

Index

+ (addition operator), 156, 157
 & (ampersand), 37
 * (asterisk), 45
 - (continuation character), 79, 81
 + (continuation character)
 blanks preceding, 80
 for comments, 81
 defined, 79
 example use, 79–80
 SEU prompter placement, 81
 / (division operator), 156, 157
 > (greater than) symbol, 39
 < (less than) symbol, 40
 * (multiplication operator), 156, 157
 + (plus) symbol, 38–39
 / (qualified character), 20, 22
 ? (question mark), 37
 ?? (selective prompting character), 344
 ?- (selective prompting character), 344, 345
 ?* (selective prompting character), 344, 345
 - (subtraction operator), 156, 157

A

Activation groups, 393–396
 default, 394
 defined, 393
 file overrides and, 395–396
 options, 393
 option use, 395
 principles, 395
 scoping, 396
 system-named, 394
 user-named, 394
See also Integrated Language Environment (ILE)
 Additional parameters function key (F10), 35
 ADDLIBLE (Add Library List Entry) command, 175, 201
 ADDPFM (Add Physical File Member) command, 10, 42, 250
 %ADDR function. *See* %ADDRESS function
 %ADDRESS function, 120, 123, 124
 Allocation/storage system values, 247
 All parameters function key (F9), 33
 Ampersand (&), 37
 *AND operator, 163, 164
 Application Development ToolSet (ADTS), 264
 Application programming interfaces (APIs), 279
 bindable, 359
 CEE, 359
 CEEDATE, 359–360
 CEEDEAYS, 359
 IBM-supplied, 351–361
 ILE bindable, 359–360
 introduction to, 351–352

list of, 351
 QCLSCAN, 358, 361
 QCMD, 352–354, 361
 QCMDCHK, 355–356, 361
 QCMDEXC, 356–358, 361, 431
 QDCXLATE, 358, 361
 QRCVDTAQ, 358–359
 QSNDTQAQ, 358–359
 QUSCMDLN, 354, 361
 summary, 361
 Arguments, 215
 Arithmetic expressions, 156–158
 operands, 156
 operators, 156
 summary, 166
 using, 156–158
 in VALUE specification, 118
 within COND parameter, 156
 within MAPFLD parameter, 156
 within VALUE parameter, 156
See also Expressions
 Arithmetic operators, 156
 Asterisk (*), 45
 Attributes
 changing, 239–241
 display, 266
 LOG, 379–380
 LOGCLPGM, 380–381
 network, 248
 retrieving, 238
 system values, 241–247

B

Backups, 49
 Based variables
 declaring, 100–101
 defined, 100
See also Program variables
 Batch jobs
 defined, 173
 submitting, 182
See also Jobs
 *BCAT operator, 119, 158
 defined, 119
 symbol, 159
 %BIN function. *See* %BINARY function
 %BINARY function, 121
 length, 158
 as operand, 157
 in receiver variable, 123
 using, 157–158
 Bindable APIs, 359
 Bind-by-copy, 391, 392
 Bind-by-reference, 392
 Binding programs, 68–69
 Blank lines, 78
 Built-in functions
 %ADDRESS (%ADDR) function, 120, 123, 124

%BINARY (%BIN) function, 121, 123
 %OFFSET (%OFS) function, 120, 124, 434
 with pointers, 123–124
 in receiver variable, 121–123
 %SUBSTRING (%SST) function, 120–121, 123
 %SWITCH, 120

C

CALL (Call Program) command, 49, 71, 175–179, 187
 called program, 176
 call stack, 178–179
 ILE considerations, 177
 parameters, 176
 in passing variables as parameters, 221
 PGM parameter, 175–176
 Called programs
 CALL command, 176
 defining parameters in, 216–217
 passing constants to, 217–221
 passing variables to, 221–222
 *CALLER activation group option, 395
 CALLPRC (Call Bound Procedure) command, 177
 for bindable APIs, 359
 defined, 392
 RTNVAL parameter, 392
 Call stack, 178–179
 defined, 178
 invocation levels, 178–179
 invocation levels (TFRCTL command), 180–181
 level scoping, 396
 LIFO, 179
 Call stack message queue
 defined, 290
 OPM programs, 299
See also Message queues
 CALLSUBR (Call Subroutine) command, 146
 coding, 146
 defined, 146
 example use, 146
 form, 146
 RTNVAL parameter, 147
 *CAT operator, 119, 158
 defined, 119
 symbol, 159
 CEEDATE (Convert Lilian Date to Character Format) API, 359–360
 calling, 359–360
 defined, 359
 parameters, 359
 CEEDEAYS (Convert Date to Lilian Format) API, 359
 Character constants
 defined, 217
 passing, 217–220
 sending as parameters, 219
See also Constants
 Character string expressions, 158–160
 defined, 158

