Set X=1
If X=1 {
Write !, "X=1"
}
Else {
Write !, "X is not = 1"
}
```

```
; Second Method
Set X=1
If X=1 {Write !,"X=1"}
Else {Write !,"X is not = 1"}

; Third Method
Set X=1
If X=1 {Write !,"X=1"} Else {Write !,"X is not = 1"}
```

Example 16-10 Nested If and Else commands with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
; First Method
 Set X=1, Y=2
 If X=1 {
 Write !,"X=1"
 If Y=2 {
 Write !,"Y=2"
 Else {
 ;this Else matches If Y=2
 Write !,"Y is not = 2"
 }
Else {
 ;this Else matches If X=1
 Write !,"X is not = 1"
 If Y=3 {
 Write !,"Y=3"
 ;this Else matches If Y=3
 Else {
 Write !,"Y is not = 3"
 }
}
 ; Second Method
Set X=1, Y=2
If X=1 {Write !,"X=1"
 If Y=2 {Write !,"Y=2"}
 Else {Write !,"Y is not = 2"}
Else {Write !,"X is not = 1"
 If Y=3 {Write !,"Y=3"}
 Else {Write !,"Y is not = 3"}
; Third Method
Set X=1,Y=2
If X=1 {Write !, "X=1" If Y=2 {Write !, "Y=2"} Else {Write !, "Y is not = 2"}}
Else {Write !,"X is not = 1" If Y=3 {Write !,"Y=3"} Else {Write !,"Y is not
= 3"}}
```

Example 16-11 If, ElseIf and Else commands with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

; First Method
Set X=1
If X=1 {
 Write !, "X=1"
}
ElseIf X=2 {
 Write !, "X not = 1 or 2"
}

; Second Method
Set X=1
If X=1 {Write !, "X=1"}
ElseIf X=2 {Write !, "X=2"}
Else {Write !, "X not = 1 or 2"}
```

Example 16-12 If, (multiple) ElseIf and Else command with Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set Day=1

If Day=1 {Write !, "Today is Sunday"}

ElseIf Day=2 {Write !, "Today is Monday"}

ElseIf Day=3 {Write !, "Today is Tuesday"}

ElseIf Day=4 {Write !, "Today is Wednesday"}

ElseIf Day=5 {Write !, "Today is Tursday"}

ElseIf Day=6 {Write !, "Today is Friday"}

ElseIf Day=7 {Write !, "Today is Saturday"}

ElseIf Day=7 {Write !, "Today is Saturday"}

Else {Write !, "I don't know what day it is!"}
```

Example 16-13 Simple Inline Do command with For Loop commands

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For Num=1:1:3 Do
. If Num=2 Quit
. Write !, Num

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

1 ;first 1 is written
3 ;then 3 is written, 2 is skipped
```

Example 16-14 For Loop command in Structured Code

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For Num=1:1:3 {
 If Num=2 Quit
 Write !,Num
}
```

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

```
; first 1 is written
; 2 and 3 are not written
```

Example 16-15 Structure Code rewritten

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For Num=1:1:3 {
 If Num'=2 {
 Write !, Num
 }
}
```

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

```
1 ;first 1 is written
3 ;3 is written but 2 is not
```

Example 16-16 Structured Code using the Continue command

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
For Num=1:1:3 {
 If Num=2 Continue
 Write !, Num
}
```

Example 16-17 Simple Inline Do command with For Loop command

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
Set X=1
If X=1 Do
. Write !,1
. Write !,2
```

```
. Quit
Write !,3
Write !,4
Quit
```

Example 16-18 Code from

Write !,2 Quit } Write !,3 Write !,4 Quit

Example 16-17 using Structured Code

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set X=1

If X=1 {

Write !,1
```

"No one has	s a finer command o keeps his mouth sh	f language than the ut." —Sam Rayburn	person who

Chapter 17 Writing Robust Code

Example 17-1 Customer Procedure version 1

```
This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

Customer ;
Write !!, "1 - Customer Registration"
Write !, "2 - Customer Name Change"
Write !, "3 - Customer Complaints"
Read !, "Enter 1, 2 or 3 : ", Option

If Option=1 {Do CustReg}
Elseif Option=2 {Do CustName}
Elseif Option=3 {Do CustComplaint}
```

Example 17-2 Customer Procedure version 2

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
Customer ;
Write !!,"1 - Customer Registration"
Write !,"2 - Customer Name Change"
Write !,"3 - Customer Complaints"
Read !,"Enter 1,2 or 3 : ",Option:60 ;give user 60 second time out

If Option=1 {Do CustReg}
Elseif Option=2 {Do CustName}
Elseif Option=3 {Do CustComplaint}
Else {Write !,"Invalid input" Goto Customer} ;check for invalid input
Quit
```

Example 17-3 Customer Procedure version 3

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
Customer ;
Write !!,"1 - Customer Registration"
Write !,"2 - Customer Name Change"
Write !,"3 - Customer Complaints"
Write !,"""Exit"" to quit"
Read !,"Enter 1,2 or 3 : ",Option:60 ;give user 60 second time out
```

```
If Option=1 {Do CustReg}
Elseif Option=2 {Do CustName}
Elseif Option=3 {Do CustComplaint}
Elseif Option="Exit" {Quit}
Else {Write !,"Invalid input" Goto Customer}
Quit
```

Example 17-4 Customer Procedure version 4

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
Customer ;
Write !!,"1 - Customer Registration"
Write !,"2 - Customer Name Change"
Write !,"3 - Customer Complaints"
Write !,"""Exit"" to quit"
Read !,"Enter 1,2 or 3 : ",Option:60 ;give user 60 second time out

Set Option=$ZCVT(Option,"U") ;convert to uppercase
If Option=1 {Do CustReg}
Elseif Option=2 {Do CustName}
Elseif Option=3 {Do CustComplaint}
Elseif Option="EXIT" {Quit} ;check against uppercase Exit
Else {Write !,"Invalid input" Goto Customer}
Quit
```

Example 17-5 Assuming a Variable is not in use

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
For I=1:1:10 Do Proc1
Quit

Proc1 ;
Write !, "Processing I of: ", I
Do Proc2
Quit

Proc2 ;
For I=1:1:5 {
Write !, "I number: ", I
}
Quit
```

Example 17-6 Solution to assuming a variable is not in use

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

New I ;New I

```
For I=1:1:10 Do Procl
Quit

Proc1 ;
Write !,"Processing I of: ",I
Do Proc2
Quit

Proc2 ;
New I
For I=1:1:5 {
Write !,"I number: ",I
}
Quit
```

Example 17-7 Wrong Assumption concerning the Tab Character

```
Write ?10,"TAB",?10,"Character",?10,"Example"
```

Example 17-8 Wrong Assumption concerning the Tab Character

```
Write ?10,"TAB",?10,"Character",?10,"Example"
TABCharacterExample
```

Example 17-9 Wrong Assumption concerning the Tab Character, Solution

```
Write ?10,"TAB",?20,"Character",?40,"Example"
TAB Character Example
```

Example 17-10 Assumption concerning the User's Response Version I

```
Write !, \mbox{\sc "This} is an important message to the user! \mbox{\sc Hang 10}
```

Example 17-11 Assumption concerning the User's Response Version II

```
Write !,"This is an important message to the user!" Read !,"Hit <Enter> to to acknowledge this message",X
```

Example 17-12 Assumption concerning the User's Response Version III

```
Write !,"This is an important message to the user!"
Read !,"Hit <Enter> to to acknowledge this message",X:120
```

Page 157

Example 17-13 Assumption concerning the User's Response Version IV

Example 17-14 Assumption concerning the Open Command, Solution

```
Set INFILE="INFILE.TXT"

Open INFILE: "R": 10

If '$Test Write !, "Cannot open file: ", INFILE Quit
```

Example 17-15 Assumptions concerning Parameter Passing

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal. RoutineA and RoutineB need to be in separate routines.

Example 17-16 Undefined error from wrong number of Parameters

```
Do ^RoutineA

1
2
Write !,PARM3
```

<unde< th=""><th>EFINED>PROC+3^RoutineB</th><th>*PARM3</th></unde<>	EFINED>PROC+3^RoutineB	*PARM3
USER	3d1>	

Chapter 18 Miscellaneous Topics

Example 18-1 Setting Temporary Globals

```
This code cannot be run from the Terminal, it needs to be put in a Routine and
then run the Routine.
START ;
 Set VARA=1, VARB=2, VARC=3
 Do STEP1
 Do STEP2
 Do STEP3
 Quit
STEP1 ;
 Set ^TMP($J,$H,"STEP1")="" ;global to mark this step
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 Set ^TMP($J,$H,"STEP1","VARA")=VARA ; global to reveal the value of VARA
 Set ^TMP(\$J,\$H,"STEP1","VARB")=VARB; global to reveal the value of VARB
 Set ^TMP($J,$H,"STEP1","VARC")=VARC ;global to reveal the value of VARC
STEP2 ;
 Set ^TMP($J,$H,"STEP2")="" ;global to mark this step
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 Set ^TMP($J,$H,"STEP2","VARA")=VARA ;global to reveal the value of VARA
 Set ^TMP(\$J,\$H,"STEP2","VARB")=VARB; global to reveal the value of VARB
 Set ^TMP($J,$H,"STEP2","VARC")=VARC ;global to reveal the value of VARC
 Ouit
STEP3 ;
 Set ^TMP($J,$H,"STEP3")="" ; global to mark this step
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 ; . . . normal processing code . . .
 Set ^TMP($J,$H,"STEP3","VARA")=VARA ;global to reveal the value of VARA
 Set ^TMP($J,$H,"STEP3","VARB")=VARB ; global to reveal the value of VARB
 Set ^TMP(\$J,\$H,"STEP3","VARC")=VARC ;global to reveal the value of VARC ;global the value of VARC 
 Quit
```

Example 18-2 \$Quit

```
If $Q=1 Quit 1 ; If $Q is 1, then we are inside a function and must ; return a value

If $Q=0 Quit ; If $Q is 0, then we are inside a subroutine and ; nothing is returned
```

Example 18-3 \$Quit Demonstrated

```
This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

Do Module() ; called as a SubRoutine, nothing is passed back

Write $$Module() ; called as a Function, 1 is passed back

1 Quit

Module() ;
; do processing ;
If $Q=1 Quit 1 ; If $Q is 1, then we are inside a function and must ; return a value

If $Q=0 Quit ; If $Q is 0, then we are inside a Subroutine and ; nothing is returned
```

Example 18-4 Post-Conditional If Command

```
This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.
```

```
Start ;
Set X=2
If X=1 Set Y="ABC" Do NextProc1 ;NextProc1 will not be executed ;if X is not 1
Set X=2
Set:X=1 Y="ABC" Do NextProc2 ;NextProc2 will always be executed ;regardless of the value of X

Quit

NextProc1 ;
Write !,"NextProc1"
Quit

NextProc2 ;
Write !,"NextProc2"
Quit
```

Example 18-5 Other examples of Post Conditional commands

```
Write:X=1 "ABC" ;Write "ABC" if X=1

Do:X=1 Proc ;Do Proc if X=1

Read:X=1 Var ;Read Variable if X=1

Kill:X=1 Var ;Kill Variable if X=1

Quit:X=1 ;Quit if X=1
```

Example 18-6 Indirection

```
Set TITLE="COS"
Set X="TITLE"

Write @X ;Write the variable that X contains, which is TITLE

COS

Write X
TITLE
```

Example 18-7 Indirection Part 2

```
For X="CNT1", "CNT2", "CNT3" Set @X=0
Write

If you run the above from the Terminal, you should get the following output.

CNT1=0
CNT2=0
CNT3=0
X="CNT3"
```

Example 18-8 Xecute command

```
Set TITLE="COS"
Set X="Write TITLE"
Xecute X
COS
```

Example 18-9 \$Data

```
Set X="" Write $D(X)

1

Write $D(^A(X))

<SUBSCRIPT>
```

Example 18-10 \$Data

```
Set ITEM="ABC"
Write $D(ITEM)
1
```

Example 18-11 \$Data revisited

```
Kill X
Set ITEM="ABC"
Write $D(ITEM,X) ;value of ITEM put into X

1
Write !,X
ABC
```

Example 18-12 \$Data revisited2

```
Kill ITEM
Write $D(ITEM,X)
0
Write !,X
<UNDEFINED>
```

Example 18-13 Job Command to run a Routine: ^RTN

```
Job ^RTN
```

Example 18-14 Job Command to run a Label: PROC^RTN

```
Job PROC^RTN
```

Example 18-15 Job PROC^RTN(PARAM1,PARAM2)

```
Job PROC^RTN(PARAM1, PARAM2)
```

"There is no reason anyone would want a computer in their home."
-Ken Olson, president, chairman and founder of Digital Equipment Corporation, in 1977

Chapter 19 Miscellaneous Examples

Example 19-1 Replace multiple spaces with a single space

Example 19-2 Fill a line with words

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
Set A="When in the Course of human events, it becomes necessary for one "
Set A=A_"people to dissolve the political bands which have connected them "
Set A=A_"with another, and to assume among the powers of the earth, the "
Set A=A_"separate and equal station to which the Laws of Nature and of "
Set A=A_"Nature's God entitle them, a decent respect to the opinions of "
Set A=A_"mankind requires that they should declare the causes which impel "
Set A=A_"them to the separation."
Set X=""

For I=1:1:$L(A," ") {
 If $L(X)+$L($P(A," ",I))+1<81 {
 Set X=X_$P(A," ",I)
 }
 Else {
 Set X=X_" "_$P(A," ",I)
 }
Else {
 Set X=X_" "_$P(A," ",I)
}</pre>
```

```
Write !,X
 Set X=$P(A," ",I)
}
If X'="" Write !,X
```

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

Example 19-3 Count Words or characters on a line or in a string variable

```
Set A="The slow lazy dog could not jump over his bed."
Write $L(A) ; number of characters in variable A

54

Write $L(A," ") ; number of words in variable A

11
```

Example 19-4 Scan and replace text in a string variable

```
Set A="The slow lazy dog could not jump over his bed."

Set FROM="slow lazy"

Set TO="very fast"

Set $E(A, $F(A, FROM) - $L(FROM), $F(A, FROM)) = TO_" "

Write A
```

If you run the above code from the Terminal, you should get the following output.

The very fast dog could not jump over his bed.

Example 19-5 Scan and replace text in a string variable using \$Replace

```
Set A="The slow lazy dog could not jump over his bed."

Set FROM="slow lazy"

Set TO="very fast"

Set A=$Replace(A,FROM,TO)

Write A
```

If you run the above code from the Terminal, you should get the following output.

The very fast dog could not jump over his bed.

Example 19-6 Find a value in a List multiple times.

```
This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

Set NUM=$LB("ONE","TWO","ONE","TWO","ONE")

Set X=0 Do {
 Set X=$LF(NUM,"ONE",X) Q:X=0
 Write !,X," ",$LI(NUM,X)
} While X'=""

If you run the above code from the Terminal, you should get the following output.

1 ONE
3 ONE
5 ONE
```

Example 19-7 Create a line of characters

Example 19-8 Find a variable string with spaces

```
Set X=" "
If X?1" "Write "Hit" ;pattern matching for one space
Hit

Set X=" "
If X?1.5" "Write "Hit" ;pattern matching for one to five space
Hit

Set X=" "
If X?." "Write "Hit" ;pattern matching for any number of spaces
Hit
```

Example 19-9 Find the last piece in a string of pieces

```
Set X="FIRST^SECOND^THIRD^FOURTH"

Set LastPiece=$P(X,"^",$L(X,"^"))

Write !,LastPiece

FOURTH
```

Example 19-10 Find the last piece in a list (created by \$ListBuild

```
Set X=$LB("FIRST","SECOND","THIRD","FOURTH")
Set LastPiece=$LI(X,$LL(X))
Write !,LastPiece
FOURTH
```

Example 19-11 Traversing a Global using Indirection and \$Query

```
This code cannot be run from the Terminal, it needs to be put in a Routine and
then run the Routine.
Set ^Global="start"
Set ^Global(1)="Sub1=1"
Set ^Global(1,2)="Sub1=1,Sub2=2"
Set ^Global(2)="Sub1=2"
Set ^Global(2,3,4)="Sub1=2,Sub2=3,Sub3=4"
Set ^Global(3)="Sub1=3"
Set ^Global(4)="Sub1=4"
Set X="^Global"
Do {
  Set X=$Q(@X) Q:X=""
 Write X, " = ", @X,!
} While X'=""
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
 ^Global(1) = Sub1=1
^Global(1,2) = Sub1=1, Sub2=2
 ^Global(2) = Sub1=2
 ^Global(2,3,4) = Sub1=2, Sub2=3, Sub3=4
 ^Global(3) = Sub1=3
 ^Global(4) = Sub1=4
```

Example 19-12 Searching a Global for a string

This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

```
While X'=""

If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.

^Global(1,2) = Sub1=1,Sub2=2
^Global(2,3,4) = Sub1=2,Sub2=3,Sub3=4
```

Example 19-13 Set a list of variables to null

```
For X="VAR1", "VAR2", "VAR3" Set @X=""
Write ;Write the variable just created

If you run the above code from the Terminal, you should get the following output.

VAR1=""
VAR2=""
VAR3=""
X="VAR3"
```

Example 19-14 Set a number of variables to zero

```
For X="VAR1", "VAR2", "VAR3" Set @X=0
Write ;Write the variable just created

If you run the above code from the Terminal, you should get the following output.

VAR1=0
VAR2=0
VAR3=0
X="VAR3"
```

Example 19-15 Set a number of variables to zero

```
Set COUNTERS="CNT1,CNT2,CNT3"
For I=1:1:$L(COUNTERS,",") Set @($P(COUNTERS,",",I))=0
Write ;Write the counters just created

If you run the above code from the Terminal, you should get the following output.

CNT1=0
CNT2=0
CNT3=0
COUNTERS="CNT1,CNT2,CNT3"
I=3
```

Example 19-16 Set a number of variables to zero, the easy way

```
Set (CNT1,CNT2,CNT3)=0
Write

If you run the above code from the Terminal, you should get the following output.

CNT1=0
CNT2=0
CNT3=0
```

Example 19-17 Set a List of variables to zero

```
Set COUNTERS=$LB("CNT1","CNT2","CNT3")
For I=1:1:$LL(COUNTERS) Set @$LI(COUNTERS,I)=0
For I=1:1:3 Write !,@$LI(COUNTERS,I)

If you run the above code from the Terminal, you should get the following output.

0
0
0
0
```

Example 19-18 Display a number of Pets

```
Set DOG="Rover"
Set CAT="Tiger"
Set FISH="Lamont"
For X="DOG", "CAT", "FISH" Write !, X, ": ", @X

If you run the above code from the Terminal, you should get the following output.

DOG: Rover
CAT: Tiger
FISH: Lamont
```

Example 19-19 Display a number of counters

```
Set CNT1=54
Set CNT2=65
Set CNT3=71
Set CNTRS="CNT1,CNT2,CNT3"
For I=1:1:$L(CNTRS,",") Write !,$P(CNTRS,",",I),": ",@($P(CNTRS,",",I))

If you run the above code from the Terminal, you should get the following output.
```

```
CNT1: 54
CNT2: 65
CNT3: 71
```

Example 19-20 Display a list of counters

```
Set CNT1=54
Set CNT2=65
Set CNT3=71
Set COUNTERS=$LB("CNT1","CNT2","CNT3")
For I=1:1:$LL(COUNTERS) Write !,$LI(COUNTERS,I),": ",@($LI(COUNTERS,I))

If you run the above code from the Terminal, you should get the following output.

CNT1: 54
CNT2: 65
CNT3: 71
```

Example 19-21 Display pieces in a List

```
Set PETS="Rover^Tiger^Lamont^Idiot"
For I=1:1:$L(PETS,"^") Write !,$P(PETS,"^",I)

If you run the above code from the Terminal, you should get the following output.

Rover
Tiger
Lamont
Idiot
```

Example 19-22 De-piece a record

```
Set REC="Doe, John^Doe, Jane^Doe, Peter^Doe, Bambi"

Set LN="NAME1^NAME2^NAME3^NAME4"

For I=1:1:$L(LN,"^") Set @$P(LN,"^",I)=$P(REC,"^",I)

Write

If you run the above code from the Terminal, you should get the following output.

I=4

LN="NAME1^NAME2^NAME3^NAME4"

NAME1="Doe, John"

NAME2="Doe, Jane"

NAME3="Doe, Peter"


NAME3="Doe, Peter"

NAME4="Doe, Bambi"

REC="Doe, John^Doe, Jane^Doe, Peter^Doe, Bambi"
```

Example 19-23 Example of returning a month's name

```
Set
M=$LB("Jan","Feb","Mar","Apr","May","Jun","Jul","Aug","Sep","Oct","Nov","Dec"
)
Write !,$LI(M,5)
May
Write !,$LI(M,9)
Sep
```


Chapter 20 Date and Time System Supplied Functions

Example 20-1 \$HOROLOG or \$H

Write !,\$H 61305,66339

Table 20-1 Input Parameters for \$ZDATETIME

	Parameter	Required/ Optional	Description	
1	Date and Time	Required	Input date and time, in \$HOROLOG format.	
2	Date format	Optional	Format of the date to be returned.	See Table 20-2 for all possible Date formats.
3	Time format	Optional	Format of the time to be returned.	See Table 20-3 for possible Time formats.
4	Time Precision	Optional	Number of decimal places in time to be returned.	
5	Month List	Optional	List of the month names.	See Table 20-4 for Date formats that can be used with Month List.
6	Year Option	Optional	Window to display the year in two-digits.	See Table 20-5 for Date formats that can be used with Year Option See Table 20-6 for Year Option formats.
7	2 Digit Year Start	Optional	The start of the sliding window to display a two-digit year.	·
8	2 Digit Year End	Optional	The end of the sliding window	

			to display a two-digit year.	
9	Minimum valid	Optional	Lower limit of the range of	
	date		valid dates.	
10	Maximum valid	Optional	The upper limit of the range of	
	date		valid dates.	
11	Error Option	Optional	This parameter suppresses	
			error messages associated	
			with invalid or out of range	
			values.	

Example 20-2 \$ZDATETIME with One parameter

Write \$ZDATETIME(\$H) 11/12/2008 11:47:45	;display current date and time
Write \$ZDATETIME(\$H+5) 11/17/2008	display date 5 days from now;
Write \$ZDATETIME(\$H-5) 11/07/2008	display date 5 days before now;
Write \$ZDATETIME("61312,42310") 11/12/2008 11:45:10	;display date and time from literal input
Write \$ZDATETIME("61312") 11/12/2008	display date from literal input, time; is blank
Write \$ZDATETIME(",42310") 12/31/1840 11:45:10	;display time from literal input. Date of ;blank is assumed zero, thus 12/31/1840

Table 20-2 Date Formats

Date Format	Description
1	MM/DD/[YY]YY
2	DD Mmm [YY]YY
3	YYYY-MM-DD
4	DD/MM/[YY]YY
5	Mmm DD, YYYY
6	Mmm DD YYYY
7	Mmm DD [YY]YY
8	YYYYMMDD
9	Mmmmm D, YYYY
10	Day number for the week – 01=Sun, 02=Mon, 03=Tues, etc.
11	Abbreviated day name – Sun, Mon, Tues, etc.
12	Full day name – Sunday, Monday, Tuesday, etc.

Example 20-3 \$ZDATETIME with Two parameters

```
This code cannot be run from the Terminal, it needs to be put in a Routine and
then run the Routine.
For DateFormat=1:1:12 {
 Write !,"Date Format: ",DateFormat," - ",$ZDATETIME($H,DateFormat)
Date Format: 1 - 11/12/2008 12:02:24
 Date Format: 2 - 12 Nov 2008 12:02:24
 Date Format: 3 - 2008-11-12 12:02:24
 Date Format: 4 - 12/11/2008 12:02:24
 Date Format: 5 - Nov 12, 2008 12:02:24
Date Format: 6 - Nov 12 2008 12:02:24
 Date Format: 7 - Nov 12 2008 12:02:24
 Date Format: 8 - 20081112 12:02:24
 Date Format: 9 - November 12, 2008 12:02:24
 Date Format: 10 - 3 12:02:24
 Date Format: 11 - Wed 12:02:24
 Date Format: 12 - Wednesday 12:02:24
```

Table 20-3 Time Formats

Time Format	Description
1	hh:mm:ss (24-hour clock) format
2	hh:mm (24-hour clock) format
3	hh:mm:ss[AM/PM] (12-hour clock) format
4	hh:mm[AM/PM] (12-hour clock) format

Example 20-4 \$ZDATETIME with Three parameters

```
This code cannot be run from the Terminal, it needs to be put in a Routine and then run the Routine.

Set DateFormat=1
For TimeFormat=1:1:4 {
 Write !, "Time Format: ", TimeFormat," - "
 Write $ZDATETIME($H, DateFormat, TimeFormat)
}

Time Format: 1 - 11/13/2008 12:12:40
Time Format: 2 - 11/13/2008 12:13
Time Format: 3 - 11/13/2008 12:12:40PM
Time Format: 4 - 11/13/2008 12:13PM
```

Example 20-4 demonstrates the four time formats and their outputs.

Example 20-5 \$ZDATETIME with Four parameters - Time Precision

```
This code cannot be run from the Terminal, it needs to be put in a Routine and
then run the Routine.
For Format=1:1:4 {
 Write !, "Time Format: ", Format, " - ", $ZDATETIME($H,, Format, 2) ;2 decimal
 ;2 decimal precision
 Time Format: 1 - 11/13/2008 12:22:22.00
 Time Format: 2 - 11/13/2008 12:22
 Time Format: 3 - 11/13/2008 12:22:22.00PM ;2 decimal precision
 Time Format: 4 - 11/13/2008 12:22PM
 For Format=1:1:4 {
 Write !, "Time Format: ", Format," - ", $ZDATETIME ($H,, Format, 4) ;4 decimals
 Time Format: 1 - 11/13/2008 12:22:30.0000
 ;4 decimal precision
 Time Format: 2 - 11/13/2008 12:22
 Time Format: 3 - 11/13/2008 12:22:30.0000PM ;4 decimal precision
 Time Format: 4 - 11/13/2008 12:22PM
```

Table 20-4 Date Formats that can be used with MonthList

Date Format	Description
2	DD Mmm [YY]YY
5	Mmm DD, YYYY
6	Mmm DD YYYY
7	Mmm DD [YY]YY
9	Mmmmm D, YYYY

Example 20-6 MonthList Delimiter

```
; Delimiter is a space
Set MonthList=" Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec"

; Delimiter is ^
Set MonthList="^Jan^Feb^Mar^Apr^May^Jun^Jul^Aug^Sep^Oct^Nov^Dec"

; Delimiter is ~
Set MonthList="~Jan~Feb~Mar~Apr~May~Jun~Jul~Aug~Sep~Oct~Nov~Dec"
```

Example 20-7 \$ZDATETIME with Five parameters - MonthList

```
01 Mon4 2005
01 Mon5 2005
31 Mon5 2005
30 Mon6 2005
30 Mon7 2005
29 Mon8 2005
28 Mon9 2005
28 Mon10 2005
27 Mon11 2005
27 Mon12 2005
```

Example 20-8 \$ZDATETIME with Five parameters - MonthList

```
Set Months=" January Febuary March April May June July"
Set Months=Months_" August September October November December"
Set StartDate=$ZDH("1/1/2005")
 ;$ZDH, which will be covered later
 ; converts a date into $H format
For Date=StartDate:30:StartDate+365 Write !, $ZDT(Date, 6,,, Months)
January 1 2005
January 31 2005
March 2 2005
April 1 2005
May 1 2005
May 31 2005
June 30 2005
July 30 2005
August 29 2005
September 28 2005
October 28 2005
November 27 2005
December 27 2005
```

Table 20-5 Date Formats that can be used with Year Options

Date Format	Description
1	MM/DD/[YY]YY
2	DD Mmm [YY]YY
4	DD/MM/[YY]YY
7	Mmm DD [YY]YY

Table 20-6 Year Option Formats

Year Option	Description
0	Years 1900 through 1999 displayed with two-digit years, otherwise use 4 digit years.
1	20th century dates displayed with two-digit years.
2	All years are two-digit years.
3	Year Option of 3 works with Parameters 6 and 7, start and end of two-digit year display. With this option, the start and end date are absolute years.
4	All years are four-digit years.

5	Year Option of 5 works with Parameters 6 and 7, start and end of two-digit year			
	display. With this option, the start and end date are relative years.			
6	All dates in the current century are two-digit years and all others are four-digit			
	years.			

Example 20-9 \$ZDATETIME with Six parameters - Year Option of Zero

```
Set YearOpt=0 ; Years 1900 through 1999 are displayed with two-digit years, ; otherwise use 4 digit years.

Set Year(1)=$ZDH("1/1/1850") ;$ZDH, which will be covered later Set Year(2)=$ZDH("1/1/1950") ;converts a date into $H format Set Year(3)=$ZDH("1/1/2050")

For I=1:1:3 Set Date=Year(I) Write !,"Year ",I," - ",$ZDATETIME(Date,1,,,,YearOpt) Year 1 - 01/01/1850 ;not years 1900 through 1999, four digit year Year 2 - 01/01/50 ;years 1900 through 1999, two-digit year year 3 - 01/01/2050 ;not years 1900 through 1999, four digit year
```

Example 20-10 \$ZDATETIME with Six parameters - Year Option of One

```
Set YearOpt=1 ; 20th century dates are displayed with two-digit years, ; otherwise use 4 digit years.

