

Index

A

ABS, 22t, 24
Access. *See* Microsoft Access
ACOS, 22t, 24
Active Server Pages (ASP), 2, 153-154, 153, 154
 ADO/ODBC and, 140-142, 140-141, 142
ActiveX Data Objects. *See* ADO
ADO/ODBC, 18, 132-142, 156
 Active Server Pages (ASP) and, 140-142,
 140-141, 142
 ADO object model in, 133, 133
 COMMAND object in, 134, 135
 CONNECTION objects in, 133, 134-135
 Java and JDBC in, 142-146, 143-144, 145,
 146
 Microsoft Excel and ADO in, 135-140,
 135-139
 ODBC connection creation in, 134
 RECORDSET object in, 134
 stored procedures and calls, 68
 Visual Basic and, 135-140, 135-139
ALLOW PARALLEL/DISALLOW
 PARALLEL options, user-defined functions
 and, 85
American National Standards Institute (ANSI), 1
AND, 44-45
ANTILOG, 22t, 24-25

arc tangent, 26
ASIN, 22t, 25
ATAN, 22t, 26
ATAN2, 22t, 26
ATANH, 22t, 26
AVG, 18t

B

BEGIN statement, 104
BIGINT, 22t, 26
BINARY, 22t
BIT_LENGTH, 22t
blank spaces, 36
BLOB, 22, 45, 46
built-in functions, 17-51

C

C/C++, embedded SQL and, 125-126, 125t
CALL statement, 57
CALLED ON NULL INPUT option, user-defined
 functions and, 84
CALLED ON NULL INPUT option, stored
 procedures and, 56
CASE statement, 57-58
CEILING, 22t, 27
CHAR, 22t, 32

- date formats and, 29-30, 29t
- CHAR_LENGTH, 30
- CHARACTER_LENGTH, 22t, 30
- checkwriting, TextDollars (Numeric Dollar to Text Dollar Values) sample of, 109-113, 110-113, 122, 123
- CL language, 151-153, 152
 - CRTCLPGM command in, 152
 - external stored procedure using, 69-71, 69, 70, 71
 - GETUSRNAME from CL program
 - user-defined function, 95-97, 96, 97, 98
- CLOB, 22t, 45, 46
- COALESCE, 22t, 46
- COBOL, embedded SQL and, 125-126, 125t
- code file suffixes, 148t
- column functions, 4
- columnar functions, 4, 18-21, 18t-19t
 - GROUP BY clause and, 18-21, 18t-19t
 - HAVING clause and, 20
 - user-defined. *See* user-defined functions, 81
- comma separated values (CSV), 144
- COMMAND object, ADO/ODBC and, 134, 135
- COMMIT option, stored procedures and, 56
- CONCAT, 22t, 30-31
- CONNECTION objects, ADO/ODBC and, 133, 134-135
- CONTAINS SQL option
 - stored procedures and, 56
 - user-defined functions and, 84
- COS, 22t, 24, 27
- COSH, 22t
- COT, 22t
- COUNT, 18t, 20
- COUNT_BIG, 18t, 20
- CREATE FUNCTION statement, 82, 82, 98-99, 104, 104, 116, 116
- CREATE PROCEDURE statement, 53-56. *See also* stored procedures
- CREATE TABLE statement, 50
- CROSS JOIN, 8t, 12-13, 12t, 12t-13t
- Crosstab stored procedure, 74-80, 74t, 75t, 75-77, 79, 119-120, 120
- CRTBNDRPG command, 152
- CRTCLPGM command, 152

- CRTRPGMOD (Create RPG Module)
 - command, 102, 153
- CRTSQRPLI command, 153
- CRTSRVPGM command, 153
- CURDATE, 22t, 37, 38
- currency, TextDollars (Numeric Dollar to Text Dollar Values) UDF, 109-113, 110-113, 122, 123
- cursors, DECLARE CURSOR in, 127-128
- CURTIME, 22t, 37