- operators, 158
- in parentheses, 158
- with SNDPGMMSG command, 159
- %SST function, 159–160
- summary, 166
- symbols, 159
- See also* Expressions
- Character type (*CHAR) variables
 - assigning values to, 97–98
 - CHGVAR with, 114
 - converting numeric data to, 116–117
 - converting to numeric data, 117
 - default initial value, 96
 - defined, 94
 - length, 218
 - length specification, 95
 - parameter definition, 216
 - %SUBSTRING function with, 121
- Character values, 19
- CHGCMD (Change Command) command, 370–371, 374
 - defined, 370
 - properties, 371
- CHGCMDDFT (Change Command Default) command, 372, 374
- CHGCURDIR (Change Current Directory) command, 11
- CHGCURLIB (Change Current Library) command, 175, 246
- CHGDTAARA (Change Data Area) command, 276, 281
- CHGJOB (Change Job) command, 239–241
 - defined, 239
 - form, 239
 - running, 240
 - *SAME default, 448
- CHGJOB (Change Job Description) command, 379
- CHGLIBL (Change Library List) command, 175
- CHGPFM (Change Physical File Member) command, 10
- CHGSYSLIB (Change System Library List) command, 175
- CHGSYVAL (Change System Value) command, 242
- CHGUSRPRF (Change User Profile) command, 248, 434
- CHGVAR (Change Variable) command, 80, 113–124
 - built-in functions and, 120–124
 - character length, 114
 - with character variables, 114
 - for data conversion, 114, 116–117, 266
 - defined, 113
 - with logical variables, 116
 - with numeric variables, 115
 - in procedure section, 113
 - receiver variable, 115
 - relational expressions with, 162
 - summary, 124
 - uses, 113–114
- VALUE parameter, 113, 115
- VALUE specification, arithmetic expression for, 118
- VALUE specification, character string expression for, 119–120
- VALUE specification, variable for, 118
- VAR parameter, 113
- CHKOBJ (Check Object) command, 196–197, 201
 - AUT parameter, 197
 - defined, 196
 - error messages, 203
 - file member existence test, 196–197
 - MBR parameter, 197
 - object authority test, 197
 - object existence test, 196
 - OBJTYPE parameter, 196
 - to test for file existence, 384
- Choices function key (F11), 34
- CL
 - controlling workflow with, 3
 - control structures, 133–148
 - defined, 1–2
 - execution environment and restrictions, 3
 - file existence requirements, 259–260
 - file processing, 267–271
 - functions, 2
 - HLL in combination with, 2
 - limitations, 2
 - Original Program Model (OPM) and, 70
 - source, compiling, 56–67
 - SQL and, 259
 - structured programming and, 133–134
 - summary, 4
 - use of, 4
 - what it's not, 2
- CL compiler
 - defined, 56
 - options, 58–60
 - reports, 60–63
 - text description, 59
 - using, 56–57
- CLOF (Close File) command, 327
- CL programs
 - binding, 68–69
 - capabilities, 49–50
 - comments, entering, 79
 - as compiled program objects, 3
 - conditional logic, 3
 - creating, 51–70
 - creation steps, 71
 - defined, 2
 - example, 3–4
 - executing with CALL command, 175–179
 - executing with TFRCTL command, 179–181
 - execution order, altering, 3
 - file use in, 319
 - logic, 139
 - objects, 60
 - OPM, 177
- purposes, 1
- for repetitive processes, 2
- self-submitting, 185–186
- structure, 77–89
- summary, 71
- CMDADD menu, 45
- CMDFILE menu, 44, 45
- CMD statement, 406–407
 - ALLOW parameter, 406
 - ALWLMTUSR parameter, 407
 - CURLIB parameter, 407
 - defined, 406
 - MAXPOS parameter, 407
 - PRDLIB parameter, 407
 - PROMPT parameter, 406
 - TEXT parameter, 406
 - See also* Command definition statements
- CMD-type menus, 45
- Collections, 259
- Command complete function key (F16), 34
- Command continuation characters, 79–81, 89
 - +, 79
 - , 79
 - +, 80–81
 - , 81
- Command definition object (CDO)
 - defined, 404
 - parameter description, 425
- Command definition statements, 404–413
 - CMD statement, 406–407
 - defined, 404
 - DEP statement, 412
 - ELEM statement, 412
 - EXCCMD (Execute Commands), 405
 - PARM statement, 407–410
 - PMTCTL statement, 412–413
 - QUAL statement, 410–411
 - types of, 404
- Command-level MONMSG, 198–199
 - command evaluation, 201
 - defined, 198
 - example, 198–199
 - mixed with program-level MONMSG, 201–202
- Command line operations, 27
- Command list
 - ADDLIBLE (Add Library List Entry), 175, 201
 - ADDPFM (Add Physical File Member), 10, 42, 250
 - CALL (Call Program), 49, 71, 175–179
 - CALLPRC (Call Bound Procedure), 177, 359, 392
 - CALLSUBR (Call Subroutine), 146
 - CHGCMD (Change Command), 370–371, 374
 - CHGCMDDFT (Change Command Default), 372, 374
 - CHGCURDIR (Change Current Directory), 11
 - CHGCURLIB (Change Current Library), 175, 246
 - CHGDTAARA (Change Data Area), 276, 281
 - CHGJOB (Change Job), 239–241, 448
 - CHGJOB (Change Job Description), 379