Set Year(1)=$ZDH("1/1/1850") ;$ZDH, which will be covered later Set Year(2)=$ZDH("1/1/1950") ;converts a date into $H format Set Year(3)=$ZDH("1/1/2050")

For I=1:1:3 Set Date=Year(I) Write !,"Year ",I," - ",$ZDATETIME(Date,1,,,,YearOpt) Year 1 - 01/01/1850 ;not the 20th century, four-digit year Year 2 - 01/01/50 ;20th century, two-digit year ;not the 20th century, four-digit year
```

Example 20-11 \$ZDATETIME with Six parameters - Year Option of Two

```
Set YearOpt=2 ; All years are two-digit years.

Set Year(1)=$ZDH("1/1/1850") ;$ZDH, which will be covered later
Set Year(2)=$ZDH("1/1/1950") ;converts a date into $H format
Set Year(3)=$ZDH("1/1/2050")

For I=1:1:3 Set Date=Year(I) Write !,"Year ",I," - ",$ZDATETIME(Date,1,,,,YearOpt)
Year 1 - 01/01/50
Year 2 - 01/01/50
Year 3 - 01/01/50
```

Example 20-12 \$ZDATETIME with Six parameters - Year Option of Four

```
Set YearOpt=4 ;All years are four-digit years.
```

```
Set Year(1)=$ZDH("1/1/1850") ;$ZDH, which will be covered later
Set Year(2)=$ZDH("1/1/1950") ;converts a date into $H format
Set Year(3)=$ZDH("1/1/2050")

For I=1:1:3 Set Date=Year(I) Write !,"Year ",I," - ",$ZDATETIME(Date,1,,,,YearOpt)
Year 1 - 01/01/1850
Year 2 - 01/01/1950
Year 3 - 01/01/2050
```

Example 20-13 \$ZDATETIME with Six parameters - Year Option of Six

```
Set YearOpt=6 ; All dates in the current century are two-digit years ; and all others are four-digit years.

Set Year(1)=$ZDH("1/1/1850") ;$ZDH, which will be covered later Set Year(2)=$ZDH("1/1/1950") ;converts a date into $H format Set Year(3)=$ZDH("1/1/2050")

For I=1:1:3 Set Date=Year(I) Write !,"Year ",I," - ",$ZDATETIME(Date,1,,,,YearOpt) Year 1 - 01/01/1850 ;Not the current century, four-digit year Year 2 - 01/01/1950 ;Not the current century, four-digit year Year 3 - 01/01/50 ;Current century, two digit-year
```

Example 20-14 \$ZDATETIME with Eight parameters -Two Digit Year Start and End

```
Set YearOpt=3
 ;YearOpt of 3, used with Start and End Date
Set Start=$ZDH("1/1/2002")
 ;Start Date of two-digit year
Set End=$ZDH("12/31/2005")
 ;End Date of two-digit year
 ;$ZDH, which will be covered later
 ; converts a date into $H format
For Date=($H-(10*365)):365:+$H Write !,$ZDATETIME(Date,1,,,,YearOpt,Start,End)
12/30/1998
12/30/1999
12/29/2000
12/29/2001
12/29/02
 ;year 2002
 ;year 2003
12/29/03
12/28/04
 ;year 2004
12/28/05
 ;year 2005
12/28/2006
12/28/2007
12/27/2008
```

Example 20-15 \$ZDATETIME with Ten parameters – Minimum and Maximum Valid Date

```
Write $ZDATETIME($H-5,,,,,,,$H-3) ; Minimum Valid Date of $H-3 is greater ; than $H-5
```

```
; Minimum Valid Date
Set Date1=$ZDH("6/1/2008")
Set Date2=$ZDH("5/31/2008")
 ; Date to be passed
 ; $ZDH, which will be covered later
 ; converts a date into $H format
Write ZDATETIME(Date2,,,,,,Date1); Minimum Valid Date of 6/1/2008 is
 ; greater than 5/31/2008
<VALUE OUT OF RANGE>
Write $ZDATETIME($H+4,,,,,,,$H)
 ; Maximum Valid Date of $H is less
 ; than $H+4
<VALUE OUT OF RANGE>
Set Date1=$ZDH("6/1/2008")
 ; Maximum Valid Date
Set Date2=$ZDH("6/5/2008")
 ; Date to be passed
 ; $ZDH, which will be covered later
 ; converts a date into $H format
Write ZDATETIME(Date2,,,,,,Date1); Maximum Valid Date of 6/1/2008 is
 ; less than 6/5/2008
<VALUE OUT OF RANGE>
```

Example 20-16 Error Option demonstrated

Table 20-7 Input Parameters for \$ZDATETIMEH

Parameter	Required/ Optional	Description
Date and Time String	Required	Input date and time string
Date format	Optional	Input date format.
Time format	Optional	Input time format.
Time Precision	Optional	Number of decimals in the time.

Example 20-17 \$ZDATETIMEH with One parameter

```
Write $ZDATETIMEH("11/12/2008 11:47:45") ;validate and convert to $H format 61312,42465

Write $ZDATETIMEH("11/12/2008") ;Time excluded, assume 0 (midnight) 61312,0

Write $ZDATETIMEH("13/12/2008 11:47:45") ;invalid month

<ILLEGAL VALUE>

Write $ZDATETIMEH("11/12/2008 11:61:45") ;invalid minutes

<ILLEGAL VALUE>
```

Table 20-8 Date Formats

Date Format	Description
1	MM/DD/[YY]YY
2	DD Mmm [YY]YY
3	YYYY-MM-DD
4	DD/MM/[YY]YY
5	Mmm D, YYYY
6	Mmm D YYYY
7	Mmm DD [YY]YY
8	YYYYMMDD
9	Mmmmm D, YYYY

Example 20-18 \$ZDATETIMEH with Two parameters, date format 1

Date Format 1, MM/DD/YY[YY]	
Set Date=\$ZDATETIMEH("11/12/2008",1) Write Date 61312,0 Write \$ZDATETIME(Date) 11/12/2008 00:00:00	;Date Format 1, MM/DD/YYYY
Set Date=\$ZDATETIMEH("11/12/08", $\underline{1}$) Write Date 24787,0	;Date Format 1, MM/DD/YY
Write \$ZDATETIME(Date) 11/12/2008 00:00:00	

Example 20-19 \$ZDATETIMEH with Two parameters, date format 2

Date Format 2, DD Mmm YY[YY]	
Set Date=\$ZDATETIMEH("12 Nov 2008",2) Write Date	;Date Format 2, DD Mmm YYYY

61312,0
Write \$ZDATETIME (Date)
11/12/2008 00:00:00

Set Date=\$ZDATETIMEH("12 Nov 08",2) ;Date Format 2, DD Mmm YY
Write Date
24787,0
Write \$ZDATETIME (Date)
11/12/2008 00:00:00

Example 20-20 \$ZDATETIMEH with Two parameters, date format 3

Date Format 3, YYYY-MM-DD

Set Date=\$ZDATETIMEH("2008-11-12",3) ;Date Format 3, YYYY-MM-DD

Write Date
61312,0
Write \$ZDATETIME(Date)
11/12/2008 00:00:00

Example 20-21 \$ZDATETIMEH with Two parameters, date format 4

Date Format 4, DD/MM/YY[YY]

Set Date=\$ZDATETIMEH("05/12/2008",4) ;Date Format 4, DD/MM/YYYY
Write Date
61335,0
Write \$ZDATETIME(Date)
12/05/2008 00:00:00

Set Date=\$ZDATETIMEH("05/12/08",4) ;Date Format 4, DD/MM/YY
Write Date
24810,0
Write \$ZDATETIME(Date)
12/05/08 00:00:00

Example 20-22 \$ZDATETIMEH with Two parameters, date format 5

Date Format 5, Mmm D, YYYY

Set Date=\$ZDATETIMEH("Dec 5, 2008",5) ;Date Format 5, Mmm D, YYYY
Write Date
61335,0

Write \$ZDATETIME(Date)
12/05/2008 00:00:00

Example 20-23 \$ZDATETIMEH with Two parameters, date format 6

Date Format 6, Mmm D YYYY

Set Date=\$ZDATETIMEH("Dec 5 2008", $\underline{6}$) Write Date

61335,0

Write \$ZDATETIME(Date)
12/05/2008 00:00:00

Example 20-24 \$ZDATETIMEH with Two parameters, date format 7

Date Format 7, Mmm DD YY[YY]

Set Date=\$ZDATETIMEH("Nov 12 2008",7) ;Date Format 7, Mmm DD YY[YY]

Write Date
61312,0
Write \$ZDATETIME(Date)
11/12/2008 00:00:00

Set Date=\$ZDATETIMEH("Nov 12 08",7) ;Date Format 7, Mmm DD YY
Write Date
24787,0

Write \$ZDATETIME(Date)
11/12/08 00:00:00

;Date Format 6, Mmm D YYYY

Example 20-25 \$ZDATETIMEH with Two parameters, date format 8

Date Format 8, YYYYMMDD Set Date=\$ZDATETIMEH("20081112",8) ;Date Format 8, YYYYMMDD Write Date 61312,0 Write \$ZDATETIME(Date) 11/12/2008 00:00:00

Example 20-26 \$ZDATETIMEH with Two parameters, date format 9

Date Format 9, Mmmmmm DD, YYYY Set Date=\$ZDATETIMEH("November 12, 2008",9); Date Format 9, Mmmmmm DD, YYYY Write Date 61312,0 Write \$ZDATETIME(Date) 11/12/2008 00:00:00

Table 20-9 Time Formats

Time Format	Description
1	hh:mm:ss (24-hour clock) format
2	hh:mm (24-hour clock) format
3	hh:mm:ss[AM/PM] (12-hour clock) format
4	hh:mm[AM/PM] (12-hour clock) format

Example 20-27 \$ZDATETIMEH with Three parameters, time format 1

```
Time Format 1, hh:mm:ss (24-hour clock)

Set Date=$ZDATETIMEH("11/12/2008 10:22:30",1,1) ;hh:mm:ss (24-hour clock)
Write Date
61312,37350
Write $ZDATETIME (Date)
11/12/2008 10:22:30

Set Date=$ZDATETIMEH("11/12/2008 23:22:30",1,1) ;hh:mm:ss (24-hour clock)
Write Date
61312,84150
Write $ZDATETIME (Date)
11/12/2008 23:22:30
```

Example 20-28 \$ZDATETIMEH with Three parameters, time format 2

```
Time Format 2, hh:mm (24-hour clock)

Set Date=$ZDATETIMEH("11/12/2008 10:22",1,2); hh:mm:ss (24-hour clock)
Write Date
61312,37320
Write $ZDATETIME(Date)
11/12/2008 10:22:00

Set Date=$ZDATETIMEH("11/12/2008 23:22",1,2); hh:mm:ss (24-hour clock)
Write Date
61312,84120
Write $ZDATETIME(Date)
11/12/2008 23:22:00
```

Example 20-29 \$ZDATETIMEH with Three parameters, time format 3

```
Time Format 3, hh:mm:ss (12-hour clock)

Set Date=$ZDATETIMEH("11/12/2008 10:22:30",1,3) ;hh:mm:ss (12-hour clock)
Write Date
61312,37350
Write $ZDATETIME(Date)
11/12/2008 10:22:30
```

```
Set Date=$ZDATETIMEH("11/12/2008 10:22:30AM",1,3) ;hh:mm:ss (12-hour clock)
Write Date
61312,37350
Write $ZDATETIME(Date)
11/12/2008 10:22:30

Set Date=$ZDATETIMEH("11/12/2008 10:22:30PM",1,3) ;hh:mm:ss (12-hour clock)
Write Date
61312,80550
Write $ZDATETIME(Date)
11/12/2008 22:22:30
```

Example 20-30 \$ZDATETIMEH with Three parameters, time format 4

```
Time Format 4, hh:mm (12-hour clock)
Set Date=$ZDATETIMEH("11/12/2008 10:22",1,4) ;hh:mm (12-hour clock)
Write Date
61312,37320
Write $ZDATETIME(Date)
11/12/2008 10:22:00
Set Date=$ZDATETIMEH("11/12/2008 10:22AM",1,4); hh:mm (12-hour clock)
Write Date
61312,37320
Write $ZDATETIME(Date)
11/12/2008 10:22:00
Set Date=$ZDATETIMEH("11/12/2008 10:22PM",1,4); hh:mm (12-hour clock)
Write Date
61312,80520
Write $ZDATETIME(Date)
11/12/2008 22:22:00
```

Example 20-31 \$ZDATETIMEH with Four parameters

```
Time Format 1, hh:mm:ss.dddd
with Time Precision

Set Date=$ZDATETIMEH("11/12/2008 10:22:30.1234",1,1,4);hh:mm:ss.dddd
Write Date
61312,37350.1234
Write $ZDATETIME(Date,1,1,4)
11/12/2008 10:22:30.1234
```

Example 20-32 \$ZTIMESTAMP

Write \$ZTIMESTAMP 61306,14437.019298 ddddd,ttttt.ffffff

Example 20-33 \$ZDATE and \$ZDATEH

```
Write $ZDATE($H)
11/05/2008

Write $ZDATE($H-2)
11/03/2008

Write $ZDATE($H+5)
11/10/2008

Write $ZDATEH("11/05/2008")
61305
```

Example 20-34 \$ZTIME and \$ZTIMEH

```
Write $ZTIME($P($H,",",2))
13:57:28

Write $ZTIMEH("13:57:28")
50284

;number of seconds since midnight
```

Example 20-35 Elapsed Time

```
This code cannot be run from the Terminal, it needs to be put in a Routine and
then run the Routine.
Set Start=$P($H,",",2)-200
Set Now=$P($H,",",2)
Set Delta=Now-Start
If Delta<10 Set Delta="0" Delta
If Delta<60 Set Elapsed="00:00:" Delta
If Delta>59 {
 Set Min=Delta\60,Sec=Delta#60
 If Sec<10 Set Sec="0" Sec
 If Min<10 Set Min="0" Min
 If Min<60 Set Elapsed="00:"_$E(Min,1,2)_":"_Sec
 If Min>59 {
 Set Hour=Min\60, Min=Min#60
 If Sec<10 Set Sec="0" Sec
 If Min<10 Set Min="0" Min
 If Hour<10 Set Hour="0" Hour
 Set Elapsed=Hour_":"_$E(Min,1,2)_":"_Sec
 }
Write Elapsed
 00:03:20
```

Example 20-36 DeltaDate Routine

```
DeltaDate(HDATE1, HDATE2)
 ; Examples of calling this routine:
 Write $$^DeltaDate(HDATE1, HDATE2)
 Set DIFF=$$^DeltaDate(HDATE1, HDATE2)
 ; The HDATE1 and HDATE2 parameters are in $H date and time format.
 New (HDATE1, HDATE2)
 Set HDATE1=$G(HDATE1)
 Set HDATE2=$G(HDATE2)
 Set Day1=$P(HDATE1,",",1)
 Set Day2=$P(HDATE2,",",1)
 Set Time1=$P(HDATE1,",",2)
 Set Time2=$P(HDATE2,",",2)
 Set DeltaSec=(Day2-Day1)*24*60*60+(Time2-Time1)
 If DeltaSec<0 Set DeltaSec=DeltaSec*-1</pre>
 Set DeltaDay=0 If DeltaSec>86399 {
 ;86400 seconds in a day
 Set DeltaDay=DeltaSec\86400
 Set DeltaSec=DeltaSec-(DeltaDay*86400)
 Set DeltaHour=0 If DeltaSec>3600 {
 Set DeltaHour=DeltaSec\3600
 Set DeltaSec=DeltaSec-(DeltaHour*3600)
 Set DeltaMin=0 If DeltaSec>60 {
 Set DeltaMin=DeltaSec\60
 Set DeltaSec=DeltaSec-(DeltaMin*60)
 If $L(DeltaSec)=1 Set DeltaSec="0" DeltaSec
 If $L(DeltaMin)=1 Set DeltaMin="0" DeltaMin
 If $L(DeltaHour)=1 Set DeltaHour="0" DeltaHour
 Q DeltaDay " - " DeltaHour ":" DeltaMin "." DeltaSec
```

Example 20-37 Calling DeltaDate Routine

```
Set HDATE1=$ZDATEH("12/30/1995",5)
 ;MM/DD/YYYY format
Set HDATE2=$ZDATEH("12/31/1995",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("12/30/95",5)
 ;MM/DD/YY format
Set HDATE2=$ZDATEH("12/31/95",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("30 Dec 1995",5)
 ;DD Mmm YYYY format
Set HDATE2=$ZDATEH("31 Dec 1995",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("1995-12-30",5)
 ;YYYY-MM-DD format
Set HDATE2=$ZDATEH("1995-12-31",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("31/12/95",4);DD/MM/YY format
Set HDATE2=$ZDATEH("30/12/95",4)
Write !,$$^DeltaDate(HDATE1,HDATE2)
```

```
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("31/12/1995",4)
 ;DD/MM/YYYY format
Set HDATE2=$ZDATEH("30/12/1995",4)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("Dec 30 1995",5)
 ;Mmm DD YYYY format
Set HDATE2=$ZDATEH("Dec 31 1995",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("19951230",5); YYYYMMDD format
Set HDATE2=$ZDATEH("19951231",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("951230",5)
 ;YYMMDD format
Set HDATE2=$ZDATEH("951231",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$ZDATEH("December 31, 1995",5)
 ;Mmmmmm DD, YYYY format
Set HDATE2=$ZDATEH("December 30, 1995",5)
Write !,$$^DeltaDate(HDATE1,HDATE2)
1 - 00:00
 ;1 day difference
Set HDATE1=$H
Set HDATE2=$H
Set $P(HDATE1,",",2)=$ZTIMEH("14:05",2);HH:MM format
Set $P(HDATE2,",",2)=$ZTIMEH("14:10",2)
Write !,$$^DeltaDate(HDATE1,HDATE2)
0 - 00:05
 ; five minute difference
Set HDATE1=$H
Set HDATE2=$H
Set $P(HDATE1,",",2)=$ZTIMEH("04:05AM",4)
 ;HH:MMAM/PM format
Set $P(HDATE2,",",2)=$ZTIMEH("04:05PM",4)
Write !,$$^DeltaDate(HDATE1,HDATE2)
0 - 12:00
 ;12 hours difference
Set HDATE1=$H
Set HDATE2=$H
Set $P(HDATE1,",",2)=$ZTIMEH("04:05 AM",4)
 ;HH:MM AM/PM format
Set $P(HDATE2,",",2)=$ZTIMEH("04:05 PM",4)
Write !,$$^DeltaDate(HDATE1,HDATE2)
0 - 12:00
 ;12 hour difference
Set HDATE1=$H
Set HDATE2=$H
Set $P(HDATE1,",",2)=$ZTIMEH("04:05:35 AM",4); HH:MM:SS AM/PM format
Set $P(HDATE2,",",2)=$ZTIMEH("04:05:40 PM",4)
Write !,$$^DeltaDate(HDATE1,HDATE2)
0 - 12:00.05
 ;12 hour and 5 sec difference
```

Chapter 21 Object Technology Introduction

"There are persons who constantly clamor. They complain of oppression, speculation, and pernicious influence of wealth. They cry out loudly against all banks and corporations, and a means by which small capitalists become united in order to produce important and beneficial results. They carry on mad hostility against all established institutions. They would choke the fountain of human civilization."

- Daniel Webster

Illustration 21-1 Class Hierarchy, Inheritance and Polymorphism

Table 21-2 A Class (Table) of People

Person Name	Person's Date of Birth	Person's Sex	Person's Address
Ben Dover	5/5/1970	М	123 Main St. Somewhere
Ilene Dover	10/2/1972	F	456 Simple Rd Anywhere
Jack Snow	3/3/1956	М	789 First St. Sometown

Table 21-3 A Class (Table) of People with Object Ids

Object ID	Person Name	Person's Date of Birth	Person's Sex	Person's Address
1	Ben Dover	5/5/1970	М	123 Main St. Somewhere
2	llene Dover	10/2/1972	F	456 Simple Rd Anywhere
3	Jack Snow	3/3/1956	М	789 First St. Sometown

	nre looking dow t is above you.	

Chapter 22 Object Class & Properties

Example 22-1 Class and Object Definition for MyPackage. Actor

```
Class MyPackage.Actor Extends %Persistent
{
Property Name As %String;
}
```

Table 22-1 Object Properties

Object Property	Data Type	Name we chose
Data Type	%String	Name

Example 22-2 Populating the "Name" Object Property

```
The "Name" Property is defined as a Data Type Class

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

For Name="John Wayne", "Jodie Foster" D CreateObject (Name)
For Name="Clint Eastwood", "Julie Andrews" D CreateObject (Name)
For Name="Johnny Depp", "Carol Burnett" D CreateObject (Name)
For Name="Will Smith", "Ann Margaret" D CreateObject (Name)
For Name="Dean Martin", "Ally Sheedy" D CreateObject (Name)
For Name="Humphrey Bogart", "Katharine Hepburn" D CreateObject (Name)
Quit

CreateObject (Name) [] Public {
 Set ActorOref=##class (MyPackage.Actor).**New() ; create a new object
 Set ActorOref.*Save() ; save the object property with a name
 Do ActorOref.*Save() ; save the object
 Set NewId=ActorOref.*Id() ; obtain the newly assigned Id
 Write !, "Id: ", NewId ; write the Id of new Object
 Property
}
```

```
If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Id: 1 - John Wayne
Id: 2 - Jodie Foster
Id: 3 - Clint Eastwood
Id: 4 - Julie Andrews
Id: 5 - Johnny Depp
Id: 6 - Carol Burnett
Id: 7 - Will Smith
Id: 8 - Ann Margaret
Id: 9 - Dean Martin
Id: 10 - Ally Sheedy
Id: 11 - Humphrey Bogart
Id: 12 - Katharine Hepburn
```

Example 22-3 System Dump command for Orefs

Example 22-4 Test whether an Oref is valid

```
Set ActorOref=##class(MyPackage.Actor).%OpenId(1) ;valid

If $IsObject(ActorOref) Write "Object is valid."

Object is valid.

If '$IsObject(ActorOref) Write "Object is not valid."

Set ActorOref=##class(MyPackage.Actor).%OpenId(1000) ;invalid

If $IsObject(ActorOref) Write "Object is valid."

If '$IsObject(ActorOref) Write "Object is not valid."

Object is not valid.
```

Example 22-5 Global generated from Class MyPackage.Actor

```
ZW ^MyPackage.ActorD
 ^MyPackage.ActorD=12
 ^MyPackage.ActorD(1)=$lb("","John Wayne")
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster")
 ^MyPackage.ActorD(3)=$lb("","Clint Eastwood")
 ^MyPackage.ActorD(4)=$lb("","Julie Andrews")
 ^MyPackage.ActorD(5)=$lb("","Johnny Depp")
```

```
^MyPackage.ActorD(6)=$lb("","Carol Burnett")
  ^MyPackage.ActorD(7)=$lb("","Will Smith")
  ^MyPackage.ActorD(8)=$lb("","Ann Margaret")
  ^MyPackage.ActorD(9)=$lb("","Dean Martin")
  ^MyPackage.ActorD(10)=$lb("","Ally Sheedy")
  ^MyPackage.ActorD(11)=$lb("","Humphrey Bogart")
  ^MyPackage.ActorD(12)=$lb("","Katharine Hepburn")
```

Example 22-6 Actor Class Redefinition - Index the "Name" Property

```
Class MyPackage.Actor Extends %Persistent
{
Property Name As %String [ Required ];

Index NameIndex On Name;
}
```

Example 22-7 Index the Name Property in the MyPackage. Actor Class

```
Write ##class(MyPackage.Actor).%BuildIndices()
1
```

Example 22-8 Example of the Index Global after indexing

```
ZW ^MyPackage.ActorI
^MyPackage.ActorI("NameIndex"," ALLY SHEEDY",10)=""
^MyPackage.ActorI("NameIndex"," ANN MARGARET",8)=""
^MyPackage.ActorI("NameIndex"," CAROL BURNETT",6)=""
^MyPackage.ActorI("NameIndex"," CLINT EASTWOOD",3)=""
^MyPackage.ActorI("NameIndex"," DEAN MARTIN",9)=""
^MyPackage.ActorI("NameIndex"," HUMPHREY BOGART",11)=""
^MyPackage.ActorI("NameIndex"," JODIE FOSTER",2)=""
^MyPackage.ActorI("NameIndex"," JOHN WAYNE",1)=""
^MyPackage.ActorI("NameIndex"," JOHNNY DEPP",5)=""
^MyPackage.ActorI("NameIndex"," JULIE ANDREWS",4)=""
^MyPackage.ActorI("NameIndex"," KATHARINE HEPBURN",12)=""
^MyPackage.ActorI("NameIndex"," WILL SMITH",7)=""
```

Example 22-9 %ExistsId Method – see if an Object Id Exists

```
The "Name" Property is defined as a Data Type Class

Write ##class(MyPackage.Actor).%ExistsId(1) ;see if an Object Id Exists

Write ##class(MyPackage.Actor).%ExistsId(101) ;see if an Object Id Exists

0 ;see if an Object Id Exists
```

Page 199

Example 22-10 Add another Actor to the MyPackage. Actor Class

```
The "Name" Property is defined as a Data Type Class

Set ActorOref=##class(MyPackage.Actor).%New() ;create a new object
Set ActorOref.Name="Jack Nicholson" ;populate with Jack Nicholson
Do ActorOref.%Save() ;save the object
Set NewId=ActorOref.%Id() ;obtain the newly assigned Id
Write !,"Id: ",NewId ;write ID of new Object
Write " - ",ActorOref.Name ;write the name of the new Object

If you run the above code from the Terminal, you should get the following output.

Id: 13 - Jack Nicholson
```

Example 22-11 Delete an Actor from the MyPackage. Actor Class

```
The "Name" Property is defined as a Data Type Class
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
New SearchName, id, name
Set SearchName="Jack Nicholson"
 ; Name to search for
&sql(SELECT %Id, Name INTO :id, :name
 FROM MyPackage.Actor
 WHERE name = :SearchName)
If '$Data(id) {
 Write "Object Not Found"
Else {
  Set ReturnCode = ##class(MyPackage.Actor).%DeleteId(id) ;Delete Id
  If ReturnCode=1 {
 Write "Object Deleted."
  Else {
 Write "Object Not Deleted."
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Object Deleted.
```

Table 22-2 Object Properties

Object Property	Data Type	Reference	Name we chose
		Object Class	

		and Name	
Name of	%String		Name
Data Type Class			(Name of Actor)
Reference to		Persistent Object	MyAccountant
Persistent Objects		MyPackage.Accountants	(Accountants used by Actor)

Table 22-3 Primary Object Property Links to a Referenced Object Property

Primary Object Property		>> Link>>	Reference Object Property	
Class: MyPackage.Actor			Class: MyPackage.Accountants	
Object Properties				
Name	Literal		Object Properties	
MyAccountant	Reference Property	>>Link>>	AccountantName Literal	

Example 22-12 Class Definition – Creating the Accountants Class

```
Class MyPackage.Accountants Extends %Persistent {

Property AccountantName As %String [ Required ];

Index AccountantNameIndex On AccountantName;
}
```

Example 22-13 Populate the AccountantName Property in the MyPackage.Accountants Class

```
The "AccountantName" Property is defined as a Data Type Class

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Do CreateObject("Fine Accountant")
Do CreateObject("Fair Accountant")
Do CreateObject("Really Bad Accountant")
Do CreateObject("Down Right #%&$ Accountant")
Quit

CreateObject(Name) [] Public {
Set AccountantOref=##class(MyPackage.Accountants).%New() ; create new object
Set AccountantOref.AccountantName=Name ; populate the object with a name
Do AccountantOref.%Save() ; save the object
Set NewId=AccountantOref.%Id() ; obtain the newly assigned Id
```

```
Write !, "Id: ", NewId ; write the ID of new Object
Write " - ", AccountantOref. AccountantName ; write the name of the new Object

If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.