D

- database connection, ADO/ODBC, 132-142
- DATABASE function, 22t, 47
- datalink functions. *See* URL functions
- DATAPARTITIONNAME, 22t, 47-48
- DATAPARTITIONNUM, 22t, 48
- DATE, 22t, 30, 37
- date/time functions, 22t, 23t, 37-42
 - CHAR function and, 29-30, 29t
 - TEXTDATE Numeric Date to Text
 - user-defined function, 92-95, 92-94, 95
 - WEDATES/WeekEndDate user-defined
 - function in, 99-103, 99-101, 103t, 120, 123-124, 123, 124
- DAY, 22t, 38, 39
- DAYNAME, 22t, 39
- DAYOFMONTH, 22t, 38
- DAYOFWEEK, 22t, 38
- DAYOFWEEK_ISO, 22t, 38
- DAYOFYEAR, 22t, 39
- DAYS, 22t, 41, 42
- DB2 Query Manager. *See* Query Manager
- DB2 UDB
 - scalar functions and, 21
 - user-defined functions and, 81
- DBCLOB, 22t, 45, 46
- DBINFO/NO DBINFOR options, user-defined
 - functions and, 84, 85
- DBPARTITIONNAME, 22t, 48
- DBPARTITIONNUM, 22t, 48
- DECIMAL, 22t, 25
- DECLARE, 61
- DECLARE CURSOR, 127-128
- DECRYPT_BINARY, 22t

- DECRYPT_BIT, 22t
 DECRYPT_CHAR, 22t, 49
 DECRYPT_DB, 22t
 DEGREES, 22t, 27
 DELETE statement, 6, 6
 embedded SQL and, 130, 131
 FROM clause in, 6
 sub-SELECT and, 15-16, 16
 WHERE clause in, 6
 DeleteDups stored procedure, 71-74, 72
 DETERMINISTIC/NONDETERMINISTIC
 options
 stored procedures and, 56
 user-defined functions and, 84
 DIFFERENCE, 22t, 31
 DIGITS, 22t, 32
 DLCOMMENT, 23t, 42
 DLLINKTYPE, 23t, 43
 DLURLCOMPLETE, 23t, 43
 DLURLPATH, 23t, 43
 DLURLPATHONLY, 23t, 44
 DLURLSCHEME, 23t, 44
 DLURLSERVER, 23t, 44
 DLVALUE, 23t, 42
 DOUBLE, 22t, 27, 116
 DOUBLE_PRECISION, 22t, 27
 Duplicate Record Deletion (DeleteDups) stored
 procedure, 71-74, 72
 DYNAMIC RESULTS SETS option, stored
 procedures and, 55
- E**
- EDITC function (ILE RPG), 86
 EDITCODE sample of user-defined functions,
 86-88, 86-88, 117, 117
 ELSE statement, 58, 59
 ELSEIF statement, 59
 embedded SQL, 124-132, 125t
 DECLARE CURSOR in, 127-128
 DELETE statement in, 130, 131, 130
 FETCH statement in, 128
 languages supporting, 125-126, 125t
 OPEN statement in, 127
 Read Physical File (SMP001RG), 126, 126,
 127, 129
 SELECT statement in, 128
 UPDATE operation using, 129-130, 130
 user-defined functions in, 131-132, 131
 ENCRYPT_RC2, 22t, 48
 encryption/decryption, 48
 END IF statement, 59
 END LOOP, 60
 END statement, 104
 EOF_COND, 64
 error trapping, MONMSG, 97
 EXCEPTION JOIN, 8t, 8
 EXP, 22t, 27-28
 EXTERNAL ACTION/NO EXTERNAL
 ACTION options, user-defined functions and, 85
 external functions, 82
 EXTERNAL NAME option
 stored procedures and, 54
 user-defined functions and, 82-83
 external stored procedure
 CL, 69-71, 69, 70, 71
 ILE RPG, 68, 68
 external table user-defined functions, 98-103
 EXTRACT, 22t, 39
 extracting string values, 33-34
- F**
- FENCED/NOT FENCED options, user-defined
 functions and, 85
 FETCH statement, 62, 64, 128
 FINAL CALL/NO FINAL CALL options,
 user-defined functions and, 85
 FLOAT, 22t, 27
 floating point values, 26, 27
 FLOOR, 22t, 27
 FOR statement, 58
 FROM clause, 4, 6
 FTP servers, URL or datalink functions and, 42
 functions, 4, 17, 51
 columnar. *See* columnar functions
 scalar. *See* scalar functions
 sourced. *See* user-defined functions, sourced
 user-defined. *See* user-defined functions