- CHGLIBL (Change Library List), 175
 CHGPFM (Change Physical File Member), 10
 CHGSYSLIBL (Change System Library List), 175
 CHGSYSVAL (Change System Value), 242
 CHGUSRPRF (Change User Profile), 248, 434
 CHGVAR (Change Variable), 80, 113–124
 CKOBJ (Check Object), 196–197, 201, 384
 CLOF (Close File), 327
 COPYRIGHT, 85
 CPYF (Copy File), 16, 104
 CPYFRMQRVF (Copy from Query File), 331–332, 333
 CRTBNDC (Create Bound CL Program), 35–36, 69, 389
 CRTCLMOD (Create CL Module), 56, 58–60, 71, 367, 381, 388
 CRTCLPGM (Create CL Program), 3, 70
 CRTCMD (Create Command), 9, 404, 413
 CRTDSPF (Create Display File), 10, 264
 CRTDTAARA (Create Data Area), 273, 274–275
 CRTDTAQ (Create Data Queue), 278
 CRTL (Create Logical File), 10, 263–264
 CRTLIB (Create Library), 343
 CRTMSGQ (Create Message Queue), 290
 CRTPF (Create Physical File), 10, 262
 CRTPGM (Create Program), 68, 388
 CRTPNLGRP (Create Panel Group), 445
 CRTPRTF (Create Printer File), 10, 324
 CRTSRCPF (Create Source Physical File), 71
 CRTSRVPGM (Create Service Program), 392
 CRTUSRPRF (Create User Profile), 434
 CVTDAT (Convert Date), 249–250
 DCL (Declare CL Variable), 85, 93–103
 DCLF (Declare File), 85, 103–104, 266, 267–268, 280
 DCLPRCOPT (Declare Processing Options), 85, 147–148
 DLTDQAQ (Delete Data Queue), 279
 DLTF (Delete File), 1
 DLTMOD (Delete Module), 389
 DLTOVR (Delete Override), 323, 396
 DLTPGM (Delete Program), 7
 DMPCCLPGM (Dump CL Program), 122, 200, 201
 DO, 66, 139
 DOFOR (Do For), 141, 142–143
 DOUNTIL (Do Until), 142
 DOWHILE (Do While), 141–142
 DSPCMD (Display Command), 17, 367
 DSPDTAARA (Display Data Area), 275
 DSPFFD (Display File Field Descriptions), 273
 DSPJOB (Display Job), 9, 377
 DSPJOBLOG (Display Job Log), 204, 377–378
 DSPLIB (Display Library), 38, 39, 341
 DSPLBL (Display Library List), 175
 DSPLOG (Display Log), 290
 DSPMSGD (Display Message Description), 194
 DSPPFM (Display Physical File Member), 10, 20
 DSPTAP (Display Tape), 8, 13, 345
 EDTF (Edit File), 7
 EDTLIBL (Edit Library List), 175
 ELSE, 137
 ENDDO, 66, 139
 ENDJOBABN (End Job Abnormally), 245
 ENDPGM (End Program), 3, 86
 ENDRCV (End Receive), 271
 ENDSELECT, 140
 ENDSUBR (End a Subroutine), 145, 147
 GENCMDDOC (Generate Command Documentation), 440
 GO, 26, 46
 GOTO, 3, 133, 135
 IF, 136
 INZTAP (Initialize Tape), 8
 ITERATE, 143–144
 LEAVE, 143–145
 MONMSG (Monitor Message), 86, 197–206
 MOVOBJ (Move Object), 273
 OPNDBF (Open Database File), 326
 OPNQRYF (Open Query File), 326, 328–331, 333
 OVRDBF (Override with Database File), 272, 320–323
 OVRPRTF (Override with Printer File), 323–325
 PGM (Program), 83, 84
 POSDBF (Position Database File), 326
 RCVF (Receive File), 270, 280
 RCVMSG (Receive Message), 206, 297–305
 RETURN, 89, 181
 RGZPFM (Reorganize Physical File Member), 10
 RMVLIBLE (Remove Library List Entry), 175
 RMVMSG (Remove Message), 305–306
 RTNSUBR (Return from a Subroutine), 147
 RTVDTAARA (Retrieve Data Area), 275–276, 281
 RTVJOBA (Retrieve Job Attributes), 186, 238–239
 RTVMBRD (Retrieve Member Description), 248
 RTVNETA (Retrieve Network Attributes), 248
 RTVOBJD (Retrieve Object Description), 249
 RTVSYVAL (Retrieve System Value), 159, 241–242
 RTVUSRPRF (Retrieve User Profile), 247–248
 RUNSQLSTM (Run SQL Statement), 332
 SAVLIB (Save Library), 85, 342
 SBMDBJOB (Submit Database Job), 3
 SBMJOB (Submit Job), 3, 182–186, 225–226
 SELECT, 140
 SENDPGMMMSG (Send Program Message), 206
 SNDBRKMSG (Send Break Message), 293
 SND (Send File), 269, 280
 SNDMSG (Send Message), 7, 292
 SNDPGMMMSG (Send Program Message), 80, 159, 293–295
 SNDRCVF (Send/Receive File), 138, 268–269, 280, 319
 SNDUSRMSG (Send User Message), 295–297
 STRSEU (Start Source Entry Utility), 3, 54
 SUBR (Begin a Subroutine), 145
 TFRCTL (Transfer Control), 42, 179–181, 224–225
 UPDPGM (Update Program), 390
 WAIT, 271
 WRKACTJOB (Work with Active Job), 9
 WRKJOB (Work with Job), 9
 WRKMBRPDM (Work with Members Using PDM), 53
 WRKMSGD (Work with Message Description), 194–195
 WRKSBJOB (Work with Submitted Jobs), 182
 WRKTIMZON (Work with Time Zone Objects), 244
 Command parameters. *See* Parameters
 Command processing programs (CPP), 368, 425–435
 analyzing, 430–431
 defined, 404, 425
 EXCCMDC, 426–428
 integer processing, 433
 parameters, 425–430
 processing list parameters in, 432–434
 QCMDEXC as, 434–435
 summary, 435
 writing, 425
 Command prompt display, 29
 additional parameters, 35–36
 allowable values, 30–32
 consistency, 29
 defined, 28
 invoking, 28
 prompt special characters, 37–40
 Command prompting, 341–346
 commands not allowing, 343
 selective, 344–346
 simple, 341–343
 summary, 346
 Command properties, 367–374
 changing, 370–371
 displaying, 367–370
 summary, 374
 Commands
 aliases, 11
 defined, 1
 entering into source member, 54–55
 finding, 41–45
 grouping, 3
 IBM-supplied, changing, 372–373
 labels, 82
 logging, 380–381
 modifiers, 9–11
 most-often-used, 457
 names, 7–11
 program looping, 141–145
 retrieving, 27
 in REXX language procedure, 3
 subjects, 7–9
 user-defined, 403–414
 using, 1–2
 verbs, 7–9
 Command string (*CMDSTR) parameter, 182–183
 Command string function key (F14), 34