Id: 1 - Fine Accountant
Id: 2 - Fair Accountant
Id: 3 - Really Bad Accountant
Id: 4 - Down Right #%&$ Accountant
```

Example 22-14, Actor Class Redefinition – add Reference Property that points to the Accountants Class

```
Class MyPackage.Actor Extends %Persistent
{
Property Name As %String [ Required ];
Index NameIndex On Name;
Property MyAccountant As Accountants;
}
```

Example 22-15 Modify Reference Property – associate Object Name MyAccountant with Class Accountants

```
The MyAccountant Property is defined as a Reference to a Persistent Object

Set ActorOref=##class(MyPackage.Actor).%OpenId(3) ;bring object Clint ;Eastwood into memory

Set AccountantOref=##class(MyPackage.Accountants).%OpenId(2) ;bring object ;Fair Accountant into memory

Set ActorOref.MyAccountant = AccountantOref ;associate MyAccountant ;(Fair Accountant) with Clint Eastwood

Do ActorOref.%Save() ;save the data

Write ActorOref.Name Clint Eastwood

Write ActorOref.MyAccountant.AccountantName ;association made Fair Accountant
```

Example 22-16 Globals generated from Classes MyPackage.Actor and MyPackage.Accountants

```
ZW ^MyPackage.ActorD
 ^MyPackage.ActorD=13
 ^MyPackage.ActorD(1)=$lb("","John Wayne")
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster")
 ^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2")
```

```
^MyPackage.ActorD(4) = $lb("", "Julie Andrews")
^MyPackage.ActorD(5) = $lb("", "Johnny Depp")
^MyPackage.ActorD(6) = $lb("", "Carol Burnett")
^MyPackage.ActorD(7) = $lb("", "Will Smith")
^MyPackage.ActorD(8) = $lb("", "Ann Margaret")
^MyPackage.ActorD(9) = $lb("", "Dean Martin")
^MyPackage.ActorD(10) = $lb("", "Ally Sheedy")
^MyPackage.ActorD(11) = $lb("", "Humphrey Bogart")
^MyPackage.ActorD(12) = $lb("", "Katharine Hepburn")

ZW ^MyPackage.AccountantsD
^MyPackage.AccountantsD(1) = $lb("", "Fine Accountant")
^MyPackage.AccountantsD(2) = $lb("", "Fair Accountant")
^MyPackage.AccountantsD(3) = $lb("", "Really Bad Accountant")
^MyPackage.AccountantsD(4) = $lb("", "Down Right #%&$ Accountant")
```

Example 22-17 Modify Reference Property – associate the Fair Accountant with two more Actors

```
The MyAccountant Property is defined as a Reference to a Persistent Object
Set ActorOref1=##class(MyPackage.Actor).%OpenId(10)
 ;bring object Ally
 ;Sheedy into memory
Set AccountantOref=##class(MyPackage.Accountants).%OpenId(2); bring object the
 ;Fair Accountant into memory
Set ActorOref1.MyAccountant = AccountantOref
 ;associate MyAccountant (Fair
 ; Accountant) with Ally Sheedy
Do ActorOref1.%Save()
 ; save the data
Write ActorOref1.Name
Ally Sheedy
Write ActorOrefl.MyAccountant.AccountantName ;association made
Fair Accountant
Set ActorOref2=##class(MyPackage.Actor).%OpenId(12)
 ;bring object Katharine
 ;Hepburn into memory
Set AccountantOref=##class(MyPackage.Accountants).%OpenId(2); bring object
 ;Fair Accountant into memory
Set ActorOref2.MyAccountant = AccountantOref ;associate MyAccountant (Fair
 ; Accountant) with Katharine Hepburn
Do ActorOref2.%Save()
 ; save the data
Write ActorOref2.Name
Katharine Hepburn
Write ActorOref2.MyAccountant.AccountantName ; association made
 Fair Accountant
```

Example 22-18 Modify Reference Property – Disassociate MyAccountant with Accountants

```
The MyAccountant Property is defined as a Reference to a Persistent Object

Set ActorOref=##class(MyPackage.Actor).%OpenId(10) ;bring object Ally ;Sheedy into memory

Set ActorOref.MyAccountant = "" ;disassociate MyAccountant from Accountants

Do ActorOref.%Save()

Write ActorOref.Name

Ally Sheedy

Write ActorOref.MyAccountant.AccountantName ;association broken
```

Table 22-4 Object Properties

Object Property	Data Type	Reference Object Class	Name we chose	
		and Name		
Name of Data Type	%String		Name	
Class			(Name of Actor)	
Reference to		Persistent Object	MyAccountant	
Persistent Objects		MyPackage.Accountants	(Accountant used by the Actor)	
Reference to		Embedded or Serial Object	MyHome	
Embedded		MyPackage.Address	(Address of the Actor)	
Objects				

Example 22-19 Class Definition - Creating an Address Class of type %Serial

```
Class MyPackage.Address Extends <a href="mailto:serialObject">SerialObject</a>
{

Property Street As <a href="mailto:serial">String (MAXLEN = 80);</code>

Property City As <a href="mailto:string">String (MAXLEN = 30);</code>

Property State As <a href="mailto:string">String (MINLEN = 2);</code>

Property Zip As <a href="mailto:string">String (MAXLEN = 10);</code>
}
```

Example 22-20 Actor Class Redefinition - add Embedded Object Property "MyHome" that points to the Address Class

```
Class MyPackage.Actor Extends %Persistent
{

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;
}
```

Example 22-21 Modify or add Data to the MyHome Object Property

```
The MyHome Property is defined as a Reference to an Embedded Class

Set ActorOref=##class(MyPackage.Actor).%OpenId(4) ;bring object Julie Andrews ;into memory

Set ActorOref.MyHome.City = "Marlboro"

Set ActorOref.MyHome.State = "MA"

Set ActorOref.MyHome.Street = "123 Main St."

Set ActorOref.MyHome.Zip="01752"

Do ActorOref.%Save()
```

Example 22-22 Global generated from Class MyPackage.Actor with Embedded Class MyPackage.Address

```
ZW ^MyPackage.ActorD
^MyPackage.ActorD=13
^MyPackage.ActorD(1)=$lb("","John Wayne")
^MyPackage.ActorD(2)=$lb("","Jodie Foster")
^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2")
^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.","Marlboro","MA","01752"))
^MyPackage.ActorD(5)=$lb("","Johnny Depp")
^MyPackage.ActorD(6)=$lb("","Carol Burnett")
^MyPackage.ActorD(6)=$lb("","Will Smith")
^MyPackage.ActorD(8)=$lb("","Ann Margaret")
^MyPackage.ActorD(9)=$lb("","Dean Martin")
^MyPackage.ActorD(10)=$lb("","Ally Sheedy","")
^MyPackage.ActorD(11)=$lb("","Humphrey Bogart")
^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2")
```

Chapter 23 Embedded and Dynamic SQL

Table 23-1 Tables, Columns, Rows and Cells.

Table 23-2 Table of Actors

ID	Name
1	John Wayne
2	Jodie Foster
3	Client Eastwood
4	Julie Andrews
5	Johnny Depp
6	Carol Burnett
7	Will Smith
8	Ann Margaret
9	Dean Martin
10	Ally Sheedy
11	Humphrey Bogart
12	Katharine Hepburn

Example 23-1 Embedded SQL Routine to Display the Actors Class

To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.

SQLROUTINE ;Start of routine to hold Embedded SQL

```
New Id, Name
 ; Host variables, pass variables into Embedded SQL
 ;"&sql" - the SQL directive, start of Embedded SQL
&sql(
 Declare MyCursor CURSOR FOR
 SELECT ID, Name
 INTO :Id, :Name
 FROM MyPackage.Actor
 ORDER BY Name)
&sql(OPEN MyCursor)
 ;Open Cursor to start at top of data
&sql(FETCH MyCursor)
 ;Does initial Fetch of data
While (SQLCODE = 0) {
 ;loop as long as we have a good SQLCODE
 Write !,?5,"Id: ",Id
 ;good return code, display data
 Write ?15, "Name: ", Name
 &sql(FETCH MyCursor)
 ; do subsequent fetches
 }
 &sql(CLOSE MyCursor)
 ; need to close cursor
```

Example 23-2 Run Embedded SQL Routine to access the Actors Class

```
Do ^SOLROUTINE
 Id: 10 Name: Ally Sheedy
 Id: 8 Name: Ann Margaret
 Id: 6
 Name: Carol Burnett
 Id: 3
 Name: Clint Eastwood
 Id: 9
 Name: Dean Martin
 Id: 11 Name: Humphrey Bogart
 Id: 2
 Name: Jodie Foster
 Id: 1
 Name: John Wayne
 Id: 5
 Name: Johnny Depp
 Id: 4
 Name: Julie Andrews
 Id: 12
 Name: Katharine Hepburn
 Id: 7
 Name: Will Smith
```

Example 23-3 Embedded SQL Routine to Display the Actors Class with a Where clause

```
To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.

SQLROUTINE ;Start of routine to hold Embedded SQL

New Id, Name ;Host variables, pass variables into Embedded SQL

&sql(

Declare MyCursor CURSOR FOR
SELECT ID, Name
INTO :Id, :Name
FROM MyPackage.Actor
WHERE Name = 'John Wayne'
ORDER BY Name)
```

```
&sql (OPEN MyCursor)
 ;Open Cursor to start at top of data
 &sql(FETCH MyCursor)
 ;Does initial Fetch of data
 While (SQLCODE = 0) {
 ;loop as long as we have a good SQLCODE
 Write !,?5,"Id: ",Id
 ;good return code, display data
 Write ?15, "Name: ", Name
 &sql(FETCH MyCursor)
 ; do subsequent fetches
 &sql(CLOSE MyCursor)
 ; need to close cursor
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
 Id: 1
 Name: John Wayne
```

Example 23-4 Actor Class Redefinition

```
Class MyPackage.Actor Extends %Persistent
{

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property FavoriteColor As %String;

}
```

Example 23-5 Embedded SQL Routine to Populate the Actor Class with Favorite Color

```
To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.

SQLROUTINE ;Start of routine to hold Embedded SQL

Do AddFavoriteColor("John Wayne", "Blue")
Do AddFavoriteColor("Jodie Foster", "Green")
Do AddFavoriteColor("Clint Eastwood", "Cyan")
Do AddFavoriteColor("Julie Andrews", "Brown")
Do AddFavoriteColor("Johnny Depp", "Tan")
Do AddFavoriteColor("Carol Burnett", "Red")
Do AddFavoriteColor("Will Smith", "Navy")
Do AddFavoriteColor("Ann Margaret", "Yellow")
Do AddFavoriteColor("Dean Martin", "Green")
Do AddFavoriteColor("Ally Sheedy", "Black")
Do AddFavoriteColor("Humphrey Bogart", "Brown")
```

```
Do AddFavoriteColor("Katharine Hepburn", "Blue")
Quit
AddFavoriteColor(Actor,Color)
  Write !, "Inserting Color: ", Color, " for Actor: ", Actor
 &sql(UPDATE MyPackage.Actor (FavoriteColor)
 VALUES (:Color)
 WHERE Name=:Actor)
 If SQLCODE'=0 {
 Write !, "Error inserting Color into Actors"
 Write "SQLCODE=", SQLCODE," : ", %msq
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
Inserting Color: Blue for Actor: John Wayne Inserting Color: Green for Actor:
Jodie Foster
Inserting Color: Cyan for Actor: Clint Eastwood
Inserting Color: Brown for Actor: Julie Andrews
Inserting Color: Tan for Actor: Johnny Depp
Inserting Color: Red for Actor: Carol Burnett
Inserting Color: Navy for Actor: Will Smith
Inserting Color: Yellow for Actor: Ann Margaret
Inserting Color: Green for Actor: Dean Martin
Inserting Color: Black for Actor: Ally Sheedy
Inserting Color: Brown for Actor: Humphrey Bogart
Inserting Color: Blue for Actor: Katharine Hepburn
```

Example 23-6 Global generated from Class MyPackage.Actor

Example 23-7 Embedded SQL Routine to Display the Actors Class "Reference to Persistent Object" Property

```
To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.
```

```
SQLROUTINE
 ;Start of routine to hold Embedded SQL
 New Id, Name, MyAccountantName; Host variables, pass variables into Embedded SQL
 &sql(
 Declare MyCursor CURSOR FOR
 SELECT ID, Name, MyAccountant->AccountantName
 INTO :Id, :Name, :MyAccountantName
 FROM MyPackage.Actor
 ORDER BY MyPackage.Actor.Name)
 &sql(OPEN MyCursor)
 ;Open Cursor to start at top of data
 &sql(FETCH MyCursor)
 ;Does initial Fetch of data
 While (SQLCODE = 0) {
 ;loop as long as we have a good SQLCODE
 Write !,?5,"Id: ",Id ;good return code, display data
 Write ?15, "Name: ", Name
 If MyAccountantName'="" {
 Write ?40, "Accountant Name : ", MyAccountantName
 &sql (FETCH MyCursor)
 ; do subsequent fetches
 &sql(CLOSE MyCursor)
 ; need to close cursor
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SOLROUTINE
 Id: 10
 Name: Ally Sheedy
 Id: 8
 Name: Ann Margaret
 Id: 6
 Name: Carol Burnett
 Id: 3
 Name: Clint Eastwood
 Accountant Name : Fair Accountant
 Id: 9 Name: Dean Martin
 Id: 11 Name: Humphrey Bogart
 Id: 2
 Name: Jodie Foster
 Name: John Wayne
 Id: 1
 Id: 5
 Name: Johnny Depp
 Id: 4
 Name: Julie Andrews
 Id: 12 Name: Katharine Hepburn Accountant Name: Fair Accountant
 Id: 7
 Name: Will Smith
```

Example 23-8 Embedded SQL Routine to Display the Actors Class "Reference to Embedded Class" Property, MyHome – MyPackage.Address Class

```
To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.

SQLROUTINE ;Start of routine to hold Embedded SQL

New Id, Name, Street, City, State, Zip; Host variables, passed to Embedded SQL

&sql(

Declare MyCursor CURSOR FOR

SELECT ID, Name, MyHome_Street, MyHome_City, MyHome_State, MyHome_Zip

INTO:Id,:Name,:Street,:City,:State,:Zip
```

```
FROM MyPackage.Actor
 ORDER BY MyPackage.Actor.Name)
 &sql (OPEN MyCursor)
 ;Open Cursor to start at top of data
 &sql(FETCH MyCursor)
 ;Does initial Fetch of data
 While (SQLCODE = 0) {
 ;loop as long as we have a good SQLCODE
 Write !,?5,"Id: ",Id
 ;good return code, display data
 Write ?15,"Name: ",Name
 If Street'="" Write ?40,"Street : ",Street
 If City'="" Write !,?40,"City : ",City
 If State'="" Write !,?40,"State : ",State
If Zip'="" Write !,?40,"Zip : ",Zip
 &sql(FETCH MyCursor)
 ; do subsequent fetches
 }
 &sql(CLOSE MyCursor)
 ; need to close cursor
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SOLROUTINE
 Id: 10
 Name: Ally Sheedy
 Id: 8
 Name: Ann Margaret
 Id: 6
 Name: Carol Burnett
 Id: 3
 Name: Clint Eastwood
 Id: 9
 Name: Dean Martin
 Id: 11 Name: Humphrey Bogart
 Id: 2 Name: Jodie Foster
 Id: 1
 Name: John Wayne
 Id: 5
 Name: Johnny Depp
 Id: 4
 Name: Julie Andrews
 Street: 123 Main St.
 City : Marlboro
State : MA
 Zip : 01752
 Id: 12
 Name: Katharine Hepburn
 Id: 7
 Name: Will Smith
```

Example 23-9 Dynamic SQL Routine to Display the Actors Class

To run this code you must put the code in a routine (SQLROUTINE), save the routine, and then run the routine from the terminal.

```
SQLROUTINE ;Start of routine to hold Dynamic SQL

Set MyQuery="SELECT * FROM MyPackage.Actor" ;Define the Query

Set ActorOref = ##class(%SQL.Statement).%New() ;New Instance of %SQL.Statement

Set Status = ActorOref.%Prepare(MyQuery) ;Prepare the Query

Set ResultSet = ActorOref.%Execute() ;Execute the Query

While ResultSet.%Next() { ;Return each row of the Query

Write !,?5,"Id: ",ResultSet.Id ;good return code, display data

Write ?15,ResultSet.Name
```

```
Write ?40, ResultSet. FavoriteColor
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SOLROUTINE
 Id: 1
 John Wayne
 Blue
 Id: 2
 Jodie Foster
 Green
 Id: 3
 Clint Eastwood
 Cyan
 Id: 4
 Julie Andrews
 Brown
 Id: 5
 Johnny Depp
 Tan
 Id: 6
 Carol Burnett
 Red
 Navy
 Id: 7
 Will Smith
 Yellow
 Id: 8
 Ann Margaret
 Dean Martin
 Id: 9
 Green
 Black
 Ally Sheedy
 Id: 10
 Id: 11
 Humphrey Bogart
 Brown
 Id: 12
 Katharine Hepburn
 Blue
```

Example 23-10 Dynamic SQL Routine to Display the Actors Class

```
To run this code you must put the code in a routine (SQLROUTINE), save the
routine, and then run the routine from the terminal.
SOLROUTINE
 ;Start of routine to hold Dynamic SQL
 Set MyQuery="SELECT * FROM MyPackage.Actors"; Define the Query
 Set ActorOref = ##class(%SQL.Statement).%New(); New Instance of %SQL.Statement
  Set Status = ActorOref.%Prepare(MyQuery)
 ;Prepare the Query
 If +Status'=1 {
 Write !, "Invalid Status returned from the %Prepare Call."
 Write !, "Status: ", Status
 Quit 0
 }
  Set ResultSet = ActorOref.%Execute() ;Execute the Query
  While ResultSet.%Next() {
 ;Return each row of the Query
 Write !,?5,"Id: ",ResultSet.Id
 ; good return code, display data
 Write ?15, ResultSet.Name
 Write ?40, ResultSet. FavoriteColor
 }
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
Invalid Status returned from the %Prepare Call.
Status: 0
 _____â% Table 'MYPACKAGE.Actor' not found
```

Example 23-11 Dynamic SQL Routine to Display the Actors Class using %Display

```
To run this code you must put the code in a routine (SQLROUTINE), save the
routine, and then run the routine from the terminal.
SOLROUTINE
 ;Start of routine to hold Dynamic SQL
  Set MyQuery="SELECT * FROM MyPackage.Actor" ; Define the Query
  Set ActorOref = ##class(%SQL.Statement).%New(); New Instance of %SQL.Statement
  Set Status = ActorOref.%Prepare(MyQuery)
 ;Prepare the Query
  Set ResultSet = ActorOref.%Execute()
 ;Execute the Query
  Do ResultSet.%Display()
 ;Display
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
 FavoriteColor MyAccountant
 Name
 MyHome City
MyHome StateMyHome Street MyHome Zip
1
 Blue
 John Wayne
2
 Green
 Jodie Foster
 Cyan 2
 Clint Eastwood
3
 Julie Andrews Marlboro
 MA 123 Main St.01752
4
 Brown
5
 Tan
 Johnny Depp
 Carol Burnett
6
 Red
7
 Will Smith
 Navv
8
 Yellow
 Ann Margaret
9
 Green
 Dean Martin
10
 Black
 Ally Sheedy
11
 Humphrey Bogart
 Brown
12
 Blue 2
 Katharine Hepburn
12 Rows(s) Affected
```

Example 23-12 Dynamic SQL Routine to Display the Actors Class "Reference to Persistent Object" Property

```
To run this code you must put the code in a routine (SQLROUTINE), save the
routine, and then run the routine from the terminal.
SQLROUTINE
 ;Start of routine to hold Dynamic SQL
 Set MyQuery="SELECT Id, Name, FavoriteColor, MyAccountant->AccountantName "
 Set MyQuery=MyQuery " FROM MyPackage.Actor"
 ;Define the Query
 Set ActorOref = ##class(%SQL.Statemenew Instance of %SQL.Statement
 Set Status = ActorOref.%Prepare(MyQuery)
 ; Prepare the Query
 If Status=1 {
 Set ResultSet = ActorOref.%Execute()
 ;Execute the Query
 While ResultSet.%Next() {
 ;Return each row of the Query
 Write !,?5,"Id: ",ResultSet.Id
```

```
Write ?15, ResultSet. Name
 Write ?35, ResultSet. FavoriteColor
 If ResultSet.AccountantName'="" {
 Write ?45, "Accountant Name : ", ResultSet.AccountantName
 }
 }
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
 Id: 1
 John Wayne
 B111e
 Id: 2
 Jodie Foster
 Green
 Id: 3
 Clint Eastwood
 Cyan
 Accountant Name : Fair Accountant
 Id: 4
 Julie Andrews
 Brown
 Id: 5
 Johnny Depp
 Tan
 Id: 6
 Carol Burnett
 Red
 Id: 7
 Will Smith
 Navy
 Id: 8
 Ann Margaret
 Yellow
 Id: 9
 Dean Martin
 Green
 Id: 10
 Ally Sheedy
 Black
 Id: 11
 Humphrey Bogart
 Brown
 Id: 12
 Katharine Hepburn Blue
 Accountant Name : Fair Accountant
```

Example 23-13 Dynamic SQL Routine to Display the Actors Class "Reference to Embedded Class" Property

```
To run this code you must put the code in a routine (SQLROUTINE), save the
routine, and then run the routine from the terminal.
SQLROUTINE
 ;Start of routine to hold Dynamic SQL
  Set MyQuery="SELECT ID, Name, MyHome_Street, MyHome_City, MyHome_State, MyHome_‡ip"
  Set MyQuery=MyQuery " FROM MyPackage.Actor" ; Define the Query
  Set ActorOref = ##class(%SQL.Statement).%New(); New Instance of %SQL.Statement
  Set Status = ActorOref.%Prepare(MyQuery) ;Prepare the Query
  Set ResultSet = ActorOref.%Execute() ;Execute the Query
  While ResultSet. %Next() {
 ; Return each row of the Query
 Write !,?5,"Id: ",ResultSet.Id
 Write ?15, "Name: ", ResultSet.Name
 If ResultSet.MyHomeStreet'="" Write ?35,"Street : ",ResultSet.MyHomeStreet
 If ResultSet.MyHomeCity'="" Write !,?35,"City : ",ResultSet.MyHomeCity
 If ResultSet.MyHomeState'="" Write!,?35,"State: ",ResultSet.MyHomeState
 If ResultSet.MyHomeZip'="" Write !,?35,"Zip : ",ResultSet.MyHomeZip
  }
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Do ^SQLROUTINE
 Name: John Wayne
 Id: 1
 Name: Jodie Foster
```

Id: Id:	-		Clint Eastwood Julie Andrews Street: 123 Main St. City: Marlboro State: MA Zip: 01752	
Id:	5	Name:	Johnny Depp	ı
Id:	6	Name:	Carol Burnett	ı
Id:	7	Name:	Will Smith	ı
Id:	8	Name:	Ann Margaret	ı
Id:	9	Name:	Dean Martin	ı
Id:	10	Name:	Ally Sheedy	l
Id:	11	Name:	Humphrey Bogart	l
Id:	12	Name:	Katharine Hepburn	ı

Chapter 24 Object Property Datatypes

Table 24-1 Common Datatypes

Datatypes	Source	Description	
%String	%Library.String	The %String <i>Datatype</i> class represents a string of characters.	
%Name	%Library.Name	The %Name <i>Datatype</i> class represents a string containing a name in the format:"lastname,firstname".	
%Numeric	%Library.Numeric	The %Numeric <i>Datatype</i> class represents a real number.	
%Integer	%Library.Integer	The %Integer <i>Datatype</i> class represents an integer value.	
%Date	%Library.Date	The %Date <i>Datatype</i> class represents a date. The value of the %Date is in \$H format.	
%Time	%Library.Time	The %Time <i>Datatype</i> is the number of seconds past midnight.	
%Status	%Library.Status	The %Status <i>Datatype</i> represents a status code.	

Example 24-1 Define User.Datatypes1 Class with DataItem1 Property

```
Class User.Datatypes1 Extends %Persistent
{
 Property DataItem1 As %String [ Required ];
}
```

Example 24-2 Property Data Validation – Required - Demonstration

```
Set oref=##class(User.Datatypes1).%New() ;create a new oref or Object Reference
Set oref.DataItem1="" ;DataItem1 set to null
```

Example 24-3 Define Properties with Data Types, Min and Max Length

```
Class User.Datatypes1 Extends %Persistent
{

Property DataItem1 As %String [ Required ];

Property DataItem2 As %String(MAXLEN = 10, MINLEN = 5);
}
```

Example 24-4 Property Data Validation – Min and Max Length - Demonstration

```
Set oref=##class(User.Datatypes1).%New(); create a new oref or Object Reference
Set oref.DataItem1="SomeValue"
 ;DataItem1 is required
Set oref.DataItem2="abc"
 ;DataItem2 set to less than min length
Set status=oref.%Save()
 ;attempt to save
If status'=1 Do $system.OBJ.DisplayError(status) ; save not successful
ERROR #7202: Datatype value 'abc' length less than MINLEN allowed of 5
 > ERROR #5802: Datatype validation failed on property
'User.Datatypes1:DataItem2'
, with value equal to "abc"
 ______
Set oref.DataItem2="abcde"
 ;DataItem2 set to the specified minimum length
Set status=oref.%Save()
 ;attempt to save
If status'=1 Do $system.OBJ.DisplayError(status)
 ;save successful
<>
Write status
```

```
; save successful
```

Example 24-5 Property Data Validation - Min and Max Length - IsValid

```
Set oref=##class(User.Datatypes1).%New() ; create a new oref or Object Reference
Set oref.DataItem1="SomeValue" ; DataItem1 is required

Set oref.DataItem2="abc" ; DataItem2 set to less than min length
Set status=##class(User.Datatypes1).DataItem2IsValid(oref.DataItem2)

If status'=1 Do $system.OBJ.DisplayError(status) ; validation not successful

ERROR #7202: Datatype value 'abc' length less than MINLEN allowed of 5
```

Example 24-6 Define Properties with Data Types, Pattern

```
Class User.Datatypes1 Extends %Persistent
{

Property DataItem1 As %String [ Required ];

Property DataItem2 As %String(MAXLEN = 10, MINLEN = 5);

Property SSN As %String(PATTERN = "3N1""-""2N1""-""4N");
}
```

Example 24-7 Property Data Validation – Pattern - Demonstration

```
Write status
1
```

Example 24-8 Define Properties with Data Types, Valuelist

```
Class User.Datatypes1 Extends %Persistent
{

Property DataItem1 As %String [ Required ];

Property DataItem2 As %String(MAXLEN = 10, MINLEN = 5);

Property SSN As %String(PATTERN = "3N1""-""2N1""-""4N");

Property StatusCode As %String(VALUELIST = "-Success-Fail-Pend");

}
```

Example 24-9 Property Data Validation – Value - Demonstration

```
Set oref=##class(User.Datatypes1).%New() ; create a new oref or Object Reference
Set oref.DataItem1="SomeValue"
 ;DataItem1 is required
Set oref.DataItem2="abcde"
 ;DataItem2 set to the min length
Set oref.SSN="123-45-6677"
 ;SSN set to correct pattern
Set oref.StatusCode="WrongValue"
 ;Set StatusCode to a wrong value
Set status=##class(User.Datatypes1).StatusCodeIsValid(oref.StatusCode)
If status'=1 Do $system.OBJ.DisplayError(status)
 ;validation not successful
ERROR #7205: Datatype value 'WrongValue' not in VALUELIST '-Success-Fail-
Pend'
 Set oref.StatusCode="Success"
 ;Set StatusCode to a correct value
Set status=##class(User.Datatypes1).StatusCodeIsValid(oref.StatusCode)
If status'=1 Do $system.OBJ.DisplayError(status) ;validation successful
Write status
```

Example 24-10 Define a Custom Datatype Class for Name

```
Class User.NameDatatype Extends %Persistent
{

Property FirstName As %String;

Property MiddleInitial As %String;

Property LastName As %String;
}
```

Example 24-11 Add Name Property to User.Datatypes1

```
Class User.Datatypes1 Extends %Persistent
{

Property DataItem1 As %String [ Required ];

Property DataItem2 As %String(MAXLEN = 10, MINLEN = 5);

Property SSN As %String(PATTERN = "3N1""-""2N1""-""4N");

Property StatusCode As %String(VALUELIST = "-Success-Fail-Pend");

Property Name As User.NameDatatype;