G

GET DIAGNOSTICS statement, 58-59
GetFields SQL table function example, 114-115, 115, 131-132, 131
GETHINT, 22t, 49
GetMiles (ZIP Code Location/Distance)
 user-defined function, 105-108, 106, 107-108, 142-146, 143-144, 145, 146, 155-156
GetSysVal (System Value Retrieval) stored
 procedure, 69-71, 69, 70, 71
GETUSRNAME from CL program user-defined
 function, 95-97, 96, 97, 98
GOTO statement, 59, 60
GRAPHIC, 22t, 33
GROUP BY clause, 4
 columnar functions and, 18-21, 18t-19t
 scalar functions and, 21

H

HASH, 22t, 49, 50
HASHED_VALUE, 22t, 49-50
HAVING clause, 4, 5
 columnar functions and, 20
 scalar functions and, 21
HEX, 23t, 45, 50
HOUR, 22t, 39

I

IDENTITY_VAL_LOCAL, 23t, 50
IF statement, 59-60
IFNULL, 23t, 46, 47
ILE RPG. *See also* RPG language
 CRTRPGMOD command, 153
 CRTSQLRPLI command in, 153
 CRTSRVPGM command, 153
 embedded SQL and, 125-126, 125t
IN, stored procedures and, 54
INNER JOIN, 8, 8t, 8, 9t
INOUT, stored procedures and, 54
INSERT function, 32
INSERT statement, 7, 7, 22t, 62
installation instructions, 147-157
INT, 22t, 26
INTEGER, 22t, 26

integers, 26
interactive SQL, 119-120, 120
Interactive SQL Session Services menu, 2, 2
Internet Information Server (IIS), 153
iSeries Navigator, 3, 3
 SQL statements and, 150-151, 150, 151
ITERATE statement, 60

J

Java, 154-155
 JDBC and, 142-146, 143-144, 145, 146
 user-defined functions and, 83
JDBC, 18, 142-146, 143-144, 145, 146
 stored procedures and calls, 68
JOIN clause, 7-13, 8t
joins, 4, 7-13, 8t
JULIAN_DAY, 22t, 40

L

LAND, 22t, 44-45
LANGUAGE identifier, stored procedures and, 54
large object (LOB) data types, 45-51
LCASE, 22t, 33
LEAVE statement, 60-61
LEFT, 22t, 33
LEFT EXCEPTION JOIN/EXCEPTION JOIN,
 8t, 11-12, 12
LEFT JOIN/LEFT OUTER JOIN, 8t, 10, 10,
 10t-11t
LENGTH, 22t, 30
LN, 22t, 28
LNOT, 22t
LOCATE, 22t, 34
LOG, 24-25
LOG10, 22t, 28
logarithms, 28
logic functions, 44-45, 22t, 23t
LOOP statement, 60
LOR, 22t
LOWER, 22t, 33
LTRIM, 22t, 35

M

MAX, 18t, 20, 23t, 51
 MICROSECOND, 22t, 39
 Microsoft Access, 2
 Crosstab stored procedure for, 74-80, 74t,
 75t, 75-77, 79, 119-120, 120
 MIDNIGHT_SECONDS, 22t, 40
 MIN, 19t, 20, 23t
 MINUTE, 22t, 39
 MOD, 23t, 28
 MODIFIES SQL DATA option
 stored procedures and, 56
 user-defined functions and, 84
 MONMSG (Monitor Message), 97
 MONTH, 22t, 38, 39
 MONTHNAME, 22t
 multiplication, 28
 MULTIPLY_ALT, 23t, 28

N

naming conventions in SQL, 5, 147-148
 NO SQL option
 stored procedures and, 56
 user-defined functions and, 84
 NODENAME, 23t, 48
 NOT, 45
 NOW, 22t
 NULL, 23t
 NULLIF, 23t, 47
 numeric functions, 22t, 23t, 24-29

O

OCTET_LENGTH, 22t, 22
 ODBC. *See* ADO/ODBC, 132
 OPEN statement, 127
 OR, 44-45
 ORDER BY clause, 4
 scalar functions and, 21
 OUT, stored procedures and, 54