- Comments
 continuation character for, 81
 entering, 79
- Common Execution Environment (CEE) APIs, 359
- *COMP messages, 291
- Compiled program objects, 3
- Compile-time errors
 defined, 63
 diagnosing, 64–66
- COMP keyword, 264
- Complex expressions, 156
- Complex lists, 21
- Conditional branching, 136
- Conditional logic, 3
- Conditional loops, 141
- Conditional processing groups, 139
- Constants
 character, 217–220
 decimal, 221
 logical, 220–221
 passing, 217–221
 values, 93
- Contextual help
 defined, 439
 window, 445
- Control Language. *See CL*
- Control structures, 133–148
 DO groups, 139–140
 GOTO command, 133, 135
 IF/ELSE, 136–138
 SELECT/WHEN/OTHERWISE, 140–141
 structured programming, 134–135
 subroutines, 145–147
 summary, 148–149
- COPYRIGHT command, 85
- Count-controlled loops, 141
- CPF prefix, 196
- CPYF (Copy File) command, 16, 104
 parameter order, 16–17
 positional parameters, 17
- CPYFRMQRYF (Copy from Query File) command, 331–332, 333
 defined, 331
 form, 332
 parameters, 332
- Cross reference, 63
- CRTBNDCL (Create Bound CL Program) command, 35–36, 69, 389
 defined, 69
 prompted, 35, 69
 prompted with additional parameters, 36
- CRTCLMOD (Create CL Module) command, 56, 58–60, 71
 compile options, 60
 defined, 56
- ILE CL source member compilation, 388
 invoking, 56
- LOG parameter, 381
- prompt display, 58–59
- property display, 367
 sample display, 369
- CRTCLPGM (Create CL Program) command, 70
 in OPM program creation, 391
 use, 3
- CRTCMD (Create Command) command, 9, 404
 CMD parameter, 413
 defined, 413
 form, 413
 SRCFILE parameter, 413
 SRCMBR parameter, 413
- CRTDSPF (Create Display File) command, 10, 264
- CRTDTAARA (Create Data Area) command, 273, 274–275
 defined, 274
 form, 274
 LEN parameter, 274
 sample, 275
 TYPE parameter, 274
 VALUE parameter, 274
- CRTDTAQ (Create Data Queue) command, 278
- CRTLFI (Create Logical File) command, 10, 263–264
- CRTLBI (Create Library) command, 343
- CRTMSGQ (Create Message Queue) command, 290
- CRTPF (Create Physical File) command, 10, 262
- CRTPGM (Create Program) command, 68
 in binding modules into programs, 389
 BNDSRVPGM parameter, 393
 ILE binding process invocation, 388
 PGM parameter, 388
 prompted, 68
- CRTPNLGRP (Create Panel Group) command, 445
- CRTPRTF (Create Printer File) command, 10, 324
- CRTSRCPF (Create Source Physical File) command, 71
- CRTSRVPGM (Create Service Program) command, 392
- CRTUSRPRF (Create User Profile) command, 434
- Current library (CURLIB), 175
 changing, 246
 defined, 175
- CVTDAT (Convert Date) command, 249–250
 DATE parameter, 249
 defined, 249
 form, 249
 FROMFMT parameter, 249–250
 TOFMT parameter, 250
 TOSEP parameter, 250
- D**
- Data areas, 273–277
 CL commands for, 273
 contents, changing, 276
 contents, displaying, 275
 contents, retrieving, 275–276
 creating, 273, 274–275
- defined, 273
 deleting, 275
 information change, 273
 local, 277
 summary, 281
- Database files, 103, 277
 logical, 257, 258, 263–264
 opening, 326
 overriding with, 272, 320–323
 physical, 257, 258, 261–263
 positioning, 326
 preopening, 326–327
See also Files
- Data conversion
 character to numeric, 117
 with CHGVAR, 116–117
 numeric to character, 116–117
- Data Definition Language (DDL), 259
- Data description specifications (DDS), 260–266
 defined, 260
 for display files, 264–266
 files without, 266
 for logical files, 263–264
 for physical files, 261–263
 record description, 260
 source members, 50
- Data Manipulation Language (DML), 259
- Data queues, 278–281
 clearing, 280
 creating, 278
 defined, 278
 deleting, 279
 reasons to use, 280–281
 receiving entries from, 279–280
 sending entries to, 279
 undesirable characteristics, 281
- Data values, 19
- Dates
 conversion, 249–250
 system values, 243–245
- DCL (Declare CL Variable) command, 93–103
 ADDRESS parameter, 100
 BASPTR parameter, 101
 defined, 85, 93
 DEFVAR parameter, 101–102
 examples, 102–103
 LEN parameter, 94–95
 with pointers, 100–101
 STG parameter, 101
 TYPE parameter, 94
 VALUE parameter, 96, 99
 VAR parameter, 94
- DCLF (Declare File) command, 85, 103–104, 280
 defined, 85, 267
 examples, 104
 FILE parameter, 267
 multiple, 104
 open file identifier, 103