}
```

Example 24-12 Property Data Validation – Custom Datatype - Demonstration

```
Set oref=##class(User.Datatypes1).%New()
 ;create a new Object Reference
Set oref.DataItem1="SomeValue"
 ;DataItem1 is required
Set oref.DataItem2="abcde"
 ;DataItem2 set to the min length
Set oref.SSN="123-45-6677"
 ;SSN set to correct pattern
Set oref.StatusCode="Success"
 ;Set StatusCode to a correct value
Set NameOref=##class(User.NameDatatype).%New() ;create a new oref for
 ; the NameDatatype Class
Set NameOref.FirstName="Ben"
 ; Populate the Name Class
Set NameOref.MiddleInitial="T"
Set NameOref.LastName="Dover"
 ; Point the Name Property to
Set oref.Name=NameOref
 ; the Customer Name Datatype
Write oref.%Save()
1
 ;Reference the Name
Write oref.Name.FirstName
Write oref.Name.MiddleInitial
```

T Write oref.Name.LastName Dover

Chapter 25 Class & Object Properties - Collection List of Data Types

Table 25-1 A Collection List of Shirts

Slot Number	Value
1	RedShirt
2	WhiteShirt
3	BlueShirt

Table 25-2 A Collection Array of Hats

Key	Value
1	Bowler
2	Straw
Mesh	FruitMesh
Тор	TopHat

Table 25-3 Table Collection Methods

	Chapter	Chapter	Chapter 27	Chapter 28	Chapter 29	Chapter 30	
Actor used	25 John	26 Jodi	Johnny Depp	Carol	Dean	Ann	
Actor useu	Wayne	Foster	Johnny Depp	Burnett	Martin	Margaret	
Associated data	MyShirts	MyHats	MyContacts	MyClients	MyRentals	MyPets	
	Data Types		References to Persistent Objects		References to Embedded Objects		
	Collection	Collection	Collection	Collection	Collection	Collection	
	Lists of	Arrays of	Lists of	Arrays of	Lists of	Arrays of	
	Data	Data	References	References	References	References	
	Types	Types	To Persistent	То	То	То	
B A salls a sla			Objects	Persistent	Embedded	Embedded	December 1
Methods (Clear()	Fyampla	Fyampla	Fyamala	Objects	Objects	Objects	Description
Clear()	Example 25 – 2	Example 26 – 2	Example 27 – 4	Example 28 – 4	Example 29 – 3	Example 30 – 3	Clears or Deletes the Collection of Elements
Count()	Example	Example	Example	Example	Example	Example	Returns the
	25 – 2	26 – 2	27 – 4	28 – 4	29–3	30 – 3	Number of
							Elements in the
							Collection
Co+A+(Clo+)	Evample						Returns the
GetAt(Slot)	Example 25 – 5						Element associated
	23 3						with a Slot
GetAt(Key)		Example	Example	Example	Example	Example	Returns the
		26 – 6	27 – 7	28 – 8	29 – 6	30 – 7	Element associated
							with a Key
Find(Element, Slot)	Example						Finds the Element
	25 – 6						starting at the Slot
Find(Element, Key)		Example					Finds the Element
Final/Ctuina)		26 – 7		F	Fuerente	F	starting at the Key
Find(String)			Example 27 – 8	Example 28 – 9	Example 29 – 7	Example 30 – 8	Code to emulate a Find. Finds the
			27 - 8	28 – 9	29-7	30-8	associated Key for a
							String
IsDefined(Key)		Example		Example		Example	Returns a 1 if the
		26 – 5		28 – 7		30 – 6	Key is defined
							otherwise 0
Next(Slot)	Example						Returns the next
Nov+(Kov)	25 – 7	Fyamala	Fyamala	Evample	Evample	Evample	Slot position
Next(Key)		Example 26 – 9	Example 27 – 9	Example 28 – 10	Example 29 –8	Example 30 –9	Returns the Element for the
		20 3	27 3	20 10	25 0	30 3	next Key
Previous(Slot)	Example						Returns the
	25 – 8						previous Slot
							position
Previous(Key)		Example	Example	Example	Example	Example	Returns the
		26 – 10	27 – 10	28 – 11	29 – 9	30 –10	Element for the
							previous Key
CatNovt/ Clat\	- Fyore-de						Dotume the
GetNext(.Slot) (slot passed by reference)	Example 25 – 9						Returns the Element for the
(Siot passed by reference)	23-3						next Slot
GetNext(.Key)		Example	Example	Example	Example	Example	Returns the
(key passed by reference)		26 – 11	27 – 11	28 – 12	29 – 10	30 – 11	Element for the
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							
							next Key
GetPrevious(.Slot) (slot passed by reference)	Example						Returns the

							previous Slot
GetPrevious(.Key) (Key passed by reference)		Example 26 – 12	Example 27 – 12	Example 28 – 13	Example 29 – 11	Example 30 –12	Returns the Element for the previous Key
Insert(Element)	Example 25 – 3						Inserts an Element at the end of the collection
Insert(Oref)			Example 27 – 5		Example 29 – 4		Inserts an Oref at the end of the collection
InsertAt(Element,Slot)	Example 25 – 11						Inserts an Element into a Collection at a specified Slot
InsertAt(Oref,Key)			Example 27 – 13		Example 29 – 12		Insert an Oref into a Collection at a specific Key
InsertOrdered(Value)	Example 25 – 13						Inserts an Element into a collection
SetAt(Element, Slot)	Example 25 – 12						Sets an Element at the specified Slot
SetAt(Element, Key)		Example 26 – 3 Example 26 – 8	Example 27 – 14				Set or Replace an Element at a specific Key
SetAt(Oref,Key)				Example 28 – 5 Example 28 – 14	Example 29 – 4	Example 30 – 4 Example 30 – 13	Set an Oref at the specific Key
RemoveAt(Slot)	Example 25 – 14						Remove the Element at the specified Slot position
RemoveAt(Key)		Example 26 – 13	Example 27 – 15	Example 28 – 15	Example 29 – 14	Example 30 – 14	Remove the Element associated with a Key
Calcat d : 22	F - '	·		F	F	F	
Select data with Embedded SQL	Example 25 – 15	Example 26 – 14	Example 27 - 16	Example 28 – 16	Example 29 – 15	Example 30 - 15	
Display data with	Example	Example	Example	Example	Example	Example	
Embedded SQL	25 – 15	26 – 14	27 - 16	28 – 16	29 – 15	30 - 15	
Select data with Dynamic SQL	Example 25 – 16	Example 26 - 15	Example 27 - 17	Example 28 - 17	Example 29 - 16	Example 30 - 16	
Display data with Dynamic SQL	Example 25 – 16	Example 26 - 15	Example 27 - 17	Example 28 - 17	Example 29 - 16	Example 30 - 16	

Table 25-4 Object Properties

Object Property	Data Type	Name we chose	Special Considerations
Data Types	%String	Name	
		(Name of Actor)	
Collection List of Data Types	%String	MyShirts	Total length cannot exceed 32k
		(Shirts belonging to an	
		Actor)	
Collection Array of Data Types	%String	MyHats	No length limit

(Hats belonging to an	In SQL must be handled as a Child table
Actor)	Must specify a Key when accessing

Example 25-1 Actor Class Redefinition - Include the Collection List Property: MyShirts

```
Class MyPackage.Actor Extends %Persistent
{

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property FavoriteColor As %String;

Property MyShirts As list Of %String;

}
```

Example 25-2 Clear and Count Methods - Deletes all elements and show the count

```
The MyShirts Property is defined as a Collection List of Data Types
Clear Method - Clears or Deletes the Collection of Elements
Count Method - Returns the Number of Elements in the Collection
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John
 ; Wayne into memory
Do ActorOref.MyShirts.Clear()
 ;clear list of shirts
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
Write !, ActorOref. %Save()
 ;Save the object
If you run the above code from the Terminal, you should get the following
output.
Count: 0
1
```

Example 25-3 Insert Method – Insert three shirts into the Collection

```
The MyShirts Property is defined as a Collection List of Data Types

Insert Method - Inserts an Element at the end of the collection
```

```
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
 Do ActorOref.MyShirts.Insert("BlueShirt")
 ;insert RedShirt
 Do ActorOref.MyShirts.Insert("RedShirt")
 ;insert WhiteShirt
 Do ActorOref.MyShirts.Insert("WhiteShirt")
 ;insert BlueShirt
Write !,"Count: ",ActorOref.MyShirts.Count()
 ; count of elements
 Write !, ActorOref. %Save()
 ; Save the object
If you run the above code from the Terminal, you should get the following
output.
Count: 3
7
```

Example 25-4 Global generated from Class MyPackage. Actor

```
zw ^MyPackage.ActorD
^MyPackage.ActorD=13
^MyPackage.ActorD(1)=$lb("","John
Wayne","",$lb("","","",""),"Blue",$lb("BlueShirt","RedShirt","WhiteShirt"))
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster","",$lb("","","",""),"Green")
^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2",$lb("","",""),"Cyan")
 ^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.","Marlboro",
"MA","01752"),"Brown")
^MyPackage.ActorD(5)=$lb("","Johnny Depp","",$lb("","",""),"Tan")
^MyPackage.ActorD(6)=$lb("","Carol Burnett","",$lb("","","",""),"Red")
^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","",""),"Navy")
^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","",""),"Yellow")
^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","","",""),"Green")
^MyPackage.ActorD(10)=$lb("","Ally Sheedy","",$lb("","",""),"Black")
^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
 ^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2",$lb("","","",""),"Blue")
```

Example 25-5 GetAt Method – Display the Collection List

```
The MyShirts Property is defined as a Collection List of Data Types
GetAt Method - Returns the Element associated with a Slot
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John
Wayne
 ;into memory
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
For Slot=1:1:ActorOref.MyShirts.Count() {
 ;Display each element
  Write !, "Slot: ", Slot
 ; of the Collection
  Write " - ", ActorOref.MyShirts.GetAt(Slot)
 ; Property: MyShirts
```

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 3
Slot: 1 - BlueShirt
Slot: 2 - RedShirt
Slot: 3 - WhiteShirt

Example 25-6 Find a shirt in the Collection List starting at a Slot number

```
The MyShirts Property is defined as a Collection List of Data Types
Find Method - Finds the Element starting at the Slot
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Set Slot=ActorOref.MyShirts.Find("RedShirt",0); find RedShirt starting
 ;at Slot 0 or the
 ; beginning of the collection
Write !, "Slot: ", Slot, " - ", ActorOref.MyShirts.GetAt(Slot) ; display RedShirt
Slot: 2 - RedShirt
Set Slot=ActorOref.MyShirts.Find("WhiteShirt",0)
 ; find WhiteShirt starting
 ;at Slot 0 or the
 ; beginning of the collection
Write !, "Slot: ", Slot, " - ", ActorOref.MyShirts.GetAt(Slot) ; display WhiteShirt
Slot: 3 - WhiteShirt
Set Slot=ActorOref.MyShirts.Find("BlueShirt",2)
 ;find BlueShirt starting at
 ;Slot 2, since BlueShirt is in
 ;Slot 1, nothing is found.
Write !, "Slot: ", Slot
Slot:
```

Table 25-5 Traversing Methods

Method		How Key or Slot is passed
Next	Traversing Forward	Key or Slot passed by Value
Previous	Traversing Backward	Key or Slot Passed by Value
GetNext	Traversing Forward	Key or Slot Passed by Reference
GetPrevious	Traversing Backward	Key or Slot Passed by Reference

Example 25-7 Next Method – Returns the Element for the next Slot

The MyShirts Property is defined as a Collection List of Data Types

```
Next Method - Returns the next Slot position
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
 Set Slot = "" Do {
 ;start with slot null
 Set Slot=ActorOref.MyShirts.Next(Slot)
 ;get the next slot
 If Slot'="" {
 Write !, "Slot: ", Slot
 ; display the slot number
 Write " - ", ActorOref.MyShirts.GetAt(Slot)
 ; display the shirt
 } While (Slot '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Slot: 1 - BlueShirt
Slot: 2 - RedShirt
Slot: 3 - WhiteShirt
```

Example 25-8 Previous Method – Returns the Element for the previous Slot

```
The MyShirts Property is defined as a Collection List of Data Types
Previous Method - Returns the previous Slot position
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
 Set Slot = "" Do {
 ;start with slot null
 Set Slot=ActorOref.MyShirts.Previous(Slot)
 ;get the previous slot
 If Slot'="" {
 Write !, "Slot: ", Slot
 ; display the slot number
 Write " - ", ActorOref.MyShirts.GetAt(Slot)
 ; display the shirt
 } While (Slot '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Slot: 3 - WhiteShirt
Slot: 2 - RedShirt
Slot: 1 - BlueShirt
```

Example 25-9 GetNext Method - Returns the Element for the next Slot

```
The MyShirts Property is defined as a Collection List of Data Types
GetNext Method - Returns the Element for the next Slot
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
 Set Slot = "" Do {
 ;start with beginning slot
 Set Shirt=ActorOref.MyShirts.GetNext(.Slot)
 ;get next slot
 If Slot'="" {
 Write !, "Slot: ", Slot
 ; display the slot
 Write " ", Shirt
 ; display the shirt
 } While (Slot '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Slot: 1 - BlueShirt
Slot: 2 - RedShirt
Slot: 3 - WhiteShirt
The MyShirts Property is defined as a Collection List of Data Types
GetPrevious Method - Returns the Element for the previous Slot
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
Set Slot = "" Do {
 ;start with beginning slot
  Set Shirt=ActorOref.MyShirts.GetPrevious(.Slot)
 ;get previous slot
 If Slot'="" {
 Write !, "Slot: ", Slot
 ; display the slot
 Write " ", Shirt
 ; display the shirt
 } While (Slot '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Slot: 3 - WhiteShirt
Slot: 2 - RedShirt
Slot: 1 - BlueShirt
```

Example 25-10 InsertAt Method - Insert a shirt between the 1st and 2nd shirts

```
The MyShirts Property is defined as a Collection List of Data Types
InsertAt Method - Inserts an Element into a Collection at a specified Slot
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
 ;Insert PurpleShirt into the
 Do ActorOref.MyShirts.InsertAt("PurpleShirt",2)
 ; 2<sup>rd</sup> Slot pushing the other
 ;shirts out
 Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
 For Slot=1:1:ActorOref.MyShirts.Count() {
 ;Display each element
 Write !, "Slot: ", Slot
 ;of Collection List
 Write " - ", ActorOref.MyShirts.GetAt(Slot)
 ; Property: MyShirts
Write !,ActorOref.%Save()
 ; Save the Object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Slot: 1 - BlueShirt
Slot: 2 - PurpleShirt
Slot: 3 - RedShirt
Slot: 4 - WhiteShirt
1
```

Example 25-11 SetAt Method – Replace a specific shirt

```
The MyShirts Property is defined as a Collection List of Data Types
SetAt Method - Sets an Element at the specified Slot
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
Do ActorOref.MyShirts.SetAt("CyanShirt",2)
 ; Change the value in Slot 2
 ;to CyanShirt
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
 For Slot=1:1:ActorOref.MyShirts.Count() {
 ;Display each element
 Write !, "Slot: ", Slot
 ;of Collection List
 Write " - ",ActorOref.MyShirts.GetAt(Slot)
 ; Property: MyShirts
 Write !, ActorOref. %Save()
 ; Save the Object
```

```
If you save the above code in a routine and then run the it from the Terminal, you should get the following output.
```

```
Count: 4
Slot: 1 - BlueShirt
Slot: 2 - CyanShirt
Slot: 3 - RedShirt
Slot: 4 - WhiteShirt
1
```

Example 25-12 InsertOrdered Method – Add a shirt to the collection

```
The MyShirts Property is defined as a Collection List of Data Types
InsertOrdered Method - Inserts an Element into the collection
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(1)
 ;bring object John Wayne
 ;into memory
 Do ActorOref.MyShirts.InsertOrdered("PinkShirt")
 ; Insert PinkShirt into
 ;the Collections
Write !,"Count: ",ActorOref.MyShirts.Count()
 ; count of elements
 For Slot=1:1:ActorOref.MyShirts.Count() {
 ;Display each element
 Write !, "Slot: ", Slot
 ;of Collection List
 Write " - ", ActorOref.MyShirts.GetAt(Slot)
 ; Property: MyShirts
Write !,ActorOref.%Save()
 ;Save the Object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 5
Slot: 1 - BlueShirt
Slot: 2 - CyanShirt
Slot: 3 - PinkShirt
Slot: 4 - RedShirt
Slot: 5 - WhiteShirt
```

Example 25-13 RemoveAt Method – Remove an Element at a Slot

```
The MyShirts Property is defined as a Collection List of Data Types

RemoveAt Method - Remove the Element at the specified Slot position

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set ActorOref=##class(MyPackage.Actor).%OpenId(1) ;bring object John Wayne ;into memory
```

```
Do ActorOref.MyShirts.RemoveAt(3)
 ; Remove Shirt at Slot 3
Write !, "Count: ", ActorOref.MyShirts.Count()
 ; count of elements
For I=1:1:ActorOref.MyShirts.Count() {
 Write !, "Slot: ", I
 Write " - ",ActorOref.MyShirts.GetAt(I)
Write !, ActorOref. %Save()
 ; Save the Object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Slot: 1 - BlueShirt
Slot: 2 - CyanShirt
Slot: 3 - RedShirt
Slot: 4 - WhiteShirt
```

Example 25-14 Select MyShirts Data using Embedded SQL

```
The MyShirts Property is defined as a Collection List of Data Types
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
New name, myshirts
&sql(Declare MyCursor CURSOR FOR
 SELECT Name, MyShirts
 INTO :name, :myshirts
 FROM MyPackage.Actor
 WHERE FOR SOME %ELEMENT(MyShirts) (%Value='BlueShirt')
 ORDER BY Name)
 &sql (OPEN MyCursor)
 &sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !,"Name: ",name
 If myshirts'="" {
 For I=1:1:$LL(myshirts) {
 Write !,?20,$LI(myshirts,I)
 &sql(FETCH MyCursor)
 &sql(CLOSE MyCursor)
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Name: John Wayne
 BlueShirt
 CyanShirt
 RedShirt
 WhiteShirt
```

Example 25-15 Display MyShirts Data using Embedded SQL

```
The MyShirts Property is defined as a Collection List of Data Types
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
New name, myshirts
 &sql(Declare MyCursor CURSOR FOR
 SELECT Name, MyShirts
 INTO :name, :myshirts
 FROM MyPackage.Actor
 ORDER BY Name)
 &sql (OPEN MyCursor)
 &sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !, "Name: ", name
 If myshirts'="" {
 For I=1:1:$LL(myshirts) {
 Write !,?20,$LI(myshirts,I)
 &sql(FETCH MyCursor)
 &sql(CLOSE MyCursor)
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Name: Ally Sheedy
Name: Ann Margaret
Name: Carol Burnett
Name: Clint Eastwood
Name: Dean Martin
Name: Humphrey Bogart
Name: Jodie Foster
Name: John Wayne
 BlueShirt
 CyanShirt
 RedShirt
 WhiteShirt
Name: Johnny Depp
Name: Julie Andrews
Name: Katharine Hepburn
Name: Will Smith
```

Example 25-16 Select MyShirts Data using Dynamic SQL

```
The MyShirts Property is defined as a Collection List of Data Types

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.
```

```
Set MyQuery="SELECT Name, MyShirts FROM MyPackage. Actor"
 ;Define the Query
Set MyQuery=MyQuery " WHERE FOR SOME %ELEMENT(MyShirts) (%Value='BlueShirt')"
Set ResultSet=##class(%ResultSet).%New("%DynamicQuery:SQL")
 ;Create a new Instance of %ResultSet
Set Status=ResultSet.Prepare (MyQuery)
 ;Prepare the Query
If Status'=1 Write "Status'=1, return from Prepare Statement" Quit
Set Status=ResultSet.Execute()
 ;Execute the Query
If Status'=1 Write "Status'=1, return from Execute Statement" Quit
While ResultSet.Next() {
 ; Process the Query results
 Write !,ResultSet.Data("Name")
 Set myshirts=ResultSet.Data("MyShirts")
 If myshirts'="" {
 For I=1:1:$LL(myshirts) {
 Write !,?15,$LI(myshirts,I)
Set SC=ResultSet.Close()
 ;Close the Query
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
John Wayne
 BlueShirt
 CyanShirt
 RedShirt
 WhiteShirt
```

Example 25-17 Display MyShirts Data using Dynamic SQL

```
The MyShirts Property is defined as a Collection List of Data Types
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set MyQuery="SELECT Name, MyShirts FROM MyPackage.Actor"
 ;Define the Query
Set ResultSet=##class(%ResultSet).%New("%DynamicQuery:SQL")
 ;Create a new Instance of %ResultSet
 Set Status=ResultSet.Prepare(MyQuery)
 ;Prepare the Query
 If Status'=1 Write "Status'=1, return from Prepare Statement" Quit
 Set Status=ResultSet.Execute()
 ;Execute the Query
 If Status'=1 Write "Status'=1, return from Execute Statement" Quit
 While ResultSet.Next() {
 ; Process the Query results
 Write !,ResultSet.Data("Name")
 Set myshirts=ResultSet.Data("MyShirts")
 If myshirts'="" {
 For I=1:1:$LL(myshirts) {
 Write !,?15,$LI(myshirts,I)
```

```
}
Set SC=ResultSet.Close()
 ;Close the Query
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
John Wayne
 BlueShirt
 CyanShirt
 RedShirt
 WhiteShirt
Jodie Foster
Clint Eastwood
Julie Andrews
Johnny Depp
Carol Burnett
Will Smith
Ann Margaret
Dean Martin
Ally Sheedy
Humphrey Bogart
Katharine Hepburn
```

Chapter 26 Class & Object Properties - Collection Array of Data Types

Table 26-1 A Collection List of Shirts

Slot Number	Value		
1	RedShirt		
2	WhiteShirt		
3	BlueShirt		

Table 26-2 A Collection Array of Hats

Key	Value
1	Bowler
2	Straw
Mesh	FruitMesh
Тор	TopHat

Table 26-3 Object Properties

Object Property	Data Type	Name we chose	Special Considerations
Data Types	%String	Name	
		(Name of Actor)	
Collection List of Data Types	%String	MyShirts	Total length cannot exceed 32k
		(Shirts belonging to an	
		Actor)	
Collection Array of Data Types	%String	MyHats	No length limit
		(Hats belonging to an	In SQL must be handled as a Child table
		Actor)	Must specify a Key when accessing

Example 26-1 Actor Class Redefinition - Include the Collection Array Property: MyHats

```
Class MyPackage.Actor Extends %Persistent {
Property Name As %String [ Required ];
```

```
Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property FavoriteColor As %String;

Property MyShirts As list Of %String;

Property MyHats As array Of %String;

}
```

Example 26-2 Clear and Count Methods - Deletes all elements and show the count

```
The MyHats Property is defined as a Collection Array of Data Types
Clear Method - Clears or Deletes the Collection of Elements
Count Method - Returns the Number of Elements in the Collection
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi
Foster
 ;into memory
Do ActorOref.MyHats.Clear()
 ;clear list of hats
Write !, "Count: ", ActorOref. MyHats. Count()
 ; count of elements
Write !, ActorOref. %Save()
 ; Save the object
If you run the above code from the Terminal, you should get the following
output.
Count: 0
```

Example 26-3 SetAt Method – Add Four Hats to the Collection

```
The MyHats Property is defined as a Collection Array of Data Types
SetAt Method - Set or Replace an Element at the specific Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
 Do ActorOref.MyHats.SetAt("Bowler",1)
 ; keyed by numeric 1
 Do ActorOref.MyHats.SetAt("Straw",2)
 ; keyed by numeric 2
 Do ActorOref.MyHats.SetAt("FruitMesh", "Mesh")
 ; keyed by alpha "Mesh"
 Do ActorOref.MyHats.SetAt("TopHat", "Top")
 ; keyed by alpha "Top"
Write !,"Count: ",ActorOref.MyHats.Count()
 ; count of elements
 Write !, ActorOref. %Save()
 ;Save the object
```

```
If you run the above code from the Terminal, you should get the following output.

Count: 4
1
```

Example 26-4 Global generated from Class MyPackage.Actor

```
zw ^MyPackage.ActorD
^MyPackage.ActorD=13
^MyPackage.ActorD(1)=$lb("","John
Wayne","",$lb("","","",""),"Blue",$lb("BlueShirt","CyanShirt","RedShirt",""WhiteShirt"))
MyPackage.ActorD(2)=$lb("","Jodie Foster","",$lb("","",""),"Green","")

MyPackage.ActorD(2,"MyHats",1)="Bowler"

^MyPackage.ActorD(2,"MyHats",2)="Straw"

^MyPackage.ActorD(2,"MyHats","Mesh")="FruitMesh"
^MyPackage.ActorD(2, "MyHats", "Top") = "TopHat"
^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2",$lb("","","",""),"Cyan")
^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.","Marlboro",
"MA","01752"),"Brown")
^MyPackage.ActorD(5)=$lb("","Johnny Depp","",$lb("","","",""),"Tan")
^MyPackage.ActorD(6)=$lb("","Carol Burnett","",$lb("","",""),"Red")
^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","",""),"Navy")
^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","",""),"Yellow")
^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","","",""),"Green")
^MyPackage.ActorD(10)=$lb("","Ally Sheedy","",$lb("","","",""),"Black")
^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2",$lb("","","",""),"Blue")
```

Example 26-5 IsDefined Method – See if a Key is defined

```
The MyHats Property is defined as a Collection Array of Data Types
IsDefined Method - Returns a 1 if the Key is defined otherwise 0
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
 ; Is key "Mesh" defined? - Yes
Write ActorOref.MyHats.IsDefined("Mesh")
1
 ; Is key "Top" defined? - Yes
Write ActorOref.MyHats.IsDefined("Top")
7
Write ActorOref.MyHats.IsDefined(1)
 ; Is key 1 defined? - Yes
Write ActorOref.MyHats.IsDefined(3)
 ;Is key 3 defined? - No
0
```

Example 26-6 GetAt Method – Returns the Element for a Key

```
The MyHats Property is defined as a Collection Array of Data Types

GetAt Method - Returns the Element associated with a Key

Set ActorOref=##class(MyPackage.Actor).%OpenId(2) ;bring object Jodi Foster ;into memory

Write ActorOref.MyHats.GetAt(2) ;Get Hat at Key 2

Straw

Set Key="Mesh"
Write ActorOref.MyHats.GetAt(Key) ;Get Hat at Key "Mesh"

FruitMesh
```

Example 26-7 Find a hat in the collection starting at Key

```
The MyHats Property is defined as a Collection Array of Data Types

Find Method - Finds the Element starting at the Key

Set ActorOref=##class(MyPackage.Actor).%OpenId(2) ;bring object Jodi Foster ;into memory

Write ActorOref.MyHats.Find("TopHat") ;find the Element TopHat and display ;the key

Write ActorOref.MyHats.Find("Bowler") ;find the Element Bowler and display ;the key

Write ActorOref.MyHats.Find("Bowler",2) ;find the Element Bowler starting at ;key 2, since Bowler is at key 1, ;nothing is found
```

Example 26-8 SetAt Method – Set or Replace an Element at a specific Key

```
The MyHats Property is defined as a Collection Array of Data Types
SetAt Method - Set or Replace an Element at the specific Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
Do ActorOref.MyHats.SetAt("BigBirdHat",2)
 ;replace Hat at Key 2
Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 ;cycle through hats
 Set Hat=ActorOref.MyHats.GetNext(.Key)
 ;get hat at specified key
 If Key'="" {
 Write !, "Key and hat: "
 Write Key," - ", Hat
 ; display key and hat
```

```
}
} While (Key '= "")

Write !,ActorOref.%Save() ;Save the object

If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.

