

CL Programming Enhancements

Andy Youens
IBM i Consultant/Instructor
FormaServe Systems

Andy Youens

- IBM i Consultant/Instructor at FormaServe, who has over 32 years IT experience working with IBM midrange servers, S/34, S/36, AS400, iSeries & IBM i
- Specialties are IBM i, RPG, PHP, CL, Zend Server, Zend Frameworks, SQL & DB2
- Accomplished instructor & an article writer specialising in programming on the IBM i
- Prior to IT, Andy is proud to have served 10 years in the Royal Navy as a communications expert

CL Programming Enhancements

- When launched in 1988 through to V5R3 in 2004, IBM had made no enhancements to CL programming
- We thought we were burdened with the same CL forever!
- We were stuck with restrictions like, only being able to open one file in a program, cannot use printer or ICF files, use sub-files within display files, nor use program described display files
- Then IBM got very busy on the CL front & we now have many great programming features

Version 5.3 Enhancements

- New variable types
- Using more than one file
- Structured programming

Version 5.3 Enhancements

New Variable Types

```
Dcl &Msg *Char 10 'Testing.....'  
Dcl &Salary  *Dec (9 2 )  
Dcl &Ind *Lgl '1'  
Dcl &Count  *Int  
Dcl &Loopt  *UInt
```

No LEN parameter

Version 5.3 Enhancements

File Handling

```
/* 5 Files can be declared */
DclF UtRst01p  OpnId( Restore )
DclF UtJrn01p  OpnId( Journal )

/* Use the Open ID to retrieve the data */
RcvF OpnID( Restore )
RcvF OpnID( Journal )
```

External
Name

Internal
Name

Internal
Name

Version 5.3 Enhancements

Structured Programming - DoFor


```
/* Do 10 times */  
DoFor Var(&Count) From(1) To(10)  
  ChgVar &Msg %Sst(&Rcv &Count 2)  
  SndPgmMsg  &Msg ToPgmQ(*Ext)  
EndDo
```


Version 5.3 Enhancements

Structured Programming - DoWhile

```
/* Do While Count Is Less Than 100 */  
DoWhile Cond( &Count *Lt 100 )  
 ChgVar &Count (&Count + 1 )  
 SndPgmMsg &Msg ToPgmQ( *Ext )  
EndDo
```


Checks the
value of
&Count here!

Version 5.3 Enhancements

Structured Programming - DoUntil

```
/* Do Until 100 Times */
```

```
DoUntil Cond( &Count *Gt 100 )  
  ChgVar &Count  (&Count + 1 )  
  ChgVar &Msg %Bin(&Rcv &Count 2)  
  SndPgmMsg  &Msg ToPgmQ( *Ext )  
EndDo
```


Checks the
value of
&Count here!

Always performs loop!

Version 5.3 Enhancements

Structured Programming - Iterate


```
/* Iterate Example */  
DoWhile Cond( &Count *Lt 100 )  
  
 RtvDtaAra  Stop &Msg  
  
 If (&Msg = '*END' ) Iterate  
  
 ChgVar &Count  (&Count + 1 )  
 SndPgmMsg &Msg ToPgmQ( *Ext )  
  
EndDo /* Iterate goes down to here! */
```


Version 5.3 Enhancements

Structured Programming – Select When & Otherwise


```
/* Select Groups with When's & Otherwise
 Select
 When Cond( &Count *Lt 100 ) Then( Do )
 ChgVar &Count ( &Count + 1 )
 SndPgmMsg &Msg ToPgmQ( *Ext )
 EndDo
 When Cond( &Count *Eq 100 ) Then( Do )
 ChgVar &Count ( &Count - 1 )
 EndDo
 OtherWise Do
 SndPgmMsg &Msg ToPgmQ(*Ext)
 EndDo
 EndSelect
*/
```


Version 5.3 Enhancements

Structured Programming – Leave

```
/* Leave Do Group Example */  
  
 DoWhile Cond( &Count *Lt 100 )  
 If (&Msg = '*END') Then( Leave ) /* Get out of the Do Loop */  
 EndDo  
 SndPgmMsg 'All Done Time To Go Home!' ToPgmQ(*Ext)
```