- OPNID parameter, 103, 268
 program-described files, 266
 RCDFMT parameter, 267
- DCLPRCOPT (Declare Processing Options) command, 85, 147–148
 compiler processing options, 148
 defined, 85, 147
 parameters, 147–148
 SUBRSTACK parameter, 148
- Debugging view, 60
- Decimal constants
 defined, 221
 passing, 221
See also Constants
- Decimal type (*DEC) variables
 CHGVAR with, 115
 default initial value, 96
 defined, 94
 length specification, 95
 parameter definition, 216
See also Program variables
- Declarations section, 84–85
- Default activation group, 394
- Default values, 14
 defined, 13
 in positional notation, 18
- Defined variables
 declaring, 101–102
 defined, 101
See also Program variables
- DEP statement, 412
- *DIAG messages, 291
 *ESCAPE message relationship, 310
 received determination, 308, 309
 receiving, 306
 resending, 310
 sending, 307
- Display attributes, 266
- Display files, 103, 277
 DDS for, 264–266
 defined, 259
 indicators, 265
See also Files
- Display function key (F13), 32
- DLTDTAQ (Delete Data Queue) command, 279
- DLTF (Delete File) command, 1
- DLTMOD (Delete Module) command, 389
- DLTOVR (Delete Override) command, 323, 396
- DLTPGM (Delete Program) command, 7
- DMPCLPGM (Dump CL Program) command, 122, 200, 201
- DO command, 66, 139
- DOFOR (Do For) command, 141, 142–143
 defined, 142
 form, 142
- FROM parameter, 143
 loops, 433
 VAR parameter, 143
- DO groups, 139–140
 conditional processing, 139
- defined, 139
 inserting commands into, 140
 with MONMSG command, 204
 programming practice, 140
- DOUNTIL (Do Until) command, 142
 defined, 142
 loops, 308, 431
- DOWHILE (Do While) command, 141–142
 defined, 141
 trailing decision loop, 142
- DSPCMD (Display Command) command, 17, 367
- DSPDTAARA (Display Data Area) command, 275
- DSPFFD (Display File Field Descriptions) command, 273
- DSPJOB (Display Job) command, 9, 377
- DSPJOBLOG (Display Job Log) command, 204, 377–378
 defined, 377
 job log display, 378
- DSPLIB (Display Library) command, 38, 39, 341
 defined, 38
 with expanded parameter list, 39
- LIB parameter, 344
- OUTPUT parameter, 344
- DSPLBL (Display Library List) command, 175
- DSPLOG (Display Log) command, 290
- DSPMSGD (Display Message Description) command, 194
- DSPPFM (Display Physical File Member) command, 10, 20
- DSPTAP (Display Tape) command, 8, 345
 DATA parameter, 14
 DEV parameter, 13, 14, 155
 with extended device parameter, 37
 keyword notation, 15
- LABEL parameter, 14, 30, 31
- OUTPUT parameter, 14
- parameters, 13
 partially prompted, 29
 positional notation, 15
 prompted, 28
- SEQNBR parameter, 14
- Dynamic program calls, 391
- E**
- Editing system values, 247
- EDTF (Edit File) command, 7
- EDTLIBL (Edit Library List) command, 175
- ELEM statement, 412
- ELSE command, 137
- ENDDO (End Do) command, 66
 defined, 139
 DO command and, 139
- ENDJOBABN (End Job Abnormally) command, 245
- ENDPGM command
 defined, 86
 validity, 3
- ENDRCV (End Receive) command, 271
- ENDSELECT command, 140
- ENDSUBR (End a Subroutine) command, 145, 147
- Enlarge function key (F20), 32
- *ENTMOD activation group option, 395
- Entry modules, 390
- Error handling, 193–207
 ILE, 396–397
 standard routines, 306–312
 VCP, 447
- Error messages, 193–194
 CHKOBJ command-generated, 203
 defined, 193
 detailed display, 205
 function key (F15), 34
 generic, 202–203
 ignoring, 205
 monitoring for, 197–206
 program messages display, 193–194
 receiving, 206
 sending, 206
- Errors
 compile-time, 63–66
 detection, 207
 diagnosing with WDSc, 67
 displaying, 34
 severity, 66
 types of, 193
 within MONMSG, 203–204
- *ESCAPE messages, 291
 ambiguous, 306
 CPF, 307
 defined, 87
 *DIAG message relationship, 310
 function check, 396
 read order, 300
 receiving, 306, 311–312
 sending, 307
 sent to message queue, 308
 text, receiving, 205–206
- Event files, 60, 67
- EXCCMDC CPP, 426–428
- EXCCMD (Execute Commands) command, 405–406
 creating, 446
 decimal parameters, 429
 IFERROR parameter, 444
- Exit function key (F3), 27
- Expressions, 155–166
 arithmetic, 118, 156–158
 character string, 158–160
 complex, 156
 defined, 155–156
 logical, 162–165
 order of evaluation, 166
 relational, 160–162
 summary, 166
 types of, 155
- Extended help
 defined, 439
 function key (F2), 31