Count: 4
Key and hat: 1 - Bowler
Key and hat: 2 - BigBirdHat
Key and hat: Mesh - FruitMesh
Key and hat: Top - TopHat
1
```

Table 26-4 Traversing Methods

Method		How Key or Slot is passed	
Next	Traversing Forward	Key or Slot passed by Value	
Previous	Traversing Backward	Key or Slot Passed by Value	
GetNext	Traversing Forward	Key or Slot Passed by Reference	
GetPrevious	Traversing Backward	Key or Slot Passed by Reference	

Example 26-9 Next Method – Returns the Element for the next Key

```
The MyHats Property is defined as a Collection Array of Data Types
Next Method - Returns the Element for the next Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyHats.Next(Key)
 ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyHats.GetAt(Key)
 ; display the hat
} While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 1 - Bowler
Key: 2 - BigBirdHat
Key: Mesh - FruitMesh
```

Example 26-10 Previous Method – Returns the Element for the previous Key

```
The MyHats Property is defined as a Collection Array of Data Types
Previous Method - Returns the Element for the previous Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key ""
 Set Key=ActorOref.MyHats.Previous(Key)
 ;get the previous Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyHats.GetAt (Key)
 ; display the hat
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: Top - TopHat
Key: Mesh - FruitMesh
Key: 2 - BigBirdHat
Key: 1 - Bowler
```

Example 26-11 GetNext Method - Returns the Element for the next Key

```
The MyHats Property is defined as a Collection Array of Data Types
GetNext Method - Returns the Element for the next Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
 ;bring object Jodi Foster
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;into memory
Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with beginning key
 ; get next key (passed by reference)
 Set Hat=ActorOref.MyHats.GetNext(.Key)
 If Key'="" {
 Write !, "Key and hat: "
 Write Key," - ", Hat
 ; display key and hat
 } While (Key '= "")
```

```
If you save the above code in a routine and then run the it from the Terminal, you should get the following output.
```

```
Count: 4
Key and hat: 1 - Bowler
Key and hat: 2 - BigBirdHat
Key and hat: Mesh - FruitMesh
Key and hat: Top - TopHat
```

Example 26-12 GetPrevious Method – Returns the Element for the Previous Key

```
The MyHats Property is defined as a Collection Array of Data Types
GetPrevious Method - Returns the Element for the previous Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(2)
 ;bring object Jodi Foster
 ;into memory
 Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with beginning key
 Set Hat=ActorOref.MyHats.GetPrevious(.Key)
 ;get previous key
 If Key'="" {
 ; (passed by reference)
 Write !,"Key and hat: " \,
 Write Key," - ", Hat
 ; display key with hat
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key and hat: Top - TopHat
Key and hat: Mesh - FruitMesh
Key and hat: 2 - BigBirdHat
Key and hat: 1 - Bowler
```

Example 26-13 RemoveAt Method - Remove the Element associated with a Key

```
The MyHats Property is defined as a Collection Array of Data Types

RemoveAt Method - Remove the Element associated with the Key

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set ActorOref=##class(MyPackage.Actor).%OpenId(2) ;bring object Jodi Foster ;into memory

Do ActorOref.MyHats.RemoveAt("Mesh") ;remove Element associated ;with key Mesh
```

```
Write !, "Count: ", ActorOref.MyHats.Count()
 ; count of elements
 Set Key = "" Do {
 Set Hat=ActorOref.MyHats.GetNext(.Key)
 If Key'="" {
 Write !, "Key and hat: "
 Write Key, " - ", Hat
 ;display key and hat
 } While (Key '= "")
Write !, ActorOref. %Save()
 ;Save the object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Key and hat: 1 - Bowler
Key and hat: 2 - BigBirdHat
Key and hat: Top - TopHat
7
```


Example 26-14 Display MyHats Data using Embedded SQL

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
New actorname, myhats
&sql(Declare MyCursor CURSOR FOR
 SELECT Actor->Name, MyHats
 INTO :actorname, :myhats
 FROM MyPackage.Actor_MyHats
 ORDER BY Name)
 &sql(OPEN MyCursor)
 &sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !, "Name: ", actorname
 Write ?25, "MyHats: ", myhats
 &sql(FETCH MyCursor)
&sql(CLOSE MyCursor)
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
 MyHats: Bowler
MyHats: BigBirdHat
Name: Jodie Foster
Name: Jodie Foster
 MyHats: ТорНаt
Name: Jodie Foster
```

Example 26-15 MyHats Data using Dynamic SQL

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set MyQuery="SELECT Actor->Name, MyHats FROM MyPackage.Actor_MyHats"
```


Chapter 27 Class & Object Properties Collection List of References to Persistent Objects

Table 27 -1 Object Properties

Object Property	Data Type	Reference Object Class and Name	Name we chose	Special Considerations
Data Types	%String		Name	
			(Name of Actor)	
Collection List of	%String		MyShirts	Total length cannot exceed
Data Types			(Shirts belonging to	32k
			an Actor)	
Collection Array of	%String		MyHats	No length limit
Data Types			(Hats belonging to	In SQL must be handled as a
			an Actor)	Child table
				Must specify a Key when
				accessing
Collection List of		Persistent Objects	MyContacts	
References to			(Contacts of the	
Persistent Objects			Actor)	
Collection Array of		Persistent Objects	MyClients	
References to			(Clients of the	
Persistent Objects			Actor)	

Example 27-1 Class Definition – Creating the Contacts Class

```
Class MyPackage.Contacts Extends <a href="mailto:kPersistent">%Persistent</a>
{

Property ContactName As %String [ Required ];

Index ContactNameIndex On ContactName;
}
```

Example 27-2 Populate the Contacts Class

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
For Name="Contact1", "Contact2", "Contact3" Do CreateObject (Name)
For Name="Contact4", "Contact5", "Contact6" Do CreateObject (Name)
 CreateObject(Name) [] Public {
 Set ContactsOref=##class(MyPackage.Contacts).%New(); create a new object reference
 Set ContactsOref.ContactName=Name
 ;populate the object with a name
 ;save the object
 Do ContactsOref.%Save()
 Set NewId=ContactsOref.%Id()
 ;get the newly assigned ID
 Write !, "Id: ", NewId
 ;write ID of new Object
 Write " - ",ContactsOref.ContactName
 ;write the name of the new Object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Id: 1 - Contact1
Id: 2 - Contact2
Id: 3 - Contact3
Id: 4 - Contact4
Id: 5 - Contact5
Id: 6 - Contact6
```

Example 27-3 Actor Class Redefinition – add Reference Property that will point to the Contacts Class

```
Class MyPackage.Actor Extends %Persistent
{
Property Name As %String [ Required ];
Index NameIndex On Name;
Property MyAccountant As Accountants;
Property MyHome As Address;
Property MyShirts As list Of %String;
Property MyHats As array Of %String;
Property MyContacts As list Of Contacts;
}
```

Example 27-4 Clear and Count Methods - Deletes all elements and show the count

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
```

```
Clear Method - Clears or Deletes the Collection of Elements

Count Method - Returns the Number of Elements in the Collection

Set ActorOref=##class(MyPackage.Actor).%OpenId(5) ;bring object Johnny Depp;into memory;

Do ActorOref.MyContacts.Clear() ;clear list of contacts
Write !,"Count: ",ActorOref.MyContacts.Count() ;count of elements

Write !,ActorOref.%Save() ;Save the object

If you run the above code from the Terminal, you should get the following output.

Count: 0

1
```

Example 27-5 Insert Method – Insert four Contacts into the Collection

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
Insert Method - Inserts an Oref at the end of the collection
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Set Contact1Oref=##class(MyPackage.Contacts).%OpenId(1); bring object Contact1
 ;into memory
Set Contact2Oref=##class(MyPackage.Contacts).%OpenId(2) ;bring object Contact2
 ;into memory
Set Contact3Oref=##class(MyPackage.Contacts).%OpenId(3); bring object Contact3
 ;into memory
Set Contact4Oref=##class(MyPackage.Contacts).%OpenId(4); bring object Contact4
 ;into memory
Do ActorOref.MyContacts.Insert(Contact1Oref)
 ;associate Contact1 with
 ;Actor Johnny Depp
 ;associate Contact2 with
Do ActorOref.MyContacts.Insert(Contact2Oref)
 ;Actor Johnny Depp
Do ActorOref.MyContacts.Insert(Contact3Oref)
 ;associate Contact3 with
 ;Actor Johnny Depp
Do ActorOref.MyContacts.Insert(Contact4Oref)
 ;associate Contact4 woith
 ;Actor Johnny Depp
Write !, "Count: ", ActorOref.MyContacts.Count()
Write !, ActorOref. % Save()
 ; Save the object
If you run the above code from the Terminal, you should get the following
output.
Count: 4
```

Example 27-6 Global generated from Class MyPackage.Actor

```
zw ^MyPackage.ActorD
 ^MyPackage.ActorD=13
 ^MyPackage.ActorD(1)=$lb("","John
Wayne", "", $1b("", "", ""), "Blue", $1b("BlueShirt", "CyanShirt", "RedShirt", ""WhiteShirt"))
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster","",$lb("","","",""),"Green","")
 ^MyPackage.ActorD(2, "MyHats", 1) = "Bowler"
 ^MyPackage.ActorD(2,"MyHats",2)="BigBirdHat"
 ^MyPackage.ActorD(2,"MyHats","Top")="TopHat"
 ^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2",$lb("","","",""),"Cyan")
 ^MyPackage.ActorD(4)=$lb("", "Julie Andrews", "", $lb("123 Main St.",
"Marlboro", "MA", "01752"), "Brown")
 ^MyPackage.ActorD(5)=$lb("","Johnny
Depp", "", $1b("", "", ""), "Tan", "", $1b($1b("1"), $1b("2"), $1b("3"), $1b("4")))
 ^MyPackage.ActorD(6)=$lb("","Carol Burnett","",$lb("","","",""),"Red")
 ^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","","",""),"Navy")
 ^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","","",""),"Yellow")
 ^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","","",""),"Green")
 ^MyPackage.ActorD(10)=$lb("","Ally Sheedy","",$lb("","",""),"Black")
 ^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
 ^MyPackage.ActorD(12)=$lb("", "Katharine Hepburn", "2", $lb("", "", ""), "Blue")
 ZW ^MyPackage.ContactsD
 ^MyPackage.ContactsD=6
 ^MyPackage.ContactsD(1) = $1b("", "Contact1")
 ^MyPackage.ContactsD(2)=$lb("","Contact2")
 ^MyPackage.ContactsD(3)=$lb("","Contact3")
 ^MyPackage.ContactsD(4)=$lb("","Contact4")
 ^MyPackage.ContactsD(5)=$lb("","Contact5")
 ^MyPackage.ContactsD(6)=$lb("","Contact6")
```

Example 27-7 GetAt Method – Returns the Element associated with a Key

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
GetAt Method - Returns the Element associated with a Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
 Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Write !,"Count: ",ActorOref.MyContacts.Count()
 ; count of elements
For Key=1:1:ActorOref.MyContacts.Count() {
 ;Display each element
  Write !, "Key: ", Key
 ;of Collection List
 Write " Name ", ActorOref. MyContacts. GetAt (Key). ContactName ; Property: MyContacts
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
```

```
Key: 1 - Contact1
Key: 2 - Contact2
Key: 3 - Contact3
Key: 4 - Contact4
```

Example 27-8 Find Method - Finds the associated Key for a String

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
Find Code - Finds the associated Key for a String
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
 ;bring object Johnny Depp
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;into memory
Set NameToFind="Contact3"
 ; Name to Find
Set FoundKey=""
 ;initialized FoundKey
 For Key=1:1:ActorOref.MyContacts.Count() {
  If NameToFind=ActorOref.MyContacts.GetAt(Key).ContactName Set FoundKey=Key Quit
If FoundKey'="" {
 Write !, "Found: ", NameToFind," at Key: ", FoundKey
Else {
 Write !, "Could not find: ", NameToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Found: Contact3 at Key: 3
 Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
 Set NameToFind="Contact5"
 ; Name to Find
Set FoundKey=""
 ;initialized FoundKey
For Key=1:1:ActorOref.MyContacts.Count() {
  If NameToFind=ActorOref.MyContacts.GetAt(Key).ContactName Set FoundKey=Key Quit
 If FoundKey'="" {
 Write !, "Found: ", NameToFind," at Key: ", FoundKey
Else {
 Write !, "Could not find: ", NameToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
```

Table 27-1 Traversing Methods

Method		How Key or Slot is passed
Next	Traversing Forward	Key or Slot passed by Value
Previous	Traversing Backward	Key or Slot Passed by Value
GetNext	Traversing Forward	Key or Slot Passed by Reference
GetPrevious	Traversing Backward	Key or Slot Passed by Reference

Example 27-9 Next Method – Returns the Element for the next Key

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
Next Method - Returns the Element for the next Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyContacts.Next(Key)
 ;get the next Key
 If Key'="" {
 Write !,"Key: ",Key
 ; display the Key number
 Write " - ", ActorOref.MyContacts.GetAt (Key).ContactName ; display the contact
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 1 - Contact1
Key: 2 - Contact2
Key: 3 - Contact3
Key: 4 - Contact4
```

Example 27-10 Previous Method – Returns the Element for the previous Key

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
```

```
Previous Method - Returns the Element for the previous Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyContacts.Previous(Key)
 ;get the previous Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyContacts.GetAt (Key).ContactName ; display the contact
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 4 - Contact4
Key: 3 - Contact3
Key: 2 - Contact2
Key: 1 - Contact1
```

Example 27-11 GetNext Method – Returns the Element for the next Key

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
GetNext Method - Returns the Element for the next Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
Set Key = "" Do {
 ;start with beginning Key
 Set Contact=ActorOref.MyContacts.GetNext(.Key) ;get next Key
 If Key'="" Write !, "Key: ", Key, " ", Contact. ContactName ; display Key with Contact
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 1 - Contact1
Key: 2 - Contact2
Key: 3 - Contact3
Key: 4 - Contact4
```

Example 27-12 GetPrevious Method - Returns the Element for the Previous Key

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
GetPrevious Method - Returns the Element for the previous Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
 ; count of elements
Write !,"Count: ",ActorOref.MyContacts.Count()
 Set Key = "" Do {
 ;start with beginning Key
 Set Contact=ActorOref.MyContacts.GetPrevious(.Key)
 get previous Key;
 If Key'="" Write !, "Key: ", Key, " ", Contact. ContactName
 ;display Key with Contact
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 4 - Contact4
Key: 3 - Contact3
Key: 2 - Contact2
Key: 1 - Contact1
```

Example 27-13 InsertAt Method - Insert a new Contact between the 1st and 2nd Contact

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
InsertAt Method - Insert an Oref into a Collection at a specific key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
 Set Contact5Oref=##class(MyPackage.Contacts).%OpenId(5) ;bring object
 ;Contact 5 into memory
 ;Insert Contact5 into the
Do ActorOref.MyContacts.InsertAt(Contact5Oref,2)
 ;2nd Key pushing the other
 ; contacts out
Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
For Key=1:1:ActorOref.MyContacts.Count() {
 ;display each element
 Write !, "Key: ", Key
 ; of collection List
 Write " - ",ActorOref.MyContacts.GetAt(Key).ContactName ;Property: MyContact$
Write !,ActorOref.%Save()
 ;Save the object
```

```
If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 5
Key: 1 - Contact1
Key: 2 - Contact5
Key: 3 - Contact2
Key: 4 - Contact3
Key: 5 - Contact4
1
```

Example 27-14 SetAt Method - Set or Replace a specific Contact

```
The MyContacts Property is defined
as a Collection List of References to Persistent Objects
SetAt Method - Set or Replace an Element at a specific Key
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Set Contact6Oref=##class(MyPackage.Contacts).%OpenId(6); bring object into
 ;memory - Contact6
 ;Replace contact with
 Do ActorOref.MyContacts.SetAt(Contact6Oref,2)
 ;Contact6 at the 2nd
 ;position
Write !,"Count: ",ActorOref.MyContacts.Count()
 ; count of elements
 For Key=1:1:ActorOref.MyContacts.Count() {
 ; display each element
 Write !, "Key: ", Key
 ;of Collection List
 Write " - ", ActorOref.MyContacts.GetAt (Key).ContactName ; Property: MyContacts
Write !,ActorOref.%Save()
 ;Save the object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 5
Key: 1 - Contact1
Key: 2 - Contact6
Key: 3 - Contact2
Key: 4 - Contact3
Key: 5 - Contact4
7
```

Example 27-15 RemoveAt Method – Remove a specific Contact

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects

RemoveAt Method - Remove the Element associated with a Key
```

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
 Set ActorOref=##class(MyPackage.Actor).%OpenId(5)
 ;bring object Johnny Depp
 ;into memory
Do ActorOref.MyContacts.RemoveAt(3)
 ;remove contact at
 ; Key 3, Contact2
 Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
 For Id=1:1:ActorOref.MyContacts.Count() {
 ; display each element
 Write !,"Id: ",Id
 ;of Collection List
 Write " - ", ActorOref.MyContacts.GetAt(Id).ContactName ; Property: MyContacts
Write !,ActorOref.%Save()
 ; Save the object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Id: 1 - Contact1
Id: 2 - Contact6
Id: 3 - Contact3
Id: 4 - Contact4
```

Example 27-16 Display MyContacts Data using Embedded SQL

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
New id, actorname, mycontacts
&sql(Declare MyCursor CURSOR FOR
 SELECT Id, Name, MyContacts
 INTO :id, :actorname, :mycontacts
 FROM MyPackage.Actor
 ORDER BY Id)
&sql(OPEN MyCursor)
&sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !, "Id: ",id
 Write " Name: ",actorname
 Set ActorOref=##class(MyPackage.Actor).%OpenId(id)
 Set Key = "" Do {
 Set Key=ActorOref.MyContacts.Next(Key) ;get the next Key
 If Key'="" {
 Write !,?12,"Key: ",Key
 Write " - ", ActorOref.MyContacts.GetAt (Key).ContactName
 } While (Key '= "")
 &sql(FETCH MyCursor)
 &sql(CLOSE MyCursor)
```

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

```
Id: 1 Name: John Wayne
Id: 2 Name: Jodie Foster
Id: 3 Name: Clint Eastwood
Id: 4 Name: Julie Andrews
Id: 5 Name: Johnny Depp
 Key: 1 - Contact1
 Key: 2 - Contact6
 Key: 3 - Contact3
 Key: 4 - Contact4
Id: 6 Name: Carol Burnett
Id: 7 Name: Will Smith
Id: 8 Name: Ann Margaret
Id: 9 Name: Dean Martin
Id: 10 Name: Ally Sheedy
Id: 11 Name: Humphrey Bogart
Id: 12 Name: Katharine Hepburn
```

Example 27-17 Display MyContacts Data using Dynamic SQL

you should get the following output.

Id: 1 Name John Wayne
Id: 2 Name Jodie Foster
Id: 3 Name Clint Eastwood

```
The MyContacts Property is defined as a
Collection List of References to Persistent Objects
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Set MyQuery="SELECT Id, Name FROM MyPackage.Actor"
Set ResultSet=##class(%ResultSet).%New("%DynamicQuery:SQL")
 Set SC=ResultSet.Prepare(MyQuery)
 Set SC=ResultSet.Execute()
While ResultSet.Next() {
 Set Id=ResultSet.Data("ID")
 Write !, "Id:", Id
 Write "Name: ", ResultSet.Data("Name")
 Set ActorOref=##class(MyPackage.Actor).%OpenId(Id)
 Set Key = "" Do {
 Set Key=ActorOref.MyContacts.Next(Key) ; get the next Key
 If Key'="" {
 Write !,?7,"Key: ",Key ;display the Key number
 Write " Name ", ActorOref.MyContacts.GetAt(Key).ContactName
 } While (Key '= "")
  Set SC=ResultSet.Close()
```

If you save the above code in a routine and then run the it from the Terminal,

```
Id: 4 Name Julie Andrews
Id: 5 Name Johnny Depp

Key: 1 - Contact1

Key: 2 - Contact6

Key: 3 - Contact3

Key: 4 - Contact4

Id: 6 Name: Carol Burnett

Id: 7 Name: Will Smith


Id: 8 Name: Ann Margaret

Id: 9 Name: Dean Martin

Id: 10 Name: Ally Sheedy

Id: 11 Name: Humphrey Bogart

Id: 12 Name: Katharine Hepburn
```


Chapter 28 Class & Object Properties Collection Array of References to Persistent Objects

Table 28-1 Object Properties

Object Property	Data Type	Reference Object Class and Name	Name we chose	Special Considerations
Data Types	%String		Name	
			(Name of Actor)	
Collection List of	%String		MyShirts	Total length cannot exceed
Data Types			(Shirts belonging to	32k
			an Actor)	
Collection Array of	%String		MyHats	No length limit
Data Types			(Hats belonging to	In SQL must be handled as a
			an Actor)	Child table
				Must specify a Key when
				accessing
Collection List of		Persistent Objects	MyContacts	
References to			(Contacts of the	
Persistent Objects			Actor)	
Collection Array of		Persistent Objects	MyClients	
References to			(Clients of the	
Persistent Objects			Actor)	

Example 28-1 Class Definition - Creating the Clients Class

```
Class MyPackage.Clients Extends <a href="#">%Persistent</a>
{

Property ClientName As %String [ Required ];

Index ClientNameIndex On ClientName;
}
```

Example 28-2 Populate the Clients Class

```
For Name="Client1", "Client2", "Client3" Do CreateObject(Name)
For Name="Client4", "Client5", "Client6" Do CreateObject(Name)
Quit
 CreateObject(Name) [] Public {
 Set ActorOref=##class(MyPackage.Clients).%New()
 ; create new object reference
 Set ActorOref.ClientName=Name
 ;populate object with a name
 Do ActorOref.%Save()
 ; save the object
 ;write ID of new Object
 Set NewId=ActorOref.%Id() Write !,"Id: ",NewId
 ;write name of the new Object
 Write " - ",ActorOref.ClientName
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Id: 1 - Client1
Id: 2 - Client2
Id: 3 - Client3
Id: 4 - Client4
Id: 5 - Client5
Id: 6 - Client6
```

Example 28-3 Actor Class Redefinition – add Reference Property that will point to the Clients Class

```
Class MyPackage.Actor Extends %Persistent
{

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property MyShirts As list Of %String;

Property MyHats As array Of %String;

Property MyContacts As list Of Contacts;

Property MyClients As array Of Clients;

}
```

Example 28-4 Clear and Count Methods - Deletes all elements and show the count

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
Clear Method - Clears or Deletes the Collection of Elements
```

```
Count Method - Returns the Number of Elements in the Collection

Set ActorOref=##class(MyPackage.Actor).%OpenId(6) ;bring object Carol Burnett ;into memory;

Do ActorOref.MyClients.Clear() ;clear Array of Clients ;vount of elements ;rount of elements ;rount of elements ;save the object

If you run the above code from the Terminal, you should get the following output.

Count: 0

1
```

Example 28-5 SetAt Method - SetAt four Clients into the Collection

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
SetAt Method - Set an Oref at the specific Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
Set Client1Oref=##class(MyPackage.Clients).%OpenId(1) ;bring object Client1
 ;into memory
Set Client2Oref=##class(MyPackage.Clients).%OpenId(2) ;bring object Client2
 ;into memory
Set Client3Oref=##class(MyPackage.Clients).%OpenId(3) ;bring object Client3
 ;into memory
Set Client4Oref=##class(MyPackage.Clients).%OpenId(4) ;bring object Client4
 ;into memory
Do ActorOref.MyClients.SetAt(Client1Oref,1)
 ;associate Client1 with
 ;Actress Carol Burnett at key 1
Do ActorOref.MyClients.SetAt(Client2Oref,2)
 ;associate Client2 with
 ;Actress Carol Burnett at key 2
Do ActorOref.MyClients.SetAt(Client3Oref,3)
 ;associate Client3 with
 ;Actress Carol Burnett at key 3
Do ActorOref.MyClients.SetAt(Client4Oref,4)
 ;associate Client4 with
 ;Actress Carol Burnett at key 4
Write !, "Count: ", ActorOref.MyClients.Count()
Write !, ActorOref. % Save ()
 ; Save the object
If you run the above code from the Terminal, you should get the following
output.
Count: 4
```

Example 28-6 Global generated from Class MyPackage.Actor

```
ZW ^MyPackage.ActorD
^MyPackage.ActorD=13
^MyPackage.ActorD(1)=$lb("","John
Wayne","",$lb("","","",""),"Blue",$lb("BlueShirt","CyanShirt","RedShirt",""WhiteShirt"))
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster","",$lb("","","",""),"Green","")
 ^MyPackage.ActorD(2, "MyHats", 1) = "Bowler"
^MyPackage.ActorD(2, "MyHats", 2) = "BigBirdHat"
^MyPackage.ActorD(2, "MyHats", "Top") = "TopHat"
^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2",$lb("","","",""),"Cyan")
^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.","Marlboro",
"MA","01752"),"Brown")
^MyPackage.ActorD(5)=$lb("", "Johnny
Depp","",$lb("","","",""),"Tan","",$lb($lb("1"),$lb("6"),$lb("3"),$lb("4")))
 ^MyPackage.ActorD(6)=$lb("","Carol Burnett","",$lb("","",""),"Red","","")
 ^MyPackage.ActorD(6, "MyClients", 1) =1
 ^MyPackage.ActorD(6,"MyClients",2)=2
 ^MyPackage.ActorD(6,"MyClients",3)=3
 ^MyPackage.ActorD(6,"MyClients",4)=4
 ^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","","",""),"Navy")
 ^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","",""),"Yellow")
 ^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","","",""),"Green")
 ^MyPackage.ActorD(10)=$lb("","Ally Sheedy","",$lb("","",""),"Black")
 ^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
 ^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2",$lb("","","",""),"Blue")
ZW ^MyPackage.ClientsD
 ^MyPackage.ClientsD=6
^MyPackage.ClientsD(1)=$lb("","Client1")
^MyPackage.ClientsD(2)=$lb("","Client2")
^MyPackage.ClientsD(3)=$lb("","Client3")
 ^MyPackage.ClientsD(4)=$lb("","Client4")
 ^MyPackage.ClientsD(5)=$lb("","Client5")
 ^MyPackage.ClientsD(6)=$lb("","Client6")
```

Example 28-7 IsDefined Method - See if a Key is defined

```
The MyClients Property is defined as a Collection Array of References to Persistent Objects

IsDefined Method - Returns a 1 if the Key is defined otherwise 0

Set ActorOref=##class(MyPackage.Actor).%OpenId(6) ;bring object Carol Burnett ;into memory

Write ActorOref.MyClients.IsDefined(1) ;Is key 1 defined? - Yes

Write ActorOref.MyClients.IsDefined(3) ;Is key 3 defined? - Yes

Write ActorOref.MyClients.IsDefined(6) ;Is key 6 defined? - No

Write ActorOref.MyClients.IsDefined(6) ;Is key 6 defined? - No
```

In

Example 28-7 we see a demonstration of the IsDefined Method that determines if a key exists.

Example 28-8 GetAt Method – Returns the Elements associated with the Key

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
GetAt Method - Returns the Element associated with a Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
 Write !, "Count: ", ActorOref.MyClients.Count()
 ; count of elements
For Id=1:1:ActorOref.MyClients.Count() {
 ;Display each element
  Write !,"Id: ",Id
 ;of Collection Array
  Write " - ", ActorOref.MyClients.GetAt(Id).ClientName; Property: MyClients
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Id: 1 - Client1
Id: 2 - Client2
Id: 3 - Client3
Id: 4 - Client4
```

Example 28-9 Find Method - Finds the associated ID for a String

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
Find Code - Finds the associated Id for a String
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
 Set NameToFind="Client3"
 ;Name to Find
Set FoundId=""
 ;initialized FoundId
For Id=1:1:ActorOref.MyClients.Count() {
 If ActorOref.MyClients.IsDefined(Id) {
 ;Does the Id exist?
 If NameToFind= ActorOref.MyClients.GetAt(Id).ClientName Set FoundId=Id Quit
 }
 If FoundId'="" {
 Write !, "Found: ", NameToFind," at Id: ", FoundId
Else{
 Write !, "Could not find: ", NameToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
```

```
Found: Client3 at Id: 3
 Set NameToFind="Client5"
 ; Name to Find
Set FoundId=""
 ;initialized FoundId
For Id=1:1:ActorOref.MyClients.Count() {
 If ActorOref.MyClients.IsDefined(Id) {
 ;Does the Id exist?
 If NameToFind= ActorOref.MyClients.GetAt(Id).ClientName Set FoundId=Id Quit
}
If FoundId'="" {
  Write !, "Found: ", NameToFind," at Id: ", FoundId
Else{
  Write !, "Could not find: ", NameToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Could not find: Client5
```

Table 28-2 Traversing Methods

Method		How Key or Slot is passed
Next	Traversing Forward	Key or Slot passed by Value
Previous	Traversing Backward	Key or Slot Passed by Value
GetNext	Traversing Forward	Key or Slot Passed by Reference
GetPrevious	Traversing Backward	Key or Slot Passed by Reference

Example 28-10 Next Method – Returns the Element for the next Key

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
Next Method - Returns the Element for the next Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
Write !, "Count: ", ActorOref.MyClients.Count()
 ; count of elements
Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyClients.Next(Key)
 ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyClients.GetAt(Key).ClientName; display the Client
```

```
}
} While (Key '= "")

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 4
Key: 1 - Client1
Key: 2 - Client2
Key: 3 - Client3
Key: 4 - Client4
```

Example 28-11 Previous Method – Returns the Element for the previous Key

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
Previous Method - Returns the Element for the previous Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
Write !, "Count: ", ActorOref.MyClients.Count()
 ; count of elements
Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyClients.Previous(Key)
 ;get the previous Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyClients.GetAt(Key).ClientName; display the Client
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 4 - Client4
Key: 3 - Client3
Key: 2 - Client2
Key: 1 - Client1
```

Example 28-12 GetNext Method – Returns the Element for the next Key

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 4

Key: 1 - Client1

Key: 2 - Client2

Key: 3 - Client3

Example 28-13 GetPrevious Method – Returns the Element for the Previous Key

Key: 4 - Client4

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
GetPrevious Method - Returns the Element for the previous Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
 Write !, "Count: ", ActorOref.MyContacts.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with beginning Key
 Set Client=ActorOref.MyClients.GetPrevious(.Key) ;get previous Key
 If Key'="" Write !, "Key: ", Key, " ", Client. ClientName ; display Key with Client
} While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Key: 4 - Client4
Key: 3 - Client3
Key: 2 - Client2
Key: 1 - Client1
```

Example 28-14 SetAt Method – Replace a specific Client

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
SetAt Method - Set an Oref at the specific Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
Set Client6Oref=##class(MyPackage.Clients).%OpenId(6); bring object into
 ;memory - Client6
Do ActorOref.MyClients.SetAt(Client6Oref,2)
 ;Replace Client with
 ;Client6 at the 2nd
 ;position
Write !, "Count: ", ActorOref.MyClients.Count()
 ; count of elements
For Id=1:1:ActorOref.MyClients.Count() {
 ;Display each element
 Write !,"Id: ",Id
 ;of Collection Array
```

```
Write " - ",ActorOref.MyClients.GetAt(Id).ClientName ;Property: MyClients
}
Write !,ActorOref.%Save() ;Save the Object

If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.

Count: 5
Id: 1 - Client1
Id: 2 - Client6
Id: 3 - Client3
Id: 4 - Client4
1
```

Example 28-15 RemoveAt Method – Remove a specific Client

```
The MyClients Property is defined as a
Collection Array of References to Persistent Objects
RemoveAt Method - Remove the Element associated with the Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(6)
 ;bring object Carol Burnett
 ;into memory
Do ActorOref.MyClients.RemoveAt(3)
 ; Remove Client at
 ; Key 3, Client3
Write !, "Count: ", ActorOref.MyClients.Count()
 ; count of elements
Set Key = "" Do {
 ;start with beginning Key
 Set Client=ActorOref.MyClients.GetNext(.Key)
 ;get next Key
 If Key'="" Write !, "Key: ", Key," ", Client. ClientName ; display Key with Client
 } While (Key '= "")
Write !, ActorOref. %Save()
 ; Save the object
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Id: 1 - Client1
Id: 2 - Client6
Id: 4 - Client4
1
```

Example 28-16 Display MyClients Data using Embedded SQL

```
New actorname, myclients
&sql(Declare MyCursor CURSOR FOR
SELECT Actor->Name, MyClients
INTO :actorname, :myclients
FROM MyPackage.Actor MyClients
ORDER BY Name)
&sql(OPEN MyCursor)
&sql(FETCH MyCursor)
While (SQLCODE = 0) {
```

```
Write !, "Name: ", actorname
Write ?25, "MyClients: ", myclients
&sql(FETCH MyCursor)

&sql(CLOSE MyCursor)

If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.

Name: Carol Burnett MyClients: 1
Name: Carol Burnett MyClients: 6
Name: Carol Burnett MyClients: 4
```

Example 28-17 Display MyClients Data using Dynamic SQL

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

```
Carol Burnett - Client: 1
Carol Burnett - Client: 6
Carol Burnett - Client: 4
```

Let another praise you, and not your own mouth; a stranger, and not your own lips." - Proverbs 27:2	d

Chapter 29 Class & Object Properties Collection List of References to Embedded Objects

Table 29-1 Object Properties

Object Property	Data Type	Reference Object Class and Name	Name we chose	Special Considerations
Data Types	%String		Name	
			(Name of Actor)	
Collection List of	%String		MyShirts	Total length cannot exceed
Data Types			(Shirts belonging to	32k
			an Actor)	
Collection Array of	%String		MyHats	No length limit
Data Types			(Hats belonging to	In SQL must be handled as a
			an Actor)	Child table
				Must specify a Key when
				accessing
Collection List of		Persistent Objects	MyContacts	
References to			(Contacts of the	
Persistent Objects			Actor)	
Collection Array of		Persistent Objects	MyClients	
References to			(Clients of the	
Persistent Objects			Actor)	
Collection List of		Embedded Objects	MyRentals	
References to		%Serial Class	(Rental Property	
Embedded Objects			of the Actor)	
Collection Array of		Embedded Objects	MyPets	
References to		%Serial Class	(Pets of the Actor)	
Embedded Objects				

Example 29-1 Class Definition – Creating the Rentals Class

```
Class MyPackage.Rentals Extends <a href="mailto:serialObject">serialObject</a>

Property Street As %String(MAXLEN = 80);

Property City As %String(MAXLEN = 30);

Property State As %String(MAXLEN = 2);

Property Zip As %String(MAXLEN = 10);

}
```

Example 29-2 Actor Class Redefinition – add Reference Property that will point to the Rentals Class

```
Class MyPackage.Actor Extends %Persistent
{

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property MyShirts As list Of %String;

Property MyHats As array Of %String;

Property MyContacts As list Of Contacts;

Property MyClients As array Of Clients;

Property MyRentals As list Of Rentals;

}
```

Example 29-3 Clear and Count Methods - Deletes all elements and show the count

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects

Clear Method - Clears or Deletes the Collection of Elements

Count Method - Returns the Number of Elements in the Collection

Set ActorOref=##class(MyPackage.Actor).%OpenId(9) ;bring object Dean Martin ;into memory
```

```
;
Do ActorOref.MyRentals.Clear()
Write !,"Count: ",ActorOref.MyRentals.Count()

Write !,ActorOref.%Save()

If you run the above code from the Terminal, you should get the following output.