Version 5.3 Enhancements

Structured Programming – Example

```
/* Loop Thro Employee File
 (c) - FormaServe Systems Ltd 1990 - 2015

Start: Pgm

 Dcl &Msg *Char 250
 DclF Employee

 MonMsg Cpf0000 Exec(Goto Error)

 DoUntil  '0' /* Do Forever! */

 Rcvf

 MonMsg MsgID(Cpf0864) Exec(Leave)

 ChgVar &Msg ( &EmFir || &EmSur )
 SndPgmMsg &Msg

 EndDo

End: Return
```


No GOTO's!

Version 5.4 Enhancements

- Subroutines
- Pointer Variables
- Based Variables
- Defined Variables
- %Address & %Offset Built-in Functions

Version 5.4 Enhancements

Subroutines

Version 5.4 Enhancements

Pointers & Based

```
Dcl &Auto *Char 26 'abcdefghijklmnopqrstu
```

```
Dcl &Ptr *Ptr Address(&Auto)
```

```
Dcl &Based *Char 10 Stg(*Based) BasPtr(&Ptr)
```

```
ChgVar %Ofs(&Ptr) (%Ofs(&Ptr) + 10)
```

```
SndPgmMsg &Based
```

&Based =
'klmnopqrst'

&Based =
'abcdefghij'

```
Chgvar &Auto 'FormaServe Systems Ltd'
```

```
SndPgmMsg &Based
```

&Based =
'Systems L'

Version 5.4 Enhancements

Defined Variables

```
Dcl &Full *Char 20 'QGPL FSS '  
Dcl &Library  *Char 10  
Dcl &Object  *Char 10
```

```
DefVar( &Full )  
DefVar( &Full 11 )
```

**&Library = 'QGPL'
&Object = 'FSS'**

Version 6.1 Enhancements

- Close Command
- Include Command
- Declare Processing Options
- Dynamic prompt messages

Version 6.1 Enhancements

Close Command

```
/* 5 Files can be declared */  
  
 DclF UtRst01p  OpnId( Restore )  
 DclF UtJrn01p  OpnId( Journal )  
  
 RcvF Restore  
 RcvF Journal  
  
/* Explicitly Close an Open File */  
 Close OpnID(Journal)
```


Version 6.1 Enhancements

Include Source

```
/* Include Coding From Another Source Member */
```

```
Include SrcMbr(Error01) SrcFile(Training/QCLLeSrc)
```

```
L3400-  
L3500- /* Include Coding From Another Source Member */  
L3600-  
L3700- /* START INCLUDE SRCMBR(ERROR01) SRCFILE(TRAINING/QCLLESRC) */  
L3800- /* +  
L3900 Error01 - Standard Error Handling Variables +  
L4000 +  
L4100 Andy Youens - FormaServe Systems +  
L4200 September 2011 +  
L4300 */  
L4400-  
L4500- Dcl &MsgId *Char 7  
L4600- Dcl &MsgDta *Char 256  
L4700- Dcl &MsgF *Char 10  
L4800- Dcl &MsgfLib *Char 10  
L4900- Dcl &ErrorSw *Lgl  
L5000-  
L5100- Copyright '@ 1990 - 2015 - FormaServe Systems Ltd.'  
~300- MonMsg Cpf0000 Exec(Goto Error)  
~0-  
/* END INCLUDE SRCMBR(ERROR01) SRCFILE(TRAINING/QCLLESRC) */
```

Version 6.1 Enhancements

Define Compiler Options

```
Dcl &Company *Char 50 'FormaServe'
```

```
DclF UtRst@1p OpnId( Restore )
```

```
Copyright '© - FormaServe Systems Ltd 1990'
```

```
DclPrcOpt Log( *Yes ) UsrPrf( *Owner ) Aut( *Exclude ) ActGrp( Fss )
```