window, 443, 444

See also Help

External message queues

defined, 290

display, 297

sending information message to, 297

See also Message queues

F

Field-level specification, 262

File cursors, 321

File member existence test, 196–197

Files

advanced techniques, 319–333

closing, 327

copying, 16

copying without declaring, 104

database, 103, 257–258, 277

declaring, 266

deleting, 1

display, 103, 259, 264–266, 277

event, 60

existence requirements, 259–260

I/O processing support, 280

logical, 257, 258, 263–264

message, 194–197

moving, 272

overrides, 319–325

physical, 257, 258, 261–263

printer, 323–325

processing, 267–271

source physical, 50–51

summary, 277–281

using, 319

without DDS, 266

working with, 257–259

Free-format statement entry, 77–78

Function checks, 308, 396

Function keys

additional parameters, 35

all parameters, 33

choices, 34

command complete, 34

command-line, 27

command-prompt, 32–34

command string, 34

defined, 27

display, 32

enlarge, 32

error messages, 34

exit, 27

extended help, 31

help, 31

keywords, 34

more keys, 33

prompt, 27, 41

refresh, 32

retrieve, 27

rotating through groups of, 33

summary table, 36

G

GENCMDDOC (Generate Command Documentation) command, 440

Generic parameters, 26

Global message monitor. *See* Program-level MONMSG

GO command, 26, 46

GOTO command, 133

CMDLBL parameter, 135

defined, 135

example, 135

label specification, 135

unconditional branching, 135

validity, 3

Graphical user interface (GUI) displays, 370

Greater than (>) symbol, 39

Grouping, CL commands, 3

H

Help

contextual, 439, 445

extended, 439, 443, 444

function key (F1), 31

identifier, 444

Help panel groups

defined, 439

EXCCMDH, 442

Hexadecimal notation, 227

Hexadecimal values, 19

Hierarchical decomposition, 145

High-level languages (HLLs), 2, 183

calling APIs from, 352

programs, enabling, 351

I

i5/OS name, 82

IBM i

CL as system-control language, 1

command-line operations, 27

Information Center, 16, 19

Integrated File System (IFS), 11

menus, 26

menu system, 25–26

messages, 289

prompt facility, 28–40

user interface, 25–46

IF command

COND parameter, 136, 156

defined, 136

(&MSGID=), 308

nested, 136–137

THEN parameter, 136

IF/ELSE structure

conditional branching, 136

ELSE command, 137–138

IF command, 136

nested IF, 136–137

nested IF/THEN/ELSE, 138

ILE programs, 388

calling, 391–392

creating, 388–390

entry procedure (PEP), 299

modules, adding, 391

modules, creating, 388–390

multiple-module, 389–390

rebinding, 391

service, 392–393

single entry point, 390

updating, 390–391

See also Integrated Language Environment (ILE)

Indicators, 265

*INFO messages, 291

Integer (*INT) variables

assigning values to, 99

CHGVAR with, 115

default initial value, 96

defined, 94

length specification, 95

parameter definition, 216

See also Program variables

Integer values, 19

Integrated File System (IFS), 11

Integrated Language Environment (ILE), 70, 387–398

activation groups, 393–396

binding step, 388

in calling procedures, 177

defined, 387

error handling, 396–397

percolation, 397

summary, 397–398

Unhandled exceptions and, 397

See also ILE programs

Interactive jobs

defined, 173

log, 204–205

Interpreted job streams, 3

INZTAP (Initialize Tape) command, 8

ITERATE command, 143–144

CMDLBL parameter, 144

defined, 143

example, 143–144

in nested loops, 144

Iteration commands, 141–145

J

Job Control Language (JCL), 1
 Job definition parameters, 184
 Job logs, 377–384
 analyzing, 381–383
 columns, 383
 commands not logged in, 380
 defined, 377
 displaying, 377–378
 heading, 383
 interactive, 204–205
 lean, 384
 spooled, 382–383
 summary, 384
 WDSc display, 378
 Job queues
 defined, 174
 job priority, 240
 Jobs
 attributes, changing, 239–241
 attributes, retrieving, 238
 batch, 173
 defined, 173
 descriptions, 174
 identifiers, 174
 interactive, 173
 library list, 174–175
 name, 174
 priority, 240
 scoping, 396
 type, 185
 Job streams, 3

K

Keyword notation
 defined, 15
 entering parameters with, 15
 entering statements in, 79
 positional notation with, 18–19
 when to use, 18
 See also Positional notation
 Keywords
 COMP, 264
 display, 34
 function key (F11), 34
 MAX, 432
 PARM, 215
 PMTCTLPGM, 449
 PROMPT, 410
 RANGE, 409
 REL, 410
 SPCVAL, 409
 VALUES, 409

L

Labels
 entry point identification, 135
 GOTO, 135
 uses, 82
 Last-in-first-out (LIFO), 179
 Leading decision loops, 141
 LEAVE command, 143–145
 CMDLBL parameter, 144
 example, 143–144
 in nested loop, 144
 Less than (<) symbol, 40
 Libraries
 creating, 343
 current, 175, 246
 displaying, 341
 product, 175, 246
 QSYS, 321, 373
 QTEMP, 271
 saving, 342
 Library lists
 commands, 175
 defined, 174
 parameters, 184
 system search, 174
 system (SYSLIBL), 175
 system values, 246
 user (USRLIBL), 175
 Limited users, 369
 Local data areas, 277
 Localized variables, 223
 LOG attribute, 379–380
 LOGCLPGM attribute, 380–381
 Logging, 380–381
 Logical constants, 164
 defined, 220
 passing, 220–221
 See also Constants
 Logical expressions, 162–165
 defined, 162
 evaluating, 163–164
 logical constants, 164
 logical variables, 164
 more than two operands, 165
 operators, 163
 summary, 166
 value evaluation, 162
 See also Expressions
 Logical files
 DDS for, 263–264
 DDS using select/omit criteria, 263
 defined, 257
 physical file relationship, 258
 specifications, 263
 See also Database files; Files
 Logical type (*LGL) variables
 assigning values to, 98–99

CHGVAR with, 116
 default initial value, 96
 defined, 94
 indicator declaration, 265
 length specification, 95
 in logical expressions, 164
 parameter definition, 216
 See also Program variables
 Logical values, 19
 Loops, 141–145
 conditional, 141
 count-controlled, 141
 DOFOR, 433
 DOUNTIL, 308, 431
 early exits and, 143–145
 leading decision, 141
 trailing decision, 142
 Lower case, 78
 LPEX Editor, 54

M

MAIN menu, 25–26, 46
 MAJOR menu, 41–42
 defined, 42
 function, 42
 illustrated, 41, 42
 Menus, 26
 accessing, 46
 CMDADD, 45
 CMDFILE, 44, 45
 CMD-type, 45
 MAIN, 25–26, 46
 MAJOR, 41–42
 SLTCMD, 42
 SUBJECT, 43
 VERB, 42
 Message files (*MSGF), 194–197
 content display, 194–195
 defined, 194
 QCPCMSG, 194, 195
 Message key, 290
 Message queues, 289–290
 call stack entry, 290, 299
 creating, 290
 defined, 289–290
 external, 290
 job. *See* Job logs
 system history log (QHST), 290
 system operator (QSYSOPR), 290
 user, 290
 workstation, 290
 Messages
 advanced handling, 289–312
 *COMP, 291
 defined, 289
 *DIAG, 291, 306–307, 309–310, 312
 display, 193–194