Count: 0

1
```

Example 29-4 Insert Method – Insert three Rentals into the Collection

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
Insert Method - Inserts an Oref at the end of the collection
Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
 ; create new Address Orefl
Set AddressOref1=##class(MyPackage.Rentals).%New()
 Set AddressOref1.Street="123 Main St."
 ;Set the Street
Set AddressOrefl.City="Pittsburgh"
 ;Set the City
Set AddressOref1.State="PA"
 ;Set the State
Set AddressOref1.Zip="01600"
 ;Set the Zip
Set AddressOref2=##class(MyPackage.Rentals).%New() ;create new Address Oref2
Set AddressOref2.Street="53 Elm St."
 ;Set the Street
Set AddressOref2.City="L.A."
 ;Set the City
 Set AddressOref2.State="CA"
 ;Set the State
Set AddressOref2.Zip="95602"
 ;Set the Zip
 Set AddressOref3=##class(MyPackage.Rentals).%New()
 ;create new Address Oref3
Set AddressOref3.Street="9 Pershing St."
 ;Set the Street
 Set AddressOref3.City="Worcester"
 ;Set the City
Set AddressOref3.State="MA"
 ;Set the State
Set AddressOref3.Zip="01752"
 ;Set the Zip
Do ActorOref.MyRentals.Insert(AddressOref1) ;associate AddressOref1 with Actor
Do ActorOref.MyRentals.Insert(AddressOref2) ;associate AddressOref2 with Actor
Do ActorOref.MyRentals.Insert(AddressOref3) ;associate AddressOref3 with Actor
Write !, ActorOref. %Save()
 ;Save the object
```

Example 29-5 Global generated from Class MyPackage.Actor

```
ZW ^MyPackage.ActorD
 ^MyPackage.ActorD=13
 ^MyPackage.ActorD(1)=$lb("","John
Wayne","",$lb("","",""),"Blue",$lb("BlueShirt","CyanShirt","RedShirt","WhiteShirt"))
 ^MyPackage.ActorD(2)=$lb("","Jodie Foster","",$lb("","","",""),"Green","")
 ^MyPackage.ActorD(2,"MyHats",1)="Bowler"
 ^MyPackage.ActorD(2,"MyHats",2)="BigBirdHat"
```

```
^MyPackage.ActorD(2,"MyHats","Top")="TopHat"
 ^MyPackage.ActorD(3)=$lb("","Clint Eastwood","2",$lb("","","",""),"Cyan")
^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.","Marlboro",
"MA","01752"),"Brown")
^MyPackage.ActorD(5)=$lb("","Johnny
Depp", "", $lb("", "", "", ""), "Tan", "", $lb($lb("1"), $lb("6"), $lb("3"), $lb("4")))
 ^MyPackage.ActorD(6)=$1b("","Carol Burnett","",$1b("","",""),"Red","","")
 ^MyPackage.ActorD(6,"MyClients",1)=1
 ^MyPackage.ActorD(6, "MyClients", 2) = 6
 ^MyPackage.ActorD(6, "MyClients", 4) =4
^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","",""),"Navy")
^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","",""),"Yellow")
^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","",""),"Green","","",
$lb($lb($lb("123 Main St.","Pittsburgh","PA","01600")),$lb($lb("53 Elm
St.","L.A.","CA","95602")),$lb($lb("9 Pershing St.","Worcester","MA","01752"))))
 ^MyPackage.ActorD(10)=$1b("","Ally Sheedy","",$1b("","","",""),"Black")
^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
 ^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2",$lb("","",""),"Blue")
```

Example 29-6 GetAt Method – Returns the Elements associated with the Key

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
GetAt Method - Returns the Element associated with a Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
Write !, "Count: ", ActorOref.MyRentals.Count() ; count of elements
 For Key=1:1:ActorOref.MyRentals.Count() {
 ;Display each element
 Write !, "Key: ", Key
 ;of Collection List
 Write " - ", ActorOref.MyRentals.GetAt (Key).Street ; Property: MyRentals - Street
  Write ?30,ActorOref.MyRentals.GetAt(Key).City ;Property: MyRentals - City Write ?50,ActorOref.MyRentals.GetAt(Key).State ;Property: MyRentals - State
  Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Key: 1 - 123 Main St.
 Pittsburgh
 01600
Key: 2 - 53 Elm St.
 CA
 95602
Key: 3 - 9 Pershing St.
 Worcester
 MA
 01752
```

Example 29-7 Find Method – Finds the associated KEY for a String

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects

Find Code - Finds the associated Key for a String

Set ActorOref=##class(MyPackage.Actor).%OpenId(9) ;bring object Dean Martin;into memory
```

```
Set StreetToFind="53 Elm St."
 ;Street to Find
 Set FoundKey=""
 ;initialized FoundKey
For Key=1:1:ActorOref.MyRentals.Count() {
 If StreetToFind=ActorOref.MyRentals.GetAt(Key).Street Set FoundKey=Key
If FoundKey'="" {
 Write !, "Found: ", StreetToFind," at Key: ", FoundKey
Else{
 Write !, "Could not find: ", StreetToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Found: 53 Elm St. at Key: 2
 Set CityToFind="Worcester"
 ;City to Find
Set FoundKey=""
 ;initialized FoundKey
For Key=1:1:ActorOref.MyRentals.Count() {
  If CityToFind=ActorOref.MyRentals.GetAt(Key).City Set FoundKey=Key
If FoundKey'="" {
 Write !, "Found: ", CityToFind," at Key: ", FoundKey
Else{
 Write !, "Could not find: ", CityToFind
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Found: Worcester at Key: 3
```

Table 29-2 Traversing Methods

Method		How Key or Slot is passed
Next	Traversing Forward	Key or Slot passed by Value
Previous	Traversing Backward	Key or Slot Passed by Value
GetNext	Traversing Forward	Key or Slot Passed by Reference
GetPrevious	Traversing Backward	Key or Slot Passed by Reference

Example 29-8 Next Method - Returns the Element for the next Key

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
Next Method - Returns the Element for the next Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
 Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyRentals.Next(Key)
 ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyRentals.GetAt(Key).Street; Property: MyRentals - Street
 Write ?30, ActorOref.MyRentals.GetAt(Key).City ;Property: MyRentals - City Write ?50, ActorOref.MyRentals.GetAt(Key).State ;Property: MyRentals - State
 ;Property: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Key: 1 - 123 Main St.
 Pittsburgh
 PA
 01600
Key: 2 - 53 Elm St.
 95602
 L.A.
Key: 3 - 9 Pershing St.
 Worcester
 MA
 01752
```

Example 29-9 Previous Method – Returns the Element for the previous Key

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
Previous Method - Returns the Element for the previous Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
 Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
  Set Key=ActorOref.MyRentals.Previous(Key)
 ; get the previous Key
  If Key'="" {
 Write !, "Key: ", Key
 ; display the Key number
 Write " - ", ActorOref.MyRentals.GetAt(Key).Street ; Property: MyRentals - Street
 Write ?30, ActorOref.MyRentals.GetAt(Key).City ; Property: MyRentals - City
 Write ?50, ActorOref.MyRentals.GetAt(Key).State ; Property: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
```

```
 Count: 3

 Key: 3 - 9 Pershing St.
 Worcester
 MA
 01752

 Key: 2 - 53 Elm St.
 L.A.
 CA
 95602

 Key: 1 - 123 Main St.
 Pittsburgh
 PA
 01600
```

Example 29-10 GetNext Method - Returns the Element for the next Key

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
GetNext Method - Returns the Element for the next Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
Write !,"Count: ",ActorOref.MyRentals.Count()
 ; count of elements
Set Key = "" Do {
 ;start with beginning Key
  Set Contact=ActorOref.MyRentals.GetNext(.Key)
 ; get next Key
  If Key'="" {
 Write !, "Key: ", Key," " ; display Key
Write " - ", ActorOref. MyRentals. GetAt (Key). Street; Property: MyRentals - Street
 Write ?30,ActorOref.MyRentals.GetAt(Key).City ;Property: MyRentals - City
 Write ?50, ActorOref.MyRentals.GetAt(Key).State
 ;Property: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
 } While (Key '= "")
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 3
Key: 1 - 123 Main St.
 PA
 01600
 Pittsburgh
Key: 2 - 53 Elm St.
 L.A.
 CA
 95602
Key: 3 - 9 Pershing St.
 Worcester
 MA
 01752
```

Example 29-11 GetPrevious Method – Returns the Element for the Previous Key

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
GetPrevious Method - Returns the Element for the previous Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
 Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
 Set Key = "" Do {
 Set Contact=ActorOref.MyRentals.GetPrevious(.Key)
 ;get next Key
  If Key'="" {
 Write !, "Key: ", Key, " "
 ;display Key
 Write " - ", ActorOref.MyRentals.GetAt (Key).Street ; Property: MyRentals - Street
 Write ?30,ActorOref.MyRentals.GetAt(Key).City ;Property: MyRentals - City
 Write ?50, ActorOref.MyRentals.GetAt(Key).State ; Property: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
```

```
}
} While (Key '= "")

If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 3
Key: 3 - 9 Pershing St. Worcester MA 01752
Key: 2 - 53 Elm St. L.A. CA 95602
Key: 1 - 123 Main St. Pittsburgh PA 01600
```

Example 29-12 InsertAt Method - Insert a new Address between the 1st and 2nd Address

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
InsetAt Method - Insert an Oref into a Collection at the specific key
Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
 Set AddressOref=##class(MyPackage.Rentals).%New()
 ; create new Address ActorOref
 Set AddressOref.Street="39 Pinewold Ave"
 ; Set the Street
 Set AddressOref.City="Burlington"
 ;Set the City
 Set AddressOref.State="MA"
 ;Set the State
 Set AddressOref.Zip="01803"
 ;Set the Zip
 ;Insert AddressOref
 Do ActorOref.MyRentals.InsertAt (AddressOref, 2)
 ;at Key position 2
 Do ActorOref.%Save()
 ; save the object
Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
 For Id=1:1:ActorOref.MyRentals.Count() {
 ;Display each element
 Write !, "Id: ", Id
 ;of Collection List
  Write " - ", ActorOref.MyRentals.GetAt(Id).Street
 ; Property: MyRentals - Street
  Write ?30, ActorOref.MyRentals.GetAt(Id).City
Write ?50, ActorOref.MyRentals.GetAt(Id).State
Write ?60, ActorOref.MyRentals.GetAt(Id).Zip
 ;Property: MyRentals - City
;Property: MyRentals - State
 ; Property: MyRentals - Zip
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Id: 1 - 123 Main St. Pittsburgh
Id: 2 - 39 Pinewold Ave Burlington
 PA
MA
 01600
 01803
Id: 3 - 53 Elm St.
 L.A.
 CA
 95602
Id: 4 - 9 Pershing St. Worcester
 MA
 01752
```

Example 29-13 SetAt Method – Replace a specific Address

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
```

```
SetAt Method - Set an Oref at the specified Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(9); bring object Dean Martin
 ;into memory
 Set AddressOref=##class(MyPackage.Rentals).%New(); create new ActorOref
 Set AddressOref.Street="1040 Lincoln St." ;Set the Street
 Set AddressOref.City="Dallas"
 ;Set the City
 Set AddressOref.State="TX"
 ;Set the State
 Set AddressOref.Zip="00000"
 ;Set the Zip
 Do ActorOref.MyRentals.SetAt(AddressOref,2)
 ;Replace AddressOref at Key 2
 Do ActorOref.%Save()
 ; save the object
 Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
For Id=1:1:ActorOref.MyRentals.Count() {
 ;Display each element
  Write !,"Id: ",Id
 ;of Collection List
  Write " - ", ActorOref.MyRentals.GetAt(Id).Street
 ;Property: MyRentals - Street
  Write ?30, ActorOref.MyRentals.GetAt(Id).City
 ; Property: MyRentals - City
 ;Property: MyRentals - State
  Write ?50, ActorOref.MyRentals.GetAt(Id).State
  Write ?60, ActorOref.MyRentals.GetAt(Id).Zip
 ; Property: MyRentals - Zip
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Count: 4
Id: 1 - 123 Main St.
 PA
 01600
 Pittsburgh
Id: 2 - 1040 Lincoln St.
 Dallas
 TX
 00000
Id: 3 - 53 Elm St.
 L.A.
 CA
 95602
Id: 4 - 9 Pershing St.
 Worcester
 01752
```

Example 29-14 RemoveAt Method – Remove a specific Address

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
RemoveAt Method - Remove the Element associated with the Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(9)
 ;bring object Dean Martin
 ;into memory
Do ActorOref.MyRentals.RemoveAt(2)
 ; Remove contact at
 ;Key 2
 ; save the object
Do ActorOref.%Save()
Write !, "Count: ", ActorOref.MyRentals.Count()
 ; count of elements
 For Id=1:1:ActorOref.MyRentals.Count() {
 ;Display each element
  Write !,"Id: ",Id
 ;of Collection List
  Write " - ", ActorOref.MyRentals.GetAt(Id).Street
 ;Property: MyRentals - Street
  Write ?30, ActorOref.MyRentals.GetAt(Id).City
 ; Property: MyRentals - City
  Write ?50, ActorOref.MyRentals.GetAt(Id).State
 ;Property: MyRentals - State
  Write ?60, ActorOref.MyRentals.GetAt(Id).Zip
 ; Property: MyRentals - Zip
```

```
If you save the above code in a routine and then run the it from the Terminal, you should get the following output.

Count: 3

Id: 1 - 123 Main St. Pittsburgh PA 01600

Id: 2 - 53 Elm St. L.A. CA 95602

Id: 3 - 9 Pershing St. Worcester MA 01752
```

Example 29-15 Display MyRentals Data using Embedded SQL

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
New id, actorname, myrentals
 &sql(Declare MyCursor CURSOR FOR
 SELECT Id, Name, MyRentals
 INTO :id, :actorname, :myrentals
 FROM MyPackage.Actor
 ORDER BY Id)
 &sql(OPEN MyCursor)
 &sql(FETCH MyCursor)
 While (SQLCODE = 0) {
 Write !, "Id: ",id
 Write " Name: ",actorname
 Set ActorOref=##class(MyPackage.Actor).%OpenId(id)
 For Key=1:1:ActorOref.MyRentals.Count() {
 ;Display each element
 Write !, "Key: ", Key
 ;of Collection List
 Write " - ", ActorOref.MyRentals.GetAt(Key).Street; Property: MyRentals - Street
 Write ?30, ActorOref.MyRentals.GetAt(Key).City ;Property: MyRentals - City
 Write ?50, ActorOref.MyRentals.GetAt(Key).State ; Property: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ;Property: MyRentals - Zip
 &sql(FETCH MyCursor)
 &sql(CLOSE MyCursor)
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Id: 1 Name: John Wayne
Id: 2 Name: Jodie Foster
Id: 3 Name: Clint Eastwood
Id: 4 Name: Julie Andrews
Id: 5 Name: Johnny Depp
Id: 6 Name: Carol Burnett
Id: 7 Name: Will Smith
Id: 8 Name: Ann Margaret
Id: 9 Name: Dean Martin
Key: 1 - 123 Main St.
 PA
 01600
 Pittsburgh
Key: 2 - 53 Elm St.
 95602
 L.A.
 CA
Key: 3 - 9 Pershing St.
 Worcester
 01752
Id: 10 Name: Ally Sheedy
Id: 11 Name: Humphrey Bogart
Id: 12 Name: Katharine Hepburn
```

Example 29-16 Display MyRentals Data using Dynamic SQL

```
The MyRentals Property is defined as a
Collection List of References to Embedded Objects
 Set MyQuery="SELECT Id, Name FROM MyPackage.Actor"
 Set ResultSet=##class(%ResultSet).%New("%DynamicQuery:SQL")
 Set SC=ResultSet.Prepare(MyQuery)
 Set SC=ResultSet.Execute()
 While ResultSet.Next() {
 Set Id=ResultSet.Data("ID")
 Write !, "Id:", Id
 Write " Name: ",ResultSet.Data("Name")
 Set ActorOref=##class(MyPackage.Actor).%OpenId(Id)
 Set Key = "" Do {
 Set Key=ActorOref.MyRentals.Next(Key) ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
Write " - ", ActorOref.MyRentals.GetAt(Key).Street; Prop: MyRentals - Street
 Write ?30, ActorOref.MyRentals.GetAt(Key).City ; Prop: MyRentals - City
 Write ?50, ActorOref.MyRentals.GetAt (Key).State ; Prop: MyRentals - State
 Write ?60, ActorOref.MyRentals.GetAt(Key).Zip ; Prop: MyRentals - Zip
 } While (Key '= "")
  Set SC=ResultSet.Close()
If you save the above code in a routine and then run the it from the Terminal,
you should get the following output.
Id: 1 Name John Wayne
Id: 2 Name Jodie Foster
Id: 3 Name Clint Eastwood
Id: 4 Name Julie Andrews
Id: 5 Name Johnny Depp
Id: 6 Name: Carol Burnett
Id: 7 Name: Will Smith
Id: 8 Name: Ann Margaret
Id: 9 Name: Dean Martin
 01600
Key: 1 - 123 Main St.
 Pittsburgh
 PA
Key: 2 - 53 Elm St.
 L.A.
 CA
 95602
Key: 3 - 9 Pershing St.
 01752
 Worcester
 MA
Id: 10 Name: Ally Sheedy
Id: 11 Name: Humphrey Bogart
Id: 12 Name: Katharine Hepburn
```


"Whatever you think it's gonna take, double it. That applies to money, time, stress. It's gonna be harder that you think and take	
longer that you think." – Richard A. Cortese	

Chapter 30 Class & Object Properties Collection Array of References to Embedded Objects

Table 30-1 Object Properties

Object Property	Data Type	Reference	Name we chose	Special Considerations
		Object Class		
		and Name		
Data Types	%String		Name	
			(Name of Actor)	
Collection List of	%String		MyShirts	Total length cannot exceed
Data Types			(Shirts belonging to	32k
			an Actor)	
Collection Array of	%String		MyHats	No length limit
Data Types			(Hats belonging to	In SQL must be handled as a
			an Actor)	Child table
				Must specify a Key when
				accessing
Collection List of		Persistent Objects	MyContacts	
References to			(Contacts of the	
Persistent Objects			Actor)	
Collection Array of		Persistent Objects	MyClients	
References to			(Clients of the	
Persistent Objects			Actor)	
Collection List of		Embedded Objects	MyRentals	
References to		%Serial Class	(Rental Property of	
Embedded Objects			the Actor)	
Collection Array of		Embedded Objects	MyPets	
References to		%Serial Class	(Pets of the Actor)	
Embedded Objects				

Example 30-1 Class Definition – Creating the Pets Class

```
Class MyPackage.Pets Extends <a href="mailto:ssring">SerialObject</a>
{

Property Name As %String;

Property Breed As %String;

Property Color As %String;

Property Weight As %String;

}
```

Example 30-2 Actor Class Redefinition - add Reference Property that will point to the Pets Class

```
Class MyPackage.Actor Extends %Persistent {

Property Name As %String [ Required ];

Index NameIndex On Name;

Property MyAccountant As Accountants;

Property MyHome As Address;

Property MyShirts As list Of %String;

Property MyHats As array Of %String;

Property MyContacts As list Of Contacts;

Property MyClients As array Of Clients;

Property MyHomes As list Of Rentals;

Property MyPets As array Of Pets;

}
```

Example 30-3 Clear and Count Methods - Deletes all elements and show the count

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects

Clear Method - Clears or Deletes the Collection of Elements

Count Method - Returns the Number of Elements in the Collection

Set ActorOref=##class(MyPackage.Actor).%OpenId(8) ;bring object Ann Margaret ;into memory
```

```
Do ActorOref.MyPets.Clear()
Write !,"Count: ",ActorOref.MyPets.Count()

Write !,ActorOref.%Save()

If you save the above code in a routine and then run it from the Terminal, you should get the following output.

Count: 0

1
```

Example 30-4 SetAt Method – Insert three Pets into the Collection

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects
SetAt Method - Set an Oref at the specific Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ; Margaret into memory
 Set PetsOref1=##class(MyPackage.Pets).%New()
 ;create new Pet Oref1
 Set PetsOrefl.Name="Sandy"
 ;Set the Name
 Set PetsOref1.Breed="Dog"
 ;Set the Breed
 Set PetsOref1.Color="Brown"
 ;Set the Colr
 Set PetsOref1.Weight="35"
 ;Set the Weight
 Set PetsOref2=##class(MyPackage.Pets).%New()
 ;create new Pet Oref2
 Set PetsOref2.Name="Tiger"
 ;Set the Name
 Set PetsOref2.Breed="Cat"
 ;Set the Breed
 Set PetsOref2.Color="Striped"
 ;Set the Color
 Set PetsOref2.Weight="10"
 ;Set the Weight
 Set PetsOref3=##class(MyPackage.Pets).%New()
 ;create new Pet Oref3
 Set PetsOref3.Name="Lips"
 ;Set the Name
 Set PetsOref3.Breed="Pig"
 ;Set the Breed
 Set PetsOref3.Color="N/A"
 ;Set the Color
 Set PetsOref3.Weight="70"
 ;Set the Weight
 Do ActorOref.MyPets.SetAt(PetsOref1,1) ;associate PetsOref1 with Actor at Key 1
 Do ActorOref.MyPets.SetAt(PetsOref2,2) ;associate PetsOref2 with Actor at Key 2
 Do ActorOref.MyPets.SetAt(PetsOref3,3) ;associate PetsOref3 with Actor at Key 3
Write !, "Count: ", ActorOref.MyPets.Count()
Write !,ActorOref.%Save()
 ;Save the object
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 3
1
```

Example 30-5 Global generated from Class MyPackage.Actor

```
zw ^MyPackage.ActorD
 ^MyPackage.ActorD=13
^MyPackage.ActorD(1)=$lb("","John Wayne","",",$lb("BlueShirt","CyanShirt",
"RedShirt", "WhiteShirt"))
^MyPackage.ActorD(2)=$lb("","Jodie Foster","","")
 ^MyPackage.ActorD(2,"MyHats",1)="Bowler"
 ^MyPackage.ActorD(2,"MyHats",2)="BigBirdHat"
 ^MyPackage.ActorD(2,"MyHats","Top")="TopHat"
 ^MyPackage.ActorD(3)=$1b("", "Clint Eastwood", "2", $1b("", "", "", ""), "Cyan")
^MyPackage.ActorD(4)=$lb("","Julie Andrews","",$lb("123 Main St.",'
Marlboro", "MA", "01752"), "Brown")
^MyPackage.ActorD(5)=$lb("", "Johnny
Depp","",$lb("","","",""),"Tan","",$lb($lb("1"),$lb("6"),$lb("3"),$lb("4")))
 ^MyPackage.ActorD(6)=$lb("","Carol Burnett","",$lb("","",""),"Red","","")
^MyPackage.ActorD(6, "MyClients", 1) =1
^MyPackage.ActorD(6, "MyClients", 2) = 6
^MyPackage.ActorD(6, "MyClients", 4) = 4
 ^MyPackage.ActorD(7)=$lb("","Will Smith","",$lb("","","",""),"Navy")
 ^MyPackage.ActorD(8)=$lb("","Ann Margaret","",$lb("","","",""),"Yellow","","","")
 ^MyPackage.ActorD(8, "MyPets",1)=$lb("Sandy", "Dog", "Brown", "35")
 ^MyPackage.ActorD(8,"MyPets",2)=$lb("Tiger","Cat","Striped","10")
^MyPackage.ActorD(8,"MyPets",3)=$lb("Lips","Pig","N/A","70")
^MyPackage.ActorD(9)=$lb("","Dean Martin","",$lb("","","",""),
"Green","","",$lb($lb($lb("123 Main St.","Pittsburgh","PA","01600")),$lb($lb("53 #lm
St.","L.A.","CA","95602")),$1b($1b("9 Pershing St.","Worcester","MA","01752"))))
^MyPackage.ActorD(10)=$lb("","Ally Sheedy","",$lb("","","",""),"Black")
^MyPackage.ActorD(11)=$lb("","Humphrey Bogart","",$lb("","","",""),"Brown")
^MyPackage.ActorD(12)=$lb("","Katharine Hepburn","2",$lb("","","",""),"Blue")
```

Example 30-6 IsDefined Method - See if a Key is defined

```
The MyPets Property is defined as a Collection Array of References to Embedded Objects

IsDefined Method - see if a Key is defined

Set ActorOref=##class(MyPackage.Actor).%OpenId(8) ;bring object Ann ;Margaret into memory

Write ActorOref.MyPets.IsDefined(1) ;Is key 1 defined? - Yes

Write ActorOref.MyPets.IsDefined(2) ;Is key 2 defined? - Yes

Write ActorOref.MyPets.IsDefined(4) ;Is key 4 defined? - No
```