P

PARAMETER STYLE option
 stored procedures and, 55

 user-defined functions and, 83
 passwords, 48-49
 PhnLtrToNum user-defined function, 108-109,
 108
 physical files, Read Physical File (SMP001RG),
 126, 126, 127, 129
 PI, 23t, 29
 PL/I, embedded SQL and, 125-126, 125t
 POSITION, 22t, 34
 POSSTR, 22t, 34
 POWER, 23t
 precompilers, 1
 procedures, 17, 51
 stored. *See* stored procedures
 programming languages
 embedded SQL and, 125-126, 125t
 stored procedures and, 54

Q

QUARTER, 22t, 38
 queries. *See* Query Manager, 121
 Query Manager, 1, 120-124, 121
 built-in functions and, 17
 formatting for reports using, 121
 output of queries using, 122-123, 122, 123
 query creation for, 121-122, 122
 reports from, 121
 TextDollars (Numeric Dollar to Text Dollar
 Values) in, 122, 123
 WEDATES/WeekEndDate sample of, 120,
 123-124, 123, 124
 Query/400, 120
 quotation marks, 105

R

RADIANS, 23t
 RAND, 23t
 Read Physical File (SMP001RG), 126, 126,
 127, 129
 READS SQL DATA option
 stored procedures and, 56
 user-defined functions and, 84
 REAL, 23t
 RECORDSET object, ADO/ODBC and, 134

- remainders, 28
- REPEAT statement, 36, 61
- REPEAT function, 22t, 23t
- REPLACE, 22t, 23t, 36-37
- reports. *See* Query Manager
- reserved words, 105
- RETURN statement, 63-64, 104
- RETURNS modifier, user-defined functions
 - and, 82
- RETURNS NULL ON NULL INPUT option,
 - user-defined functions and, 84
- RETURNS TABLE clause, 114, 114
- REXX, embedded SQL and, 125-126, 125t
- RIGHT, 22t, 34
- RIGHT EXCEPTION JOIN, 8t
- RIGHT JOIN/RIGHT OUTER JOIN, 8t, 11, 11
- ROUND, 23t
- rounding, 27
- RPG language, 1, 151-153, 152. *See also* ILE
 - RPG
 - CRTBNDRPG command in, 152
 - CRTRPGMOD (Create RPG Module)
 - command and, 102
 - EDITCODE user-defined function and,
 - 86-88, 86-88
 - embedded SQL and, 125-126, 125t
 - external stored procedure using, 68, 68
- RRN, 23t
- RSTOBJ command, 156
- RTRIM, 22t, 35
- RTVUSRPRF command, 97
- Run SQL Statement (RUNSQLSTM) command,
 - 66, 148-149, 149
- S**
- save files, 155-156
- SAVEPOINT LEVEL option, stored procedures
 - and, 56
- scalar functions, 21-51, 22t-23t
 - date/time, 22t, 23t, 37-42
 - DB2 UDB and, 21
 - GROUP BY clause and, 21
 - HAVING clause and, 21
 - logical, 22t, 23t, 44-45
 - miscellaneous, 45-51
 - numeric, 22t, 23t, 24-29
 - ORDER BY clause and, 21
 - other/miscellaneous, 22t
 - scalar, 51
 - SELECT statement and, 21
 - string, 22t, 23t, 29-37
 - URL or datalink, 23t, 42
 - user-defined. *See* user-defined functions
 - WHERE clause and, 21
- SCRATCHPAD/NO SCRATCHPAD options,
 - user-defined functions and, 86
- searches, 34
 - REPLACE in, 36-37
- SECOND, 22t, 39
- SELECT INTO statement, 5-6
- SELECT statement, 2, 4-7, 4
 - embedded SQL and, 128
 - FROM clause in, 4
 - GROUP BY clause in, 4
 - HAVING clause in, 4, 5
 - JOIN clause in, 7-8
 - ORDER BY clause in, 4
 - scalar functions and, 21
 - SELECT INTO statement and, 5-6
 - sub-, 13-14, 13
 - WHERE clause in, 4
- SET clause, 6
 - sub-SELECT and, 15
- SET ENCRYPTION PASSWORD, 48-49
- share files, URL or datalink functions and, 42
- SIGN, 23t
- SIGNAL/RESIGNAL statements, 62-63, 63t
- Simple Stored Procedure Example, 65-68, 65-66
- SIN, 23t, 25
- SINH, 23t
- SMALLINT, 23t
- software requirements, SQL on iSeries, 1-3
- SOUNDEX, 23t, 31
- sourced functions, 82, 115-118, 116, 117
- SPACE, 23t, 36
- SPECIFIC option
 - stored procedures and, 56
 - user-defined functions and, 84
- SQL Development Toolkit
- SQL functions, 82