*ESCAPE, 291, 306–308, 310–312

IBM i, 289

*INFO, 291

logging level, 379

*NOTIFY, 291

receiving, 297–305

removing, 305–306

*RPT, 291

*RQS, 291

sending, 291–297

severity level, 379

*STATUS, 291

summary, 312

text level, 380

types of, 290–291

Message summary, 63

Messaging/logging system values, 247

Modifiers, 9–11

Modules

adding, 391

creating, 388–390

debugging, 60

entry, 390

programs, 389–390

MONMSG (Monitor Message) command, 86, 197–206, 431

CMPDTA parameter, 198

command-level, 198–199

defined, 197–198

DO groups with, 204

errors within, 203–204

EXEC parameter, 198, 200, 203

for generic messages, 202–203

mixed command-/program-level, 201–202

MSGID (CPF0000), 207

MSGID (CPF9800), 207

MSGID (CPF9801), 207

MSGID parameter, 198

multiple commands, 203

program-level, 199–201

specific messages, 207

summary, 207

syntax, 198

use examples, 198

More keys function key (F24), 33

MOVOBJ (Move Object) command, 273

Multiple entry point programs, 393

MYPROGRAM sample source member, 60–63

compiler listing, 62–63

defined, 60

illustrated, 61

MYPROGRAM2 sample source member, 64–66

N

Name values, 19

Nested IF/THEN/ELSE structures, 138

Nest IF control structure, 136–137

Network attributes, 248

*N value, 18

*NOTIFY messages, 291, 300

*NOT operator, 163, 164

Numeric variables

converting character data to, 117

converting to character data, 116–117

See also Program variables

O

Object authority test, 197

Object existence test, 196

Offset, 100

%OFS function. *See* %OFFSET function

%OFFSET function, 120, 124, 434

Online documentation, 19

Open data paths

defined, 322

sharing of, 326

Open file identifiers, 103

Operands, 156

%BIN function as, 157

logical expression, 165

relational expressions, 160

Operating system messages, 196

Operations

arithmetic, 156

order of, 157

Operators

*AND, 163, 164

arithmetic expression, 156

*BCAT, 119, 158, 159

*CAT, 119, 158, 159

character string expression, 158

logical, 163, 164

relational, 161

*TCAT, 119, 158, 159

OPNDBF (Open Database File) command, 326

OPNQRYF (Open Query File) command, 326, 328–331, 333

defined, 328

example use, 330–331

FILE parameter, 328

form, 328

FORMAT parameter, 329

KEYFLD parameter, 330

OPTION parameter, 328

QRYSLT parameter, 329, 331

subject, 331

uses, 328

using, 330–331

Optional parameters, 13

Original Program Model (OPM) programs, 70, 117, 298

call stack entry message queue, 299

creating, 391

running, 387

*OR operator, 163, 164

Outfiles, 271

OUTPUT

*OUTFILE, 271

support, 271–273

Output parameters, 184–185

Overrides, 319–325

activation groups and, 395–396

commands, 319

database file, 320–323

defined, 319

deleting, 323

printer file, 323–325

rules, 322

scope, 322

summary, 333

OVRDBF (Override with Database File) command, 272, 320–323

defined, 320

FILE parameter, 320

form, 320

MBR parameter, 321, 326

OVRSCOPE parameter, 322

POSITION parameter, 321

SHARE parameter, 322

TOFILE parameter, 320

OVRPRTF (Override with Printer File) command, 323–325

applying, 325

defined, 323

example use, 324–325

FILE parameter, 324

form, 324

purposes, 324

P

Panel groups

associating with commands, 445–446

creating, 445

defined, 439

help, 439

summary, 449

Parameter list, 17

entries, inserting, 39

entries, removing, 40

expanded, 38, 39

Parameters, 13–22

additional, 35–36

arguments versus, 215

character, 19

choices, 34

command processing programs (CPP), 425–430

command string, 19

complex lists, 21

date, 19

decimal, 19

default values, changing, 372

- defined, 13, 215
defining in called program, 216–217
displaying all, 33
entering, with keyword notation, 15
entering, with positional notation, 15–18
function, 215
generic, 26
hexadecimal, 19
integer, 19
job definition, 184
keyword and positional notation mixture, 18–19
library list, 184
list, processing, 432–434
logical, 19
name, 19
optional, 13
order of, 16–17
output, 184–185
passing, 176–177, 215–227
program variables as, 215
required, 13
scheduling, 185
special values, 19–20
summary, 21–22
time, 19
types, 19
value lists, 20–21
values, prompting for, 30
PARM keyword, 215
PARM statement, 407–410
CONSTANT parameter, 434
defined, 407
example, 408
KWD parameter, 408
LEN parameter, 408
MIN parameter, 410
PMTCTLPGM keyword, 449
PROMPT keyword, 410
RANGE keyword, 409
REL keyword, 410
RSTD parameter, 409
SPCVAL keyword, 409
TYPE parameter, 408
VALUES keyword, 409
See also Command definition statements
Pass by read-only reference, 223
Pass by reference, 223
Passing constants, 217–221
character, 217–220
decimal, 221
defined, 217
logical, 220–221
Passing parameters, 176–177, 215–227
constants to called program, 217–221
illustrated, 177
by read-only reference, 223
by reference, 223
with SBMJOB command, 225–226
- steps, 176
summary, 228
TFRCTL for, 181, 224–225
variables to called program, 221–224
- Passing variables, 221–224
CALL command, 221, 222
examples, 221
mechanics, 222–224