Example 30-7 GetAt Method – Returns the Element associated with a Key

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects

GetAt Method - Returns the Element associated with a Key
```

```
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ; Margaret into memory
Write !, "Count: ", ActorOref.MyPets.Count()
 ; count of elements
For Key=1:1:ActorOref.MyPets.Count() {
 ;Display each element
 Write !, "Key: ", Key
 ;of Collection Array
 Write " - ", ActorOref.MyPets.GetAt(Key).Name
 ; Property: MyPets - Name
 Write "-", ActorOref. MyPets. GetAt (Key). Breed ;Property: MyPets - Breed Write ?30, ActorOref. MyPets. GetAt (Key). Color ;Property: MyPets - Color ;Property: MyPets - Woight
 Write ?40, ActorOref.MyPets.GetAt(Key).Weight
 ; Property: MyPets - Weight
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 3
Key: 1 - Sandy
 Dog
 Brown
Key: 2 - Tiger
 Striped 10
 Cat
 70
Key: 3 - Lips
 Pig
 N/A
```

Example 30-8 Find Method - Finds the associated Id for a String

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects
Find Code - Finds the associated Id for a String
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ; Margaret into memory
 Set NameToFind="Sandy"
 ; Pet Name to Find
Set FoundId=""
 ;initialized FoundId
For Id=1:1:ActorOref.MyPets.Count() {
 If NameToFind=ActorOref.MyPets.GetAt(Id).Name Set FoundId=Id
 If FoundId'="" {
 Write !, "Found: ", NameToFind," at Id: ", FoundId
Else{
 Write !, "Could not find: ", NameToFind
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Found: Sandy at Id: 1
 _______
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ; Margaret into memory
 Set ColorToFind="Striped"
 ;Color to Find
Set FoundId=""
 ;initialized FoundId
 For Id=1:1:ActorOref.MyPets.Count() {
 If ColorToFind=ActorOref.MyPets.GetAt(Id).Color Set FoundId=Id
```

```
If FoundId'="" {
 Write !, "Found: ", ColorToFind," at Id: ",FoundId
 }
Else{
 Write !, "Could not find: ", ColorToFind
 }

If you save the above code in a routine and then run it from the Terminal, you should get the following output.

Found: Striped at Id: 2
```

Table 30-2 Traversing Methods

Method		How Key or Slot is passed
Next	Traversing Forward	Key or Slot passed by Value
Previous	Traversing Backward	Key or Slot Passed by Value
GetNext	Traversing Forward	Key or Slot Passed by Reference
GetPrevious	Traversing Backward	Key or Slot Passed by Reference

Example 30-9 Next Method - Returns the Element for the next Key

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects.
Next Method - Returns the Element for the next Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
Write !, "Count: ", ActorOref.MyPets.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key 0
 Set Key=ActorOref.MyPets.Next(Key)
 ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
 ;display the Key
 Write " - ", ActorOref.MyPets.GetAt(Key).Name
 ; Property: MyPets - Name
 Write ?20, ActorOref. MyPets. GetAt (Key). Breed
 ; Property: MyPets - Breed
 Write ?30, ActorOref.MyPets.GetAt(Key).Color Write ?40, ActorOref.MyPets.GetAt(Key).Weight
 ;Property: MyPets - Color
 ;Property: MyPets - Weight
 } While (Key '= "")
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 3
Key: 1 - Sandy
 Dog
 Brown
 35
Key: 2 - Tiger
 Cat
 Striped
```

Key: 3 - Lips Pig N/A 70

Example 30-10 Previous Method - Returns the Element for the previous Key

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects
Previous Method - Returns the Element for the previous Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
 Write !, "Count: ", ActorOref.MyPets.Count()
 ; count of elements
 Set Key = "" Do {
 ;start with Key null
 Set Key=ActorOref.MyPets.Previous(Key)
 ;get the next Key
 If Key'="" {
 Write !, "Key: ", Key
 ; display the Key
 Write " - ", ActorOref.MyPets.GetAt(Key).Name ; Property: MyPets - Name
 Write ?20, ActorOref. MyPets. GetAt (Key). Breed ; Property: MyPets - Breed
 Write ?30, ActorOref.MyPets.GetAt(Key).Color ; Property: MyPets - Color
 Write ?40, ActorOref.MyPets.GetAt(Key).Weight ;Property: MyPets - Weight
 } While (Key '= "")
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 3
Key: 3 - Lips
 Pig
 70
Key: 2 - Tiger
 Cat
 Striped
 10
Key: 1 - Sandy
 Dog
 Brown
 3.5
```

Example 30-11 GetNext Method – Returns the Element for the next Key

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects
GetNext Method - Returns the Element for the next Key
 Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
Write !, "Count: ", ActorOref.MyPets.Count()
 ; count of elements
Set Key = "" Do {
 Set MyPetsOref=ActorOref.MyPets.GetNext(.Key)
 If Key'="" {
 Write !, "Key: ", Key
 Write " - ", MyPetsOref.Name
 ;Property: MyPets - Name
 ;Property: MyPets - Breed
 Write ?20, MyPetsOref.Breed
 Write ?30, MyPetsOref.Color
 ; Property: MyPets - Color
 Write ?40, MyPetsOref. Weight
 ; Property: MyPets - Weight
 } While (Key '= "")
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
```

```
Count: 3
Key: 1 - Sandy Dog Brown 35
Key: 2 - Tiger Cat Striped 10
Key: 3 - Lips Pig N/A 70
```

Example 30-12 GetPrevious Method - Returns the Element for the Previous Key

```
The MyPets Property is defined as a
Collection Array of References to Embedded Objects
GetPrevious Method - Returns the Element for the previous Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
Write !, "Count: ", ActorOref.MyPets.Count()
 ; count of elements
Set Key = "" Do {
 Set MyPetsOref=ActorOref.MyPets.GetPrevious(.Key)
 If Key'="" {
 Write !, "Key: ", Key
 Write " - ", MyPetsOref.Name
 ;Property: MyPets - Name
 Write ?20, MyPetsOref.Breed
 ;Property: MyPets - Breed
 ;Property: MyPets - Color
 Write ?30, MyPetsOref.Color
 Write ?40, MyPetsOref.Weight
 ;Property: MyPets - Weight
} While (Key '= "")
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 3
Key: 3 - Lips
 Pig
 N/A
 70
Key: 2 - Tiger
 Striped 10
 Cat
Key: 1 - Sandy
 Dog
 Brown
```

Example 30-13 SetAt Method - Replace a specific Pet

```
The MyPets Property is defined as a Collection Array of References to Embedded
Objects
SetAt Method - Set an Oref at the specific Key
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
Set PetsOref=##class(MyPackage.Pets).%New()
 ; create new Pet Oref
Set PetsOref.Name="Trixie"
 ; Set the Name
Set PetsOref.Breed="Dog"
 ;Set the Breed
Set PetsOref.Color="White"
 ;Set the Color
Set PetsOref.Weight="50"
 ;Set the Weight
<u>Do ActorOref.MyPets.SetAt(PetsOref,2)</u> ;associate PetsOref with the Actress
 ; and replace the second pet
```

```
Write !,"Count: ",ActorOref.MyPets.Count() ;count of elements
 Set Key = "" Do {
 Set MyPetsOref=ActorOref.MyPets.GetNext(.Key)
 If Key'="" {
 Write !, "Key: ", Key
 Write " - ", MyPetsOref.Name
 ;Property: MyPets - Name
 Write ?20, MyPetsOref.Breed
 ;Property: MyPets - Breed
 ;Property: MyPets - Color
 Write ?30, MyPetsOref.Color
 Write ?40, MyPetsOref. Weight
 ; Property: MyPets - Weight
 } While (Key '= "")
 Write !,ActorOref.%Save()
 ; Save the object
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
 Dog
Pog
-
Count: 3
Key: 1 - Sandy Dog
Key: 2 - Trixie Dog
Key: 3 - Lips Pig
 Brown
 35
 50
 White
 N/A
 70
```

Example 30-14 RemoveAt Method – Remove a specific Pet

```
The MyPets Property is defined as a Collection Array of References to Embedded
Objects
RemoveAt Method - Remove a specific Pet
Set ActorOref=##class(MyPackage.Actor).%OpenId(8)
 ;bring object Ann
 ;Margaret into memory
 ;Remove Pet at Key 3
Do ActorOref.MyPets.RemoveAt(3)
 Write !, "Count: ", ActorOref.MyPets.Count() ; count of elements
 Set Key = "" Do {
 Set MyPetsOref=ActorOref.MyPets.GetNext(.Key)
 If Key'="" {
 Write !, "Key: ", Key
 Write " - ", MyPetsOref.Name
 ;Property: MyPets - Name
;Property: MyPets - Breed
 Write ?20, MyPetsOref.Breed
Write ?30, MyPetsOref.Color
Write ?40, MyPetsOref.Weight
 ; Property: MyPets - Color
 ;Property: MyPets - Weight
 } While Key'=""
Write !, ActorOref.%Save()
 ;Save the object
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Count: 2
 Dog Brown 35
Key: 1 - Sandy
Key: 2 - Trixie Dog
 White 50
7
```

Example 30-15 Display Array of References to Embedded Objects using Embedded SQL

```
New actorname, mypets
 &sql(Declare MyCursor CURSOR FOR
 SELECT Actor->Name, MyPets
 INTO :actorname, :mypets
 FROM MyPackage.Actor MyPets
 ORDER BY Name)
 &sql (OPEN MyCursor)
 &sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !,"Name: ",actorname
 Write ?25, "MyPets: ", mypets
 &sql(FETCH MyCursor)
 &sql(CLOSE MyCursor)
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Name: Ann Margaret
 MyPets: SandyDogBrown35
 MyPets:TrixieDogWhite50
Name: Ann Margaret
```

Example 30-16 Display Array of References to Embedded Objects using Dynamic SQL

```
Set MyQuery="SELECT Actor->Name, MyPets FROM MyPackage.Actor MyPets"
Set ResultSet=##class(%ResultSet).%New("%DynamicQuery:SQL")
 ;Create a new Instance of %ResultSet
Set SC=ResultSet.Prepare(MyQuery); Prepare the Query
 Set SC=ResultSet.Execute() ; Execute the Query
While ResultSet.Next() {
 ; Process the Query results
 Write !,ResultSet.Data("Name")," - "
 Write "Pet Name: ",$LI(ResultSet.Data("MyPets"),1)
 Write ?35," Breed: ",$LI(ResultSet.Data("MyPets"),2)
 Write ?50," Color: ",$LI(ResultSet.Data("MyPets"),3)
 Write ?65," Weight: ", $LI (ResultSet.Data("MyPets"), 4)
Set SC=ResultSet.Close()
 ;Close the Query
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
Ann Margaret - Pet Name: Sandy
 Breed: Dog
 Color: Brown Weight: 35
Ann Margaret - Pet Name: Trixie
 Breed: Dog
 Color: White Weight: 50
```


Chapter 31 Object Relationships

Table 31-1 Table comparing One-to-Many and Parent-to-Child Relationships

Relationship	One-to-Many	Parent-to-Child	
Persons to Cars	Yes	No	Cars are not dependent upon persons and a person may own many cars
Books to Pages	No	Yes	Pages of a book cannot exist without a Book
Lawyer to Clients	Yes	No	Clients are not dependent upon Lawyers and Lawyers can have many clients
Parent to Children	No	Yes	Children cannot exist without Parents

Table 31-2 One-to-many relationship of a Lawyer to his clients

	Classes		
	MyPackage.Lawyer MyPackage.Client		
Name	LawyerName	ClientName	
Relationship Name	MyClients	MyLawyer	
Inverse	MyLawyer	MyClients	
Cardinality	Many	One	
	(Many Clients)	(One Lawyer)	

Example 31-1 Define the Lawyer Class

```
Class MyPackage.Lawyer Extends %Persistent
{
Property LawyerName As %String [ Required ];
```

```
}
```

Example 31-2 Define the Client Class

```
Class MyPackage.Client Extends %Persistent
{
 Property ClientName As %String [ Required ];
}
```

Example 31-3 Add a Relationship to the Lawyer Class

```
Class MyPackage.Lawyer Extends %Persistent {

Property LawyerName As %String [ Required ];

Relationship MyClients As MyPackage.Client [ Cardinality = many, Inverse = MyLawyer ];
}
```

Example 31-4 The Relationship will automatically be added to the Client Class

```
Class MyPackage.Client Extends %Persistent {

Property ClientName As %String [ Required ];

Relationship MyLawyer As MyPackage.Lawyer [ Cardinality = one, Inverse = MyClients ];

Index MyLawyerIndex On MyLawyer;

}
```

Example 31-5 Populate the Lawyer and Client Classes

```
Set LawyerOref=##class(MyPackage.Lawyer).%New()
 ; create new lawyer
Set LawyerOref.LawyerName="HighPoweredLawyer"
 ;lawyer name
Do LawyerOref.%Save()
 ;save lawyer
Set ClientOref1=##class("MyPackage.Client").%New()
 ; create new client
Set ClientOref1.ClientName="PoorClient1"
 ;client name
Do ClientOref1.%Save()
 ; save client
Set ClientOref2=##class("MyPackage.Client").%New()
 ; create new client
Set ClientOref2.ClientName="PoorClient2"
 ;client name
Do ClientOref2.%Save()
 ; save client
```

```
Set ClientOref3=##class("MyPackage.Client").%New() ;create new client
Set ClientOref3.ClientName="PoorClient3" ;client name
Do ClientOref3.%Save() ;save client
```

Example 31-6 Link the Lawyer with the three Clients

```
Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1)
Set ClientOref1=##class(MyPackage.Client).%OpenId(1)
Set ClientOref2=##class(MyPackage.Client).%OpenId(2)
Set ClientOref3=##class(MyPackage.Client).%OpenId(3)

Set ClientOref1.MyLawyer=LawyerOref ;link lawyer with Client1
Set ClientOref2.MyLawyer=LawyerOref ;link lawyer with Client2
Set ClientOref3.MyLawyer=LawyerOref ;link lawyer with Client3

Do LawyerOref.%Save()
Do ClientOref1.%Save()
Do ClientOref2.%Save()
Do ClientOref3.%Save()
```

Example 31-7 Access the relationship links

```
; Find MyClients from the Lawyer Side
Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1)
Write LawyerOref.LawyerName
 ;lawyer name
HighPoweredLawyer
;Using the GetAt method, and going from the Lawyer side, we access Client1
Write LawyerOref.MyClients.GetAt(1).ClientName
PoorClient1
;Using the GetAt method, and going from the Lawyer side, we access Client2
Write LawyerOref.MyClients.GetAt(2).ClientName
PoorClient2
;Using the GetAt method, and going from the Lawyer side, we access Client3
Write LawyerOref.MyClients.GetAt(3).ClientName
PoorClient3
; Access the Lawyer from the Client Side
Set ClientOref=##class(MyPackage.Client).%OpenId(1)
Write ClientOref.MyLawyer.LawyerName
HighPoweredLawyer
```

Example 31-8 Add another Client (Insert Method) and link it with the Lawyer

```
Set ClientOref4=##class(MyPackage.Client).%New() ;define a new cliet
Set ClientOref4.ClientName="PoorClient4" ;Client4
Do ClientOref4.%Save() ;Save Client4

Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1) ;bring our Lawyer into memory
Do LawyerOref.MyClients.Insert(ClientOref4) ;link Client 4
;with our Lawyer
```

```
Do LawyerOref.%Save()
Do ClientOref4.%Save()

Set ClientOref=##class(MyPackage.Client).%OpenId(4)
Write ClientOref.ClientName
PoorClient4
Write ClientOref.MyLawyer.LawyerName
HighPoweredLaywer
```

Example 31-9 Displaying our Relationship data between Lawyer and Clients

```
Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1)

Set Key="" Do {
 Set ClientOref=LawyerOref.MyClients.GetNext(.Key)
 If ClientOref'="" {
 Write "Key: ",Key," Name: ",ClientOref.ClientName,!}
} While Key'=""

If you save the above code in a routine and then run it from the Terminal, you should get the following output.

Key: 1 Name: PoorClient1
Key: 2 Name: PoorClient2
Key: 3 Name: PoorClient3
Key: 4 Name: PoorClient4
```

Example 31-10 Displaying our Relationship data between Lawyer and Clients, using UnSwizzle

```
Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1)

Set Key="" Do {
 Set ClientOref=LawyerOref.MyClients.GetNext(.Key)
 If ClientOref'="" {
 Write "Key: ", Key," Name: ", ClientOref.ClientName,!
 Do LawyerOref.MyClients.%UnSwizzleAt(Key)
 }
} While Key'=""

If you save the above code in a routine and then run it from the Terminal, you should get the following output.

Key: 1 Name: PoorClient1
Key: 2 Name: PoorClient2
Key: 3 Name: PoorClient3
Key: 4 Name: PoorClient4
```

Example 31-11 Embedded SQL to display the Relationship between Lawyer and Clients

```
New lawyerName, clientName
&sql(Declare MyCursor CURSOR FOR
```

```
SELECT MyLawyer->LawyerName, ClientName
INTO:lawyerName,:clientName
FROM MyPackage.Client
ORDER BY LawyerName)
&sql(OPEN MyCursor)
&sql(FETCH MyCursor)
While (SQLCODE = 0) {
Write !, "Lawyer Name: ",lawyerName
Write ?30," - Client Name: ",clientName
&sql(FETCH MyCursor)
}
&sql(CLOSE MyCursor)

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Lawyer Name: HighPoweredLawyer - Client Name: PoorClient1
Lawyer Name: HighPoweredLawyer - Client Name: PoorClient3
Lawyer Name: HighPoweredLawyer - Client Name: PoorClient4
```

Example 31-12 Global generated from Class MyPackage.Client

```
ZW ^MyPackage.ClientD
 ^MyPackage.ClientD(1) = $lb("", "PoorClient1", "1")
 ^MyPackage.ClientD(2) = $lb("", "PoorClient2", "1")
 ^MyPackage.ClientD(3) = $lb("", "PoorClient3", "1")
 ^MyPackage.ClientD(4) = $lb("", "PoorClient4", "1")
```

Example 31-13 Global generated from Class MyPackage.Lawyer

```
ZW ^MyPackage.LawyerD
 ^MyPackage.LawyerD(1)=$lb("","HighPoweredLawyer")
```

Example 31-14 Delete a Client

run the routine from the terminal.

Page 303

```
Key: 1 Name: PoorClient1
Key: 2 Name: PoorClient2 - deleted.
Key: 3 Name: PoorClient3
Key: 4 Name: PoorClient4
```

Example 31-15 Delete the Lawyer

```
Set Status=##class(MyPackage.Lawyer).%DeleteId(1)
If Status=1 Write "Lawyer Delete succeded."
If Status'=1 Write "Lawyer Delete failed."

Lawyer Delete failed.
```

Example 31-16 Delete a Lawyer after deleting all associated Clients

```
Set LawyerOref=##class(MyPackage.Lawyer).%OpenId(1)
Set Key="" Do {
 Set ClientOref=LawyerOref.MyClients.GetNext(.Key)
 If Key'="" {
 Set Status=##class(MyPackage.Client).%DeleteId(Key)
 If Status=1 Write !, "Delete successful for key: ", Key
 If Status'=1 Write !,"Delete failed for key: ", Key
 } While Key'=""
 Set Status=##class(MyPackage.Lawyer).%DeleteId(1)
 If Status=1 Write !, "Lawyer Delete succeded."
If Status'=1 Write !,"Lawyer Delete failed."
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Delete successful for key: 1
Delete successful for key: 2
Delete successful for key: 3
Lawyer Delete succeded.
```

Table 31-3 One-to-many relationship of a Parent to his children

	Classes		
Class	MyPackage.Parent		MyPackage.Child
Name	ParentName		ChildName
Relationship Name	MyChildren		MyParent
Inverse	MyParent		MyChildren

Cardinality	Children	Parent

Example 31-17 Define the Parent Class

```
Class MyPackage.Parent Extends %Persistent
{
Property ParentName As %String;
}
```

Example 31-18 Define the Child Class

```
Class MyPackage.Child Extends %Persistent
{
Property ChildName As %String;
}
```

Example 31-19 Add a Relationship to the Parent Class

```
Class MyPackage.Parent Extends %Persistent
{
Property ParentName As %String;
Relationship MyChildren As MyPackage.Child [ Cardinality = children, Inverse = MyParent ];
}
```

Example 31-20 The Relationship will automatically be added to the Child Class

```
Class MyPackage.Child Extends %Persistent {

Property ChildName As %String;

Relationship MyParent As MyPackage.Parent [ Cardinality = parent, Inverse = MyChildren ];
}
```

Example 31-21 Populate the Parent and Child Classes and Link the two

```
Set ParentOref=##class(MyPackage.Parent).%New() ;create new Parent
Set ParentOref.ParentName="Mr John Parent" ;Parent name
```

```
Set ChildOref1=##class("MyPackage.Child").%New()
 ; create new Child
Set ChildOrefl.ChildName="Little Susie Child"
 ;Child name
Set ChildOref2=##class("MyPackage.Child").%New()
 ; create new Child
Set ChildOref2.ChildName="Little Judy Child"
 ;Child name
Set ChildOref3=##class("MyPackage.Child").%New()
 ; create new Child
Set ChildOref3.ChildName="Mean Cheryl Child"
 ;Child name
 ;link Parent with first Child
Set ChildOref1.MyParent=ParentOref
 ; link Parent with second Child
Set ChildOref2.MyParent=ParentOref
Set ChildOref3.MyParent=ParentOref
 ; link Parent with third Child
Do ParentOref.%Save()
 ; save Parent and Children
```

Example 31-22 Access the relationship links

```
Set ParentOref=##class(MyPackage.Parent).%OpenId(1)
Write ParentOref.ParentName ; Parent name
Mr John Parent

; Using the GetAt method, and going from the Parent side, we access Child1
Write ParentOref.MyChildren.GetAt(1).ChildName
Little Susie Child

; Using the GetAt method, and going from the Parent side, we access Child2
Write ParentOref.MyChildren.GetAt(2).ChildName
Little Judy Child

; Using the GetAt method, and going from the Parent side, we access Child3
Write ParentOref.MyChildren.GetAt(3).ChildName
Mean Cheryl Child
```

Example 31-23 Add another Client (Insert Method) and associate it with the Parent

```
Set ChildOref=##class("MyPackage.Child").%New() ;create new Child Set ChildOref.ChildName="Little Chuck Child" ;Child name

Set ParentOref=##class(MyPackage.Parent).%OpenId(1) ;bring our Parent into Do ParentOref.MyChildren.Insert(ChildOref) ;memory assocate Child ;with our Parent Do ParentOref.%Save() ;Save Parent and Child
```

Example 31-24 Displaying our Relationship data between Parent and Children

```
Set ParentOref=##class(MyPackage.Parent).%OpenId(1)

Set Key="" Do {
 Set ChildOref=ParentOref.MyChildren.GetNext(.Key)
 If ChildOref'="" {
 Write "Key: ",Key
 Write " Name: ",ChildOref.ChildName,!
```

```
}
While Key'=""

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Key: 1 Name: Little Susie Child
Key: 2 Name: Little Judy Child
Key: 3 Name: Mean Cheryl Child
Key: 4 Name: Little Chuck Child
```

Example 31-25 Displaying our Relationship data between Parent and Children, using UnSwizzle

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set ParentOref=##class(MyPackage.Parent).%OpenId(1)

Set Key="" Do {
 Set ChildOref=ParentOref.MyChildren.GetNext(.Key)
 If ChildOref'="" {
 Write "Key: ",Key
 Write "Name: ",ChildOref.ChildName,!
 Do ParentOref.MyChildren.%UnSwizzleAt(Key)
 }
} While Key'=""
```

Example 31-26 Embedded SQL to display the Relationship between Parent and Children

```
New ParentName, ChildName
&sql(Declare MyCursor CURSOR FOR
 SELECT MyParent->ParentName, ChildName
 INTO :ParentName, :ChildName
 FROM MyPackage.Child
 ORDER BY ParentName)
&sql(OPEN MyCursor)
&sql(FETCH MyCursor)
While (SQLCODE = 0) {
 Write !, "Parent Name: ", ParentName
 Write ?30," - Child Name: ", ChildName
 &sql(FETCH MyCursor)
&sql(CLOSE MyCursor)
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
Parent Name: Mr John Parent - Child Name: Mean Cheryl Child
Parent Name: Mr John Parent - Child Name: Little Susie Child
Parent Name: Mr John Parent - Child Name: Little Judy Child
Parent Name: Mr John Parent - Child Name: Little Chuck Child
```

Example 31-27 Global generated from Class MyPackage.Child

```
zw ^MyPackage.ChildD
^MyPackage.ChildD=4
^MyPackage.ChildD(1,1)=$lb("","Mean Cheryl Child")
^MyPackage.ChildD(1,2)=$lb("","Little Susie Child")
^MyPackage.ChildD(1,3)=$lb("","Little Judy Child")
^MyPackage.ChildD(1,4)=$lb("","Little Chuck Child")
```

Example 31-28 Global generated from Class MyPackage.Parent

```
zw ^MyPackage.ParentD
 ^MyPackage.ParentD=1
 ^MyPackage.ParentD(1)=$lb("","Mr John Parent")
```

Example 31-29 Delete a Child

```
To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

Set ChildKey="" Do {
 Set ParentKey=1
 Set ParentOref=##class(MyPackage.Parent).%OpenId(ParentKey)
 Set ChildOref=ParentOref.MyChildren.GetNext(.ChildKey)
 If ChildOref'="" {
 Write !, "ChildKey: ", ChildKey
 Write " Name: ", ChildOref.ChildName
 If ChildOref.ChildName="Little Chuck Child" {
 Set CombinedKey=ParentKey "||" ChildKey
 Set status=##class(MyPackage.Child).%DeleteId(CombinedKey)
 If status=1 Write " - deleted."
 If status'=1 Write " - deleted failed."
 }
```

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ChildKey: 1 Name: Mean Cheryl Child
ChildKey: 2 Name: Little Susie Child
ChildKey: 3 Name: Little Judy Child
ChildKey: 4 Name: Little Chuck Child - deleted.
```

Example 31-30 Delete the Parent

} While ChildKey'=""

```
Set Status=##class(MyPackage.Parent).%DeleteId(1)
If Status=1 Write "Parent Delete succeeded."
If Status'=1 Write "Parent Delete failed."

The above code may be run from the Terminal.

Parent Delete succeeded.
```

Customer: "I h	ave a message on	my screen that says.	· 'Disk Full'
	What can	that be?" be your disk is full".	DIONT GII.

Chapter 32 Methods

Example 32-1: Class Definition for MyPackage.Cars

```
Class MyPackage.Cars Extends %Persistent
{
}
```

Example 32-2 Class and Property Definitions for MyPackage.Cars

```
Class MyPackage.Cars Extends %Persistent {

Property MakeModel As %String;

Property Year As %String;

Property Color As %String;

Property EnteredBy As %String;

Property EnteredById As %String;

}
```

Example 32-3 Class Method: AddNewCar

```
Class MyPackage.Cars Extends %Persistent
{

Property MakeModel As %String;

Property Year As %String;

Property Color As %String;

Property EnteredBy As %String;

Property EnteredById As %String;

ClassMethod AddNewCar(UserName As %String, UserId As %String)
{

Set CarOref=##class(MyPackage.Cars).%New() ; create a new object

Read !,"Enter New MakeModel: ",MakeModel ;accept MakeModel from user
```

```
Read !,"Enter New Year: ",Year ;accept Year from user Read !,"Enter New Color: ",Color ;accept Color from user
 ;accept Color from user
Set CarOref.MakeModel=MakeModel
 ;Set MakeModel into object
 ;Set Year into object
Set CarOref.Year=Year
Set CarOref.Color=Color
 ;Set Color into object
 ;Set EnteredBy
Set CarOref.EnteredBy=UserName
 ;Set EnteredId
Set CarOref.EnteredById=UserId
Set Status=CarOref.%Save()
If Status'=1 Write "Error from CarOref.%Save()" Quit Status
Set Id=CarOref.%Id()
Write !, "New Object with Id: ", Id, " Saved",!
Quit $$$OK
```

Example 32-4 Run AddNewCar Method

```
Kill
 ;Kill all local variables
Write ##class(MyPackage.Cars).AddNewCar("Jack Frost","12543"); you run this
Enter New MakeModel: Chevy
Enter New Year: 2001
Enter New Color: Yellow
New Object with ID: 1 Saved
7
Kill
 ;Kill all local variables
Write ##class (MyPackage.Cars). AddNewCar ("Amy Frost", "43783")
Enter New MakeModel: Ford
Enter New Year: 2008
Enter New Color: Green
New Object with ID: 2 Saved
Kill
 ;Kill all local variables
Write ##class(MyPackage.Cars).AddNewCar("Jill Frost", "95602")
Enter New MakeModel: Dodge
Enter New Year: 2010
Enter New Color: Blue
New Object with ID: 3 Saved
```

Example 32-5 DisplayCar Instance Method

```
Class MyPackage.Cars Extends %Persistent
{
Property MakeModel As %String;
Property Year As %String;
```

```
Property Color As %String;
 Property EnteredBy As %String;
 Property EnteredById As %String;
ClassMethod AddNewCar(UserName As %String, UserId As %String)
  Set CarOref=##class(MyPackage.Cars).%New()
 ;create a new object
 Read !,"Enter New MakeModel: ",MakeModel ;accept MakeModel from user Read !,"Enter New Year: ",Year ;accept Year from user Read !,"Enter New Color: ",Color ;accept Color from user
 ;Set MakeModel into object ;Set Year into object
  Set CarOref.MakeModel=MakeModel
  Set CarOref.Year=Year
  Set CarOref.Color=Color
 ;Set Color into object
  Set CarOref.EnteredBy=UserName
 ;Set EnteredBy
 ;Set EnteredId
  Set CarOref.EnteredById=UserId
  Set Status=CarOref.%Save()
  If Status'=1 Write "Error from CarOref.%Save()" Quit Status
  Set Id=CarOref.%Id()
 Write !, "New Object with Id: ", Id, " Saved", !
 Quit $$$OK
Method DisplayCar() As %String
 Write !, "MakeModel : ", .. MakeModel
 Write !, "Year : ", .. Year
 Write !, "Color : ",..Color
 Write !, "EnteredBy : ", .. EnteredBy
 Write !, "EnteredById : ", .. EnteredById
 Write!
  Quit $$$OK
```

Example 32-6 Run DisplayCar Method

```
;open ID 1
Set oref=##class(MyPackage.Cars).%OpenId(1)
Write oref.DisplayCar()
 ;DisplayCar passing oref
MakeModel : Chevy
Year : 2001
Color : Yellow
EnteredBy : Jack Frost
EnteredById : 125431
 ;open ID 2
Set oref=##class(MyPackage.Cars).%OpenId(2)
Write oref.DisplayCar()
 ;DisplayCar passing oref
MakeModel : Ford
 : 2008
Year
Color
 : Green
EnteredBy : Amy Frost
```

```
EnteredById: 437831

Set oref=##class(MyPackage.Cars).%OpenId(3)
Write oref.DisplayCar()
MakeModel: Dodge
Year: 2010
Color: Blue
EnteredBy: Jill Frost
EnteredById: 956021

1

; open ID 3
; DisplayCar passing oref
```

Example 32-7 Class Method: AddNewCar - Description

```
/// Description for AddNewCar Class Method
ClassMethod AddNewCar(UserName As %String, UserId As %String) As %String
{
 .
 .
 .
}
```

Example 32-8 Class Method: AddNewCar

Example 32-9 Instance Method: DisplayCar

```
Method <u>DisplayCar()</u> As %String
{
 .
 .
 .
}
```

Example 32-10 Class Method: AddNewCar – demonstrate Private Method

```
ClassMethod AddNewCar(UserName As %String, UserId As %String) As %String [Private ]
{
.
.
.
.
}
```

Example 32-11 Class Method: AddNewCar - Attempting to access a Private Method

Example 32-12 Class Method: AddNewCar – no input or output parameters

```
ClassMethod AddNewCar()
{
 .
 .
 .
}
```

Example 32-13 How to call a Method with no input or output parameters.