Precedes all other
commands

In any order

Version 6.1 Enhancements

Dynamic prompt messages

```
/* Define Command Compiler Options */  
  
Cmd Prompt(Usr0013) PmtFile(UtMsgF *Dynamic) +  
 HlpID(*Cmd) HlpPnlGrp(Ut521H)
```

*LIBL is used for
value at run-time

Very useful for multi
language support

Version 7.1 Enhancements

- Nested INCLUDE support
- Encrypted debug listing view support for ILE CL
- Compiler option to show DO loop & SELECT group nesting levels in compiler listing
- Longer integer variables
- Retrieve CL Source command support for ILE CL

Version 7.1 Enhancements

Nested Include Support

```
/* Include Coding From Another Source Member */
 Include SrcMbr(Error01) SrcFile(Training/QC1LeSrc)

/* +
 utErr01c1 - Standard Error Handling +
 +
 Andy Youens - FormaServe Systems +
 September 2011 +
 */

 Dcl &MsgId *Char 7
 Dcl &MsgDta *Char 256
 Dcl &MsgF *Char 10
 Dcl &MsgfLib *Char 10
 Dcl &ErrorSw *Lgl

 Copyright '© 1990 - 2015 - FormaServe Systems Ltd.'

 MonMsg Cpf0000 Exec(Goto Error)

 Include SrcMbr(Error02) SrcFile(Training/QC1LeSrc)
```


Version 7.1 Enhancements

Encrypted debug listing view support for ILE CL

```
 Create Bound CL Program (CRTBNDCL)

Type choices, press Enter.

Allow RTVCLSRC . . . . . *YES *YES, *NO
Replace program . . . . . *YES *YES, *NO
Target release . . . . . *CURRENT *CURRENT, *PRV, V5R4M0, ...
Authority . . . . . *LIBCRTAUT Name, *LIBCRTAUT, *CHANGE...
Sort sequence . . . . . *HEX Name, *HEX, *JOB, *JOB RUN...
  Library . . . . . _____ Name, *LIBL, *CURLIB
Language ID . . . . . *JOB RUN
Optimization . . . . . *NONE *NONE *BASIC *FULL 10
Debugging view . . . . . *STMT *STMT, *SOURCE, *LIST...
Debug encryption key . . . . . *NONE
Enable performance collection . . . . . *PEP *PEP, *FULL, *NONE
INCLUDE file . . . . . *SRCFILE Name, *SRCFILE
  Library . . . . . _____ Name, *LIBL, *CURLIB

Bottom

F3=Exit  F4=Prompt  F5=Refresh  F12=Cancel  F13=How to use this display
F24=More keys
```

Version 7.1 Enhancements

Show DO/SELECT group nesting levels in compiler listing

Create Bound CL Program (CRTBNDCL)

```
01 DoFor Var (&Count) From (1) To (10)
 ChgVar &Msg  %Bin (&Rcv &Count 2)
 SndPgmMsg &Msg  ToPgmQ (*Ext)

02 DoUntil Cond ( &Count *Gt 100 )
 ChgVar &Count (&Count + 1 )
 ChgVar &Msg  %Bin (&Rcv &Count 2)
 SndPgmMsg &Msg  ToPgmQ ( *Ext )

02 EndDo

01 EndDo
```

Version 7.1 Enhancements

Longer integer variables

Dcl

&LongPos

*Int

8

Default value is 4

Version 7.1 Enhancements

Retrieve CL Source command support for ILE CL

```
Retrieve CL Source (RTVCLSRC)

Type choices, press Enter.

Program . . . . . █ _____ Name
Library . . . . . *LIBL _____ Name, *LIBL, *CURLIB
Service program . . . . . _____ Name
Library . . . . . *LIBL _____ Name, *LIBL, *CURLIB
Module . . . . . *PGM _____ Name, *PGM
Library . . . . . _____ Name, *LIBL, *CURLIB
Source file . . . . . QCLSRC _____ Name
Library . . . . . *LIBL _____ Name, *LIBL, *CURLIB
Source member . . . . . *PGM _____ Name, *PGM
Retrieve included source . . . . *NO _____ *NO, *YES

Bottom

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys
```