Percolation, 397
PGM (Program) command, 83, 84
as beginning boundary, 83
PARM parameter, 84, 100
- Physical files
DDS for, 261–263
defined, 257
field-level specification, 262
logical file relationship, 258
record format specification, 262
source, 50–51
specifications, 261
See also Database files; files
- Place holders, 18
Plus (+) symbol, 38–39
PMTCTL statement, 412–413
Pointer (*PTR) variables
built-in functions with, 123–124
DCL with, 100–101
defined, 94
parameter definition, 216
uses, 100
- POSDBF (Position Database File) command, 326
- Positional notation
compact nature, 16
default values, 18
defined, 15
entering parameters with, 15–18
entering statements in, 79
keyword limits, 17
keyword notation with, 18–19
maximum number of parameters, 17
parameter order, 16–17
programming style, 18
See also Keyword notation
- Preopening database files, 326–327
- Printer files
creating, 324
overriding, 323–325
- Procedures
calling, 177, 391–392
defined, 177, 387
program entry, 388
return values, 392
static calls, 391–392
- Procedure section, 85–87
CHGVAR (Change Variable) command, 113
defined, 85
error procedure segment, 87
global MONMSG commands, 86
- illustrated, 85–86
main procedure segment, 86
segments, 86
subroutine segment, 87
See also Source members
Product library (PRDLIB), 175
Program Automatic Storage Area (PASA), 222
Program entry procedures, 299, 388
Program information section, 83
Program-level MONMSG, 199–201
branching to error-handling routine, 200
defined, 198
EXEC parameter, 200
as global message monitor, 199
mixed with command-level MONMSG, 201–202
See also MONMSG (Monitor Message) command
- Program linkage section, 83–84
Program looping commands, 141–145
defined, 141
DOFOR, 142–143
DOUNTIL, 142
DOWHILE, 141–142
early exits, 143–145
- Programming Development Manager (PDM), 52, 544–550
adding source members with, 53–54
compiling CL source member with, 58
working with members with, 53
See also Source Entry Utility (SEU)
- Programs. *See* CL programs; ILE programs
- Program testing and debugging, 551–560
- Program variables
assigning values to, 97–99
based, 100–101
character type (*CHAR), 94, 95, 96, 97–98
data types, 94, 105
with DCL command, 93–103
with DCLF command, 103–104
decimal type (*DEC), 94, 95, 96, 98–99
declaring, 93–105
defined, 93, 101–102
existence, 93
integer (*INT), 94, 95, 96, 99
localized, 223
logical type (*LGL), 94, 95, 96, 98
manipulating, 113–124
naming, 94
offset, 100
as parameters, 215
passing to called program, 221–224
pointer type (*PTR), 94, 100
size, specifying, 94–95
storage area for, 224
summary, 105
unsigned integer (*UINT), 94, 95, 96, 99
values, 93
values, initializing, 96
in VALUE specification, 118

Prompt choice programs, 448
 Prompt control programs, 449
 Prompt facility, 28–40
 additional parameters, 35–36
 allowable values, 30–32
 command prompt display, 29
 command prompt function keys, 32–34
 function key, 27
 prompt special characters, 37–40
 review, 341
 Prompt function key (F4), 27, 41
 Prompt override programs, 448

Q

QABNORMSW system value, 245
 QADSPOBJ model file, 271, 272, 273, 321
 QCBLLESRC source file, 50
 QCENTURY system value, 243
 QCLRDTAQ API, 280
 QCLSCAN API, 358, 361
 QCLSRC source file, 50
 QCMD API, 298, 352–353, 361
 command line, 353
 defined, 352
 using, 352–353
 QCMDCHK API, 355–356, 361
 defined, 355
 error detection, 356
 form, 355
 prompting with, 355–356
 QCMDEXC API, 356–358, 361, 431
 call levels and, 358
 as CPP, 434–435
 defined, 356
 format, 356
 parameter rules, 356–357
 program example, 357–358
 prompting with, 357
 QCPMSG message file, 194, 195, 294
 defined, 194
 error condition messages, 195
 QDATE system value, 243
 QDATETIME system value, 243
 QDATFMT system value, 244
 QDAYOFWEEK system value, 243
 QDCXLATE API, 358, 361
 QDDSSRC source file, 50
 QIPLDATTIM system value, 246
 QIPLSTS system value, 246
 QMODEL system value, 246
 QPIJOBLOG spooled file, 381
 QPRTDEV system value, 246
 QRCVDTAQ API, 279, 358–359
 QRPGLESRC source file, 50
 QSNDTAQ API, 279, 358–359
 QSRLNBR system value, 246

QSYSLBL system value, 246
 QSYS library, 321
 IBM commands in, 372
 user library ahead of, 373
 QTTEMP library, 271
 QTIME system value, 243
 QTIMZON system value, 244
 Qualified character (/), 20, 22
 Qualified names, 410
 Qualified values
 defined, 20
 job name, 174
 QUAL statement, 410–411
 Question mark (?), 37
 QUUSCMDLN API, 354, 361
 QUSRLIBL system value, 246

R

Rational Developer for System i (RDi), 50, 52
 RCVF (Receive File) command, 270, 280
 RCVMSG (Receive Message) command, 206, 297–305
 defined, 297
 examples, 304–305
 form, 297
 KEYVAR parameter, 302
 MSGDTALEN parameter, 302
 MSGDTA parameter, 302
 MSGF parameter, 304
 MSGID parameter, 302
 MSGKEY parameter, 301
 MSGLEN parameter, 302
 MSG parameter, 302
 MSGQ parameter, 301
 MSGTYPE parameter, 301
 PGMQ parameter, 301
 read operations, 300
 RMV parameter, 302
 RTNTYPE parameter, 303
 SENDER parameter, 302
 SEV parameter, 302