```
Do ##CLASS(MyPackage.Cars).AddNewCar()
```

Example 32-14 Class Method: AddNewCar - Method with 2 input parameters and one output parameter

```
ClassMethod AddNewCar(<u>UserName</u>, <u>UserId</u>) As %<u>Status</u>
{
.
.
.
.
Quit 1
}
```

Example 32-15 How to call a Method with two input and one output parameter

```
Write ##Class(MyPackage.Cars).AddNewCar("Jack Frost","12543")

Set Status=##Class(MyPackage.Cars).AddNewCar("Jack Frost","12543")
```

Example 32-16 Class Method: AddNewCar - Method with 2 input parameters with data types and one output parameter

```
Quit 1
}
```

Example 32-17 Class Method: AddNewCar – Method with 2 input parameters with data types and default values and one output parameter

```
ClassMethod AddNewCar(UserName As %String = "UserName Default", UserId As %String = "UserId Default") As %Status
{
 .
 .
 Quit 1
}
```

Example 32-18 Class Method: AddNewCar - demonstrate input parameters with default value

Example 32-19 Class Method: AddNewCar - Method with a Public List

```
ClassMethod AddNewCar(<u>UserName</u>, <u>UserId</u>) As %Status [PublicList = (Var1, Var2)]
{
}
```

Example 32-20 Class Method: AddNewCar

```
/// This method adds a New Car Object to the database.
ClassMethod AddNewCar(UserName As %String = "UserName Default",
UserId As %String = "UserId Default") [ PublicList = (MakeModel, Year, Color) ]
 Set CarOref=##class(MyPackage.Cars).%New() ;create a new object
 If $G(MakeModel)="" {
 ; if MakeModel not already defined,
 Read !, "Enter MakeModel: ", MakeModel ; accept MakeModel from user
  If $G(Year)="" {
 ; if Year not already defined,
 Read !, "Enter Year: ", Year ; accept Year from user
 If $G(Color)="" {
 ; if Color not already defined,
 Read !, "Enter Color: ", Color ; accept Color from user
  Set CarOref.MakeModel=MakeModel
 ;Set MakeModel into object
 ;Set Year into object
  Set CarOref.Year=Year
  Set CarOref.Color=Color
 ;Set Color into object
  Set CarOref.EnteredBy=UserName
 ;Set EnteredBy
  Set CarOref.EnteredById=UserId
 ;Set EnteredId
  Do CarOref. %Save()
  Set Id=CarOref.%Id()
 Write !, "New Object with Id: ", Id, " Saved", !
 Quit $$$OK
```

Example 32-21 Run AddNewCar Method

```
Kill ;Kill all local variables

Set MakeModel="Chevy"

Set Year="2005"

Set Color="Green"

Write ##class (MyPackage.Cars).AddNewCar("Jack Frost","12543")

New Object with ID: 4 Saved

1

Kill ;Kill all local variables

Set MakeModel="Ford"

Set Year="1"

Set Color="Cyan"
```

```
Write ##class (MyPackage.Cars).AddNewCar("",""); Note the null parameters

New Object with ID: 5 Saved

1

Kill ;Kill all local variables

Set MakeModel="Dodge"

Set Year="1999"

Set Color="Purple"

Write ##class (MyPackage.Cars).AddNewCar("Jill Frost","95602")

New Object with ID: 6 Saved

1
```

Example 32-22 Instance Method: AddNewCar

```
/// This method adds a New Car Object to the database.
Method AddNewCar(UserName As %String = "UserName Default",
UserId As %String = "UserId Default") [ PublicList = (MakeModel, Year, Color) ]
 If $G(MakeModel)="" {
 ; if MakeModel not already defined,
 Read !, "Enter New MakeModel: ", MakeModel ;accept MakeModel from user
 If $G(Year)="" {
 ; if Year not already defined,
 Read !, "Enter New Year: ", Year ; accept Year from user
 If $G(Color)="" {
 ; if Color not already defined,
 Read !, "Enter New Color: ", Color ; accept Color from user
 Set ..MakeModel=MakeModel ;Set MakeModel into object
 Set ..Year=Year ;Set Year into object
 Set .. Color=Color ; Set Color into object
 Set ..EnteredBy=UserName
 ; Set EnteredBy
 ;Set EnteredId
 Set ..EnteredById=UserId
 Set sc=..%Save()
 Set Id=..%Id()
 Write !, "New Object with Id: ", Id, " Saved"
 Quit $$$OK
 ;create a new object, this needs
Set CarOref=##class(MyPackage.Cars).%New()
 ;to be done before the
 ; Instance Method is invoked.
Write CarOref.AddNewCar("Snow Frost", "54545") ; When you call the Instance
 ;Method, use the newly created
 ;Oref as the base of your call
```

Chapter 33 SQL Queries and Class Queries

Example 33-1 Class MyPackage.Cars with SQL Query

```
Class MyPackage.Cars Extends %Persistent
{

Property MakeModel As %String;

Property Year As %Numeric;

Property Color As %String;

Property EnteredBy As %String;

Property EnteredById As %String;

Query DisplayAll() As %SQLQuery
{

Select * From MyPackage.Cars
}
```

Example 33-2 Running SQL Query ResultSet

```
Set ResultSet=##class(%ResultSet).%New("MyPackage.Cars:DisplayAll")
 Set Status=ResultSet.Execute()
If Status=1 {
 While ResultSet.Next() {
 Write !!, "MakeModel:
 ",ResultSet.MakeModel
 Write !,"Year:
 ",ResultSet.Year
 ",ResultSet.Color
 Write !, "Color:
 Write !, "Entered by: ", ResultSet.EnteredBy
 Write !, "Entered by id: ", ResultSet.EnteredById
If you save the above code in a routine and then run it from the Terminal, you
should get the following output.
MakeModel:
 Chevy
Year:
 2001
Color:
 Yellow
Entered by: Jack Frost
Entered by id: 12543
MakeModel:
 Ford
 2008
Year:
```

```
Color:
 Green
Entered by: Amy Frost
Entered by id: 43783
MakeModel:
 Dodge
 2010
Year:
 Blue
Color:
Entered by: Jill Frost
Entered by id: 95602
MakeModel:
 Chevy
 2005
Year:
 Green
Color:
Entered by:
 Jack Frost
Entered by id: 12543
```

Example 33-3 Checking to ensure that the SQL Query is valid

```
Set ResultSet=##class(%ResultSet).%New()
Set ResultSet.ClassName = "MyPackage.Cars" ;Query Class and Method 
Set ResultSet.QueryName = "DisplayAll" ;passed to Resultset
Set QueryIsValid = ResultSet.QueryIsValid() ;validate the Query
If 'QueryIsValid {
 ; - do error reporting
 Quit
 Set Status=ResultSet.Execute()
 If Status=1 {
 While ResultSet.Next() {
 Write !!, "MakeModel:
 ",ResultSet.MakeModel
 Write !, "Year:
 ",ResultSet.Year
 ",ResultSet.Color
 Write !, "Color:
 Write !, "Entered by: ", ResultSet.EnteredBy
 Write !, "Entered by id: ", ResultSet.EnteredById
 }
```

Example 33-4 SQL Query with Input Parameters.

```
Class MyPackage.Cars Extends %Persistent
{

Property MakeModel As %String;

Property Year As %Numeric;

Property Color As %String;

Property EnteredBy As %String;

Property EnteredById As %String;

Query DisplayAll(InputMakeModel) As %SQLQuery
{
```

```
Select * From MyPackage.Cars where MakeModel = :InputMakeModel
}
```

Example 33-5 Running SQL Query with Input Parameters

```
Set ResultSet=##class(%ResultSet).%New()
Set ResultSet.ClassName = "MyPackage.Cars" ;Query Class and Method
Set ResultSet.QueryName = "DisplayAll" ;passed to Resultset
 Set Status=ResultSet.Execute("Ford") ; parameter Ford is input here
 If Status=1 {
 While ResultSet.Next() {
 Write !!, "MakeModel:
 ",ResultSet.MakeModel
 Write !, "Year:
 ",ResultSet.Year
 Write !, "Color:
 ",ResultSet.Color
 Write !, "Entered by: ", ResultSet.EnteredBy
 Write !, "Entered by id: ", ResultSet.EnteredById
MakeModel:
 Ford
Year:
 2008
Color:
 Green
Entered by: Amy Frost
Entered by id: 43783
```

Example 33-6 Class Query structure

```
Class MyPackage.Cars Extends %Persistent
{

Property MakeModel As %String;

Property Year As %Numeric;

Property Color As %String;

Property EnteredBy As %String;

Query DisplayData(Input) As %Query(ROWSPEC ="MakeModel:%String,Year:%String,Color:%String")
{
}

ClassMethod DisplayDataExecute(ByRef qHandle As %Binary) As %Status
{
Quit $$$OK
}

ClassMethod DisplayDataClose(ByRef qHandle As %Binary) As %Status
[
PlaceAfter = DisplayDataExecute ]
{
Quit $$$OK
```

```
}
ClassMethod DisplayDataFetch(ByRef qHandle As %Binary, ByRef Row As %List,
ByRef AtEnd As %Integer = 0) As %Status [ PlaceAfter = DisplayDataExecute ]
{
 Quit $$$OK
}
```

Example 33-7 Class Query

```
Query DisplayData() As %Query(ROWSPEC = "MakeModel:%String,Year:%String,Color:%String")
[ SqlName = MyCars, SqlProc ]
ClassMethod DisplayDataExecute(ByRef qHandle As %Binary) As %Status
 Set qHandle=0
 Quit $$$OK
ClassMethod DisplayDataAllClose(ByRef qHandle As %Binary) As %Status
[ PlaceAfter = DisplayDataExecute ]
 Quit $$$OK
ClassMethod DisplayDataFetch (ByRef qHandle As %Binary, ByRef Row As %List,
ByRef AtEnd As %Integer = 0) As %Status [ PlaceAfter = DisplayDataExecute ]
  Set Id=qHandle
 ; qHandle is used to iterate through the objects
 ;increment qHandle to get the next object
  Set Id=Id+1
 ;get next object
  Set Oref=##class(MyPackage.Cars).%OpenId(Id)
  If '$IsObject(Oref) Set AtEnd=1, Row="" Quit $$$OK ; end of objects is reached
  Set MakeModel=Oref.MakeModel
  Set Year=Oref.Year
  Set Color=Oref.Color
  Set Row=$LB(MakeModel,Year,Color)
 ;Row must be $Listbuild
  Set qHandle=Id
 ; Reset qHandle to get next Object
  Quit $$$OK
} }
```

Example 33-8 ResultSet to run the Query

```
Set ResultSet=##class(%ResultSet).%New()
Set ResultSet.ClassName="MyPackage.Cars"
Set ResultSet.QueryName="DisplayData"

Set StatusCode=ResultSet.Execute()
If StatusCode'=1 Write "Invalid Status Code Returned" Quit

While ResultSet.%Next() {Do ResultSet.%Print() }

Chevy 2001 Yellow
Ford 2008 Green
Dodge 2010 Blue
```

Chevy 2005 Green Ford 1 Cyan Dodge 1999 Purple

Customer: "Do I	I need a computer to use Tech Support: "It helps"	your software?"

Example 33-9 Write an External File

```
;Line1:
WriteFile ;
 ;Line2:
 Set Oref=##class(%File).%New("C:\FILE.TXT") ;create new Oref
 ;Line3:
 Do Oref.%Close()
 ; close the file
 ;Line4:
 Do Oref.Open("WSN", 10)
 ; open the file
 ;Line5:
 If 'Oref.IsOpen Quit "0 - File not open"
 ; is the file open?
 ;Line6:
 Do Oref.WriteLine("First Record")
 ;Line7:
 Do Oref.WriteLine("Second Record")
 ;Line8:
 Do Oref.WriteLine("Third Record")
 ;Line9:
 Do Oref.WriteLine("Fourth Record")
 ;Line10:
 Do Oref.%Close()
 ;Line11;
 Quit 1
```

Example 33-10 Read a file and display its records

```
To run this code you must put the code in a routine, save the routine, and
then run the routine from the terminal.
 ;Line1:
ReadFile ;
 ;Line2:
 Set Oref=##class(%File).%New("C:\FILE.TXT"); create Oref for file
 :Line3:
 Do Oref.%Close()
 ; close file before opening it
 ;Line4:
 Do Oref.Open("R",10)
 ; open file for read, timeout 10 sec
 ;Line5:
 If 'Oref.IsOpen Quit "0 - File not open" ;file open?
 ;Line6:
 Set InCount=0
 ; init counter of records read
 ;Line7:
 While 'Oref.AtEnd {
 ;Line8:
 Set InRecord=Oref.ReadLine() ;read record from file
 ;Line9:
 Set X=$Increment(InCount) ;increment counter
 ;Line10:
 Write !, InRecord
 ;display record
 ;Line11:
 ;Line12:
 Use 0 Write !, InCount, " Records read"
 ;Line13:
 Use 0 Write !, "End of File reached"
```

```
;Line14:
Quit 1
```

Example 33-11 Running Routine ^ReadFile

```
Do ^ReadFile
First Record
Second Record
Third Record
Forth Record
4 Records read
End of File reached
```

Example 33-12 Read and write a file

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
ReadAndWrite
 Set InOref=##class(%File).%New("C:\FILE.TXT") ;create Oref for input file
 ; close file before opening it
 Do InOref.%Close()
 Do InOref.Open("R",10)
 ; open file for read
 If 'InOref.IsOpen Quit Quit "0 - Input File cannot be opened."
 Set InCount=0
 ; init counter of records read
 Set OutOref=##class(%File).%New("C:\FILE2.TXT") ;create Oref output file
 ; close file before opening
 Do OutOref.%Close()
 Do OutOref.Open("WSN",10)
 ; open the file for writing
 If 'OutOref.IsOpen Quit Quit "0 - Output File cannot be opened."
 Set OutCount=0
 ; counter of records written
 While 'InOref.AtEnd {
 Set InRecord=Oref.ReadLine()
 ;read record from file
 Set X=$Increment(InCount)
 ;increment counter
 ;increment counter
 Set X=$Increment(OutCount)
 Do OutOref.WriteLine(InRecord)
 ;write out record
 Use 0 Write !, InCount, " Records read"
 Use 0 Write !, OutCount, " Records written"
 Use 0 Write !, "End of File reached"
 Quit
```

Example 33-13 Running Routine ^ReadAndWrite

```
Do ^ReadAndWrite
First Record
Second Record
Third Record
Fourth Record
4 Records read
4 Records written
End of File reached
```

Example 33-14 Cycle through several files

```
To run this code you must put the code in a routine, save the routine, and
then run the routine from the terminal.
CycleThruFiles
 For File="C:\FILE1.TXT","C:\FILE2.TXT","C:\FILE3.TXT" {
 Set Oref=##class(%File).%New(File) ;create Oref for the file
 Do Oref.Open("WSN",10)
 ; open file for read
 Do Oref.WriteLine("Data")
 ;write data for the file
 Do Oref.%Close()
 ; close the file
 Set ResultSet=##class(%ResultSet).%New("%Library.File:FileSet")
 Set sc=ResultSet.Execute("C:\","FILE*.TXT") ; execute the Query
 If $SYSTEM.Status.IsError(sc) {
 Quit "0 - Error on Execute Query"
 While ResultSet.Next() {
 ;return the data
 Set FileName=ResultSet.Data("Name")
 Write !,FileName
```

Example 33-15 Running Routine ^CycleThruFiles

```
Do ^CycleThruFiles
C:\FILE.TXT
C:\FILE1.TXT
C:\FILE2.TXT
C:\FILE3.TXT
```

Example 33-16 Search multiple files for a specific string

To run this code you must put the code in a routine, save the routine, and then run the routine from the terminal.

```
SearchForString
 For File="C:\FILE1.TXT", "C:\FILE3.TXT", "C:\FILE5.TXT" { ;create files
 Set Oref=##class(%File).%New(File)
 ; create Oref for the file
 Do Oref.Open("WSN",10)
 ;open file for read
 Do Oref.%Close()
 ; close the file
 For File="C:\FILE2.TXT", "C:\FILE4.TXT", "C:\FILE6.TXT" { ;files - "fleas"
 Set Oref=##class(%File).%New(File) ;create Oref for the file
 Do Oref.Open("WSN",10)
 ;open file for read
 Do Oref.WriteLine("My dog has fleas")
 ;write data for the file
 Do Oref.%Close()
 ; close the file
```

```
}
Set ResultSet=##class(%ResultSet).%New("%Library.File:FileSet")
Set sc=ResultSet.Execute("C:\","FILE*.TXT")
 ;execute the Query
If $SYSTEM.Status.IsError(sc) {
 Quit "0 - Error on Execute Query"
While ResultSet.Next() {
 ;return the data
 Set FileName=ResultSet.Data("Name") ;get filename
 Set Oref=##class(%File).%New(FileName) ;establish new Oref
 Do Oref.Open("R", 10); open file
 If 'Oref.IsOpen Continue
 ;file not open?
 While 'Oref.AtEnd {
 Set InRecord=Oref.ReadLine()
 ;read record
 If InRecord["fleas" {
 ;file contains "fleas"
 Use 0 Write !, "File: "
 Write FileName, " contains string 'fleas'."
 }
```

Example 33-17 Running Routine ^SearchForString

```
Do ^SearchForString

File: C:\FILE2.TXT contains string 'fleas'.

File: C:\FILE4.TXT contains string 'fleas'.

File: C:\FILE6.TXT contains string 'fleas'.
```

Example 33-18 Search multiple files in multiple directories for a specific string

```
To run this code you must put the code in a routine, save the routine, and then
run the routine from the terminal.
SearchForString2
 ; Creating file for subdirectory C:\SUBDIR\
 Do ##class(%Library.File).CreateDirectory("C:\SUBDIR\")
 For File="FILE1.TXT","FILE3.TXT","FILE5.TXT" {
 Set Oref=##class(%File).%New("C:\SUBDIR\" File) ;create Oref for file
 Do Oref.%Close()
 ; close file before opening it
 Do Oref.Open("WSN",10)
 ; open file for write
 If 'Oref.IsOpen Continue
 Do Oref.WriteLine("Data")
 ;write data for the file
 Do Oref.%Close()
 For File="FILE2.TXT","FILE4.TXT","FILE6.TXT" {
 Set Oref=##class(%File).%New("C:\SUBDIR\" File) ;create Oref for file
 Do Oref.%Close()
 ;close file before opening it
 Do Oref.Open("WSN",10)
 ; open file for write
 If 'Oref.IsOpen Continue
 Do Oref.WriteLine("My dog has fleas") ; write data for the file
 Do Oref.%Close()
```

```
; Creating file for subdirectory C:\SUBDIR\SUB2DIR\
 Do ##class(%Library.File).CreateDirectory("C:\SUBDIR\SUB2DIR")
 For File="FILE1.TXT","FILE3.TXT","FILE5.TXT" {
 Set Oref=##class(%File).%New("C:\SUBDIR\SUB2DIR\" File)
 Do Oref.%Close()
 ; close file before opening it
 Do Oref.Open("WSN",10)
 ;open file for write
 If 'Oref.IsOpen Continue
 Do Oref.WriteLine("Data")
 ;write data for the file
 Do Oref.%Close()
 For File="FILE2.TXT","FILE4.TXT","FILE6.TXT" {
 Set Oref=##class(%File).%New("C:\SUBDIR\SUB2DIR\" File)
 Do Oref.%Close()
 ; close file before opening it
 Do Oref.Open("WSN",10)
 ; open file for read
 If 'Oref.IsOpen Continue
 Do Oref.WriteLine("My dog has fleas") ; write data for the file
 Do Oref.%Close()
 Do MultiLevelSearch("C:\SUBDIR\")
 Quit
MultiLevelSearch(Dir)
 Set ResultSet=##class(%ResultSet).%New("%Library.File:FileSet")
 Set sc=ResultSet.Execute(Dir,"")
 ; execute the Ouerv
 If $SYSTEM.Status.IsError(sc) {
 Quit "0 - Error on Execute Query"
 While ResultSet.Next() {
 ; return the data
 Set FileName=ResultSet.Data("Name")
 ;get filename
 Set FileType=ResultSet.Data("Type")
 If FileType="D" Do MultiLevelSearch(FileName) ;"D" means directory
 Set Oref=##class(%File). %New(FileName) ;establish new Oref
 Do Oref.Open("R",10)
 ;open file
 If 'Oref.IsOpen Continue
 ;file not open?
 While 'Oref.AtEnd {
 Set InRecord=Oref.ReadLine()
 ;read record
 If InRecord["fleas" {
 ;file contains "fleas"
 Use 0 Write !, "File: "
 Write FileName, " contains string 'fleas'."
 }
```

Example 33-19 Running Routine ^SearchForString2

```
Do ^SearchForString2

File: C:\SUBDIR\FILE2.TXT contains string 'fleas'.
File: C:\SUBDIR\FILE4.TXT contains string 'fleas'.
File: C:\SUBDIR\FILE6.TXT contains string 'fleas'.
File: C:\SUBDIR\SUB2DIR\FILE2.TXT contains string 'fleas'.
File: C:\SUBDIR\SUB2DIR\FILE4.TXT contains string 'fleas'.
File: C:\SUBDIR\SUB2DIR\FILE6.TXT contains string 'fleas'.
File: C:\SUBDIR\SUB2DIR\FILE6.TXT contains string 'fleas'.
File: C:\SUBDIR\SUB2DIR\FILE6.TXT contains string 'fleas'.
```

Example 33-20 Retrieve date information about a File

```
Set Oref=##class(%File).%New("C:\FILE.TXT")

Do Oref.WriteLine("Rec1")
Do Oref.WriteLine("Rec2")
Do Oref.WriteLine("Rec3")
Do Oref.Close()

Set File="C:\FILE.TXT"
Set CreateDate=##Class(%File).GetFileDateCreated(File)
Write $Zdatetime(CreateDate)

Set ModifiedDate=##Class(%File).GetFileDateModified(File)
Write $Zdatetime(ModifiedDate)
```

Example 33-21 Check on the existence of a File

```
Write ##class(%Library.File).Exists("C:\FILE.TXT") ;Return 1, file exists
1
Write ##class(%Library.File).Exists("C:\FILExxx.TXT") ;Returns 0, file does
not exist
0
```

Example 33-22 Is the File Writeable?

```
Write ##Class(%Libarary.File).Writeable("C:\FILE.TXT") ;Return 1,file writeable
1
```

Example 33-23 Copying a file

```
Set File="C:\FILE.TXT"
Set NewFile="C:\NEWFILE.TXT"
Write ##Class(%Library.File).CopyFile(File,NewFile) ;Return 1, Copy successful
1
```

Example 33-24 Renaming a file

```
Set File="C:\NEWFILE.TXT"
Set NewFile="C:\NEWFILE2.TXT"
Write ##Class(%Library.File).Rename(File,NewFile); Return 1, Rename successful
1
```

Example 33-25 Delete a File

```
Set NewFile="C:\NEWFILE2.TXT"
Write ##Class(%Library.File).Delete(NewFile) ;Return 1, Delete successful
1
```

Tech Support: "I need you to boot the comput Customer: (THUMP! Pause.) "No, that didn't h	
Customer: (THUIVIP! Pause.) No, that didn't n	
	elp."

Chapter 34 Caché ObjectScript – Object Commands Reference Table

This chapter lists some of the *Object Commands* for quick reference.

General Help

General Help on Object Calls	Do \$system.OBJ.Help()
	Do \$system.OBJ.Help(method)
General Help on Version Calls	Do \$system.Version.Help()
	Do \$system.Version.Help(method)
General Help on SQL Calls	Do \$system.SQL.Help()
	Do \$system.SQL.Help(method)

Calling a Class

Calling a Class Method	Do ##class(package.class).method(params)
	Write ##class(package.class).method(params)
	Set Status=##class(package.class).method(params)
Create a new Oref (Object Reference)	Set Oref=##class(package.class).%New()
Opening an existing Object	Set Oref=##class(package.class).%OpenId(Id)
Calling an Instance Method	Do oref.method(params)
	Write oref.method(params)
	Set var=oref.method(params)

Save and Delete Calls

Save an object	Set status=oref.%Save()
Delete an existing object	Set status=##class(package.class).%DeleteId(Id)
Delete all saved objects (warning – this commands will kill the entire global, use with caution)	Set status=##class(package.class).%DeleteExtent()

Status Calls

Return a good status	Quit \$\$\$OK
Return an error status	Quit \$\$\$ERROR(\$\$\$GeneralError,message)
Check if good status	If \$\$\$ISOK(status)
Check if error status	If \$\$\$ISERR(status)
Print the status (after an error)	Do \$system.Status.DisplayError(status)
	Do \$system.Status.DecomposeStatus(status)

Validate Calls

Validate a string item	If ##class(%Library.String).IsValid(dataitem)
Validate an numeric item	If ##class(%Library.Numeric).IsValid(dataitem)
Validate an integer item	If ##class(%Library.Integer).IsValid(dataitem)
Validate a time item	If ##class(%Library.Time).IsValid(dataitem)
Validate a date item	If ##class(%Library.Date).IsValid(dataitem)
Ensure an Id exists	Write ##class(package.class).%ExistsId(Id)
	Write Oref.%ExistsId(Id)
Ensure an Oref exists	If \$IsObject(Oref)

Link Objects Call

Link two properties together	Set oref1.property=oref2	
	Set oref2.property=oref1	

Tests Calls

Test whether a class exists	If ##class(%Dictionary.ClassDefinition).
	%Exists(\$LB("package.classname"))
Test whether an object is valid	If \$IsObject(oref)

Obtain a Value Calls

Obtain a property's value	Set value=oref.property
Obtain the Id of a saved object	Set Id=oref.%Id()

Set Calls

Set a Property to a value	et oref.property=value
---------------------------	------------------------

Populate Call

Populate a class	Set =##class(package.class).Populate(Num,{1,0})	
	Where	
	-Num=number of items	
	-1 for Verbose, 0 for not Verbose	
	Note: the class needs to extend %Populate and the affected properties need POPSPEC parameters.	

List/Display/Dump Calls

List all objects in memory	Do \$system.OBJ.ShowObjects() – pass "D" for details
Display an Oref	Do \$system.OBJ.Dump(oref)

System/Product/Version Calls

See what system you are on	Write \$system.Version.GetBuildOS()
See what product version you are running	Write \$system.Version.GetProduct()
Return the version number of the current object library	Write \$system.OBJ.Version()

General Miscellaneous Calls

View Class Name (must be inside a class)	Write \$CLASSNAME
View Current Date/Time	Write \$NOW() - 62416,35449.664935
	Write \$system.SYS.Horolog() - 62417,22848
	Write \$system.SYS.TimeStamp() - 62416,53709.534 (GMT)
View UserName	Write \$USERNAME
View Platform	Write \$system.Version.GetPlatform()
View Operating System	Write \$system.Version.GetOS()
View Process Id	Write \$system.SYS.ProcessID()
View Namespace	Write \$system.SYS.NameSpace()
View Time Zone (delta time in minutes from GMT)	Write \$system.SYS.TimeZone()

Chapter 35 Summary

This chapter lists some of the Object Commands for quick reference.

Chapter 35 Caché ObjectScript - Good Programming Concepts