- SQL on the iSeries, 1-16
 - built-in functions for, 17-51
 - Interactive SQL Session Services menu in, 2, 2
 - iSeries Navigator and, 3, 3
 - naming conventions in, 5
 - software requirements for, 1-3
 - SQL tools and, 2-3
 - starting SQL (STRSQL command) in, 2
 - statements in SQL and, 4-16
- SQL Script tool, 150
- SQL table functions, user-defined, 113-115, 114
- SQLRPG, 151-153, 152
- SQLSTATE, 62
- SQRT, 23t
- standards, SQL as, 1
- starting SQL (STRSQL command), 2, 3
- statements in SQL, 4-16
- STATENAME State Name from Abbreviation
 - user-defined function, 88-92, 88-91
- statistical analysis, 20
- STDDEV, 19t, 20
- STDDEV_POP, 19t, 20
- stored procedures, 17-18, 53-80
 - ADO calls for, 68
 - CALL statement in, 57
 - CALLED ON NULL INPUT option for, 56
 - calling, with RPG program, 67-68, 67
 - CASE statement in, 57-58
 - COMMIT option for, 56
 - CONTAINS SQL option for, 56
 - CREATE PROCEDURE statement in, 53-56
 - Crosstab example of, 74-80, 74t, 75t, 75-77, 79, 119-120, 120, 119
 - DECLARE in, 61
 - DeleteDups example of, 71-74, 72
 - DETERMINISTIC/NONDETERMINISTIC options for, 56
 - DYNAMIC RESULTS SETS option for, 55
 - ELSE statement in, 58, 59
 - ELSEIF statement in, 59
 - END IF statement in, 59
 - external, and EXTERNAL NAME option for, 54
 - external, in CL, 69-71, 69, 70, 71
 - external, in ILE RPG, 68, 68
 - FETCH statement in, 62, 64
 - FOR statement in, 58
 - GET DIAGNOSTICS statement in, 58-59
 - GetSysVal (System Value Retrieval)
 - example, 69-71, 69, 70, 71
 - GOTO statement in, 59, 60
 - IF statement in, 59-60
 - IN, OUT, INOUT identifiers for, 54
 - INSERT statement in, 62
 - ITERATE statement in, 60
 - JDBC calls for, 68
 - LANGUAGE identifier for, 54
 - LEAVE statement in, 60-61
 - LOOP/END LOOP statement in, 60
 - MODIFIES SQL DATA option for, 56
 - NO SQL option for, 56
 - PARAMETER STYLE options for, 55
 - procedure language in, 57-64
 - programming languages supported by, 54
 - READS SQL DATA option for, 56
 - REPEAT statement in, 61
 - RETURN statement in, 63-64
 - RPG program to call, 67-68, 67
 - RUNSQLSTM command and, 66
 - samples of, 65-80, 65
 - SAVEPOINT LEVEL option for, 56
 - SIGNAL/RESIGNAL statements in, 62-63, 63t
 - Simple Example of, 65-68, 65-66
 - SPECIFIC option for, 56
 - SQLSTATE in, 62
 - WHEN operator in, 57-58
 - WHILE statement in, 64
- string functions, 22t, 23t, 29-37
 - STATENAME State Name from
 - Abbreviation user-defined function, 88-92, 88-91
 - TEXTDATE Numeric Date to Text
 - user-defined function, 92-95, 92-94, 95
- STRIP, 23t, 35-36
- STRSQL command, 2, 3
 - user-defined functions and, 88
- sub-SELECTs, 13-14, 13
 - DELETE and, 15-16, 16
 - SET clause and, 15
 - WHERE clause and, 13-15, 13, 15
- SUBST, 23t, 34

SUBSTRING, 23t, 34
suffixes, code files, 148t, 148
SUM, 18t, 19
System Value Retrieval (GetSysVal) stored
 procedure, 69-71, 69, 70, 71