Version 7.2 Enhancements

- Six new built-in functions (BIFs) for working with character strings
- Six new built-in functions for conversion operation
- Two new built-in functions for size operation

Version 7.2 – Check BIFs

- %Check – let's you know the first position of a string that does not exist in the compare string
- %CheckR – will inform you of the last position of the string that does not appear

Version 7.2 Enhancements

%Check

```
/* Check if £ in A_Number +  
 A_Number = '£123.44' */  
ChgVar &Len Value(%Check('£' &A_Number))
```

Check the first position
that does not contain the
string

&Len
= 2

Returns zero if
not found

Version 7.2 Enhancements

%CheckR – Check Reverse

```
/* Where is the first non CR character from right? +  
 Text = ' £10,000 CR'  Sign = 'CR' */  
ChgVar &Len Value(%CheckR(&Sign &Text))
```

Check from the right, the first position that does not contain the string

&Len
= 9

Returns zero if not found

Version 7.2 – Trim BIFs

- %Trim – Trims a string from both the left & the right
- %TrimL – Trims a string from the left
- %TrimR – Trims a string from the right

Version 7.2 Enhancements

%Trim, %TrimL & %TrimR

```
Dcl &Amount  *Char  256  ' *** 10.55 ***  '  
ChgVar Var(&Result) Value(%Trim(&Amount ' *'))
```

&Result = '10.55'
Leading blanks & asterisks removed

Version 7.2 Enhancements

%Scan

```
/* &Text is 'CL now supports %CHECK, %CHECKR and %SCAN' */  
ChgVar Var(&Pos) Value(%Scan('%' &Text))
```

Search for a string
within another string

&Pos = 17

Returns zero if
not found

Version 7.2 Enhancements

%Char

```
/* &Count is 50 */  
ChgVar &String Value( %Char( &Count ) )
```

Convert to a
character string

&String = '50'

Version 7.2 Enhancements

%Dec

```
Dcl &Total *Char 10 '123.45'  
Dcl &Decimal *Dec (10  5)  
  
ChgVar &Decimal Value(%Dec(&Total 5 2))
```

Convert to a
numeric

&Decimal =
00123.45000

Version 7.2 Enhancements

%Int

```
Dcl &Total *Char 10 '123.45'  
Dcl &Result *Int  
  
ChgVar &Result Value( %Int(&Total) )
```

Convert to an
integer

&Result = 123

Version 7.2 Enhancements

%UInt

```
Dcl &Total *Char 10 '-123.45'  
Dcl &Result *Int  
  
ChgVar &Result Value( %UInt(&Total) )
```

Convert to an
unsigned integer

&Result = 123

Version 7.2 Enhancements

%Lower

```
/* &CoUpper is 'FORMASERVE' */  
ChqVar &String Value( %Lower( &CoUpper ) )
```

Convert to
lowercase

&String =
'formaserve'

Version 7.2 Enhancements

%Upper

```
/* &CoLower is 'formaserve' */  
ChgVar &String  Value( %Upper( &CoLower ) )
```

Convert to
uppercase

&String =
'FORMASERVE'

Version 7.2 Enhancements

%Size

```
/* &CoLower is defined as *Char 50 */  
ChgVar &Size Value( %Size( &CoLower ) )
```

Return no of
bytes

&Size = 50

Version 7.2 Enhancements

%Len

```
Dcl &Text *Char 50 'FormaServe  '  
Dcl &Len *Int  
ChgVar  Var(&Len)  Value(%Len(%Trim(&Text)))
```


&Len = 10

PowerWire Articles

- August 2015 - RPG Debugging Alternative
- June 2015 - Using wizards with RPG & RD i
- April 2015 - How Windows 10 Works With Power
- March 2015 - Why you should embrace CL's new features
- January 2015 - Free form RPG, will it take off?

Anything Else – Thank you!

01908 609500

Andy@formaserve.co.uk

www.formaserve.co.uk

@FormaServe @AndyYouens