T

tables, 4
 external table user-defined functions, 98-103
 SQL table functions for, 113-115, 114
TAN, 23t, 26
tangent, 26
TANH, 23t, 26
TEXTDATE Numeric Date to Text user-defined
 function, 92-95, 92-94, 95
TextDollars (Numeric Dollar to Text Dollar
 Values) sample of, 109-113, 110-113, 122, 123
TIME, 22t, 37-38
time. *See* date/time functions
TIMESTAMP, 22t, 40-41
TIMESTAMP_ISO, 23t
TIMESTAMPDIFF, 23t, 41, 41t
timestamps, 39, 40-41
tools for SQL, 2-3
TRANSLATE, 23t
TRIM, 23t, 35-36
trimming leading/trailing blanks, 35-36
TRUNC, 23t
TRUNCATE, 23t

U

UCASE, 23t, 33
UPDATE statement, 6, 6, 13
 embedded SQL and, 129-130, 130
 SET clause in, 6
 sub-SELECT in, 14, 14
UPPER, 23t, 33
URL functions, 23t, 42
user-defined functions, 81-118
 ALLOW PARALLEL/DISALLOW
 PARALLEL options in, 85
 BEGIN statement in, 104
 CALLED ON NULL INPU option in, 84
 columnar, 81

CONTAINS SQL option in, 84
CREATE FUNCTION statement in, 82, 82,
 98-99, 99, 104, 104, 116, 116
CRTRPGMOD (Create RPG Module)
 command and, 102
DBINFO/NO DBINFOR options in, 84, 85
DETERMINISTIC/NONDETERMINISTIC
 options in, 84
DOUBLE function in, 116
EDITCODE sample of, 86-88, 86-88, 117,
 117
 embedded SQL and, 131-132, 131
END statement in, 104
external, 82
EXTERNAL ACTION/NO EXTERNAL
 ACTION options in, 85
EXTERNAL NAME option in, 82-83
external scalar, 82-98
external table functions using, 98-103
FENCED/NOT FENCED options in, 85
FINAL CALL/NO FINAL CALL options in,
 85
GetFields SQL table function example in,
 114-115, 115, 131-132, 131
GetMiles (ZIP Code Location/Distance)
 example of, 105-108, 106, 107-108,
 142-146, 143-144, 145, 146, 155-156
GETUSRNAME from CL program sample
 of, 95-97, 96, 97, 98
Java and, 83
MODIFIED SQL DATA option in, 84
NO SQL option in, 84
PARAMETER STYLE option in, 83
PhnLtrToNum example of, 108-109, 108
READS SQL DATA option in, 84
RETURN statement in, 104
RETURNS modifier in, 82
RETURNS NULL ON NULL INPUT option
 in, 84
RETURNS TABLE clause in, 114, 114
scalar, 81
SCRATCHPAD/NO SCRATCHPAD options
 in, 86
sourced, 82, 115-118, 116, 117
SPECIFIC option in, 84

SQL, 82
 SQL scalar functions using, 104-113, 105
 SQL table functions in, 113-115, 114
 STATENAME State Name from
 Abbreviation sample of, 88-92, 88-91
 STRSQL and, 88
 TEXTDATE Numeric Date to Text sample
 of, 92-95, 92-94, 95
 TextDollars (Numeric Dollar to Text Dollar
 Values) sample of, 109-113, 110-113,
 122, 123
 WEDATES/WeekEndDate sample of, 99-103,
 99-101, 103t, 120, 123-124, 123, 124
 utilities. *See* tools for SQL

V

VALUE, 23t, 47
 VAR, 19t, 20
 VAR_POP, 19t, 20
 VARBINARY, 23t
 VARCHAR, 23t, 30
 VARGRAPHIC, 23t, 33
 VARIANCE, 19t, 20
 variances, 20-21, 21
 Visual Basic (VB), 2, 156
 ADO/ODBC and, 135-140, 135-139

W

Web servers, URL or datalink functions and, 42
 WEDATES/WeekEndDate user-defined
 function, 99-103, 99-101, 103t, 120,
 123-124, 123, 124
 WEEK, 23t, 38
 WEEK_ISO, 23t, 38
 WHEN operator, 57-58
 WHERE clause, 4, 6
 scalar functions and, 21
 sub-SELECT and, 13-15, 13, 15
 WHILE statement, 64

X

XOR, 22t, 45

Y

YEAR, 23t, 38, 39

Z

ZIP Code Location/Distance (GetMiles)
 user-defined function, 105-108, 106, 107-108,
 142-146, 143-144, 145, 146, 155-156
 ZONED, 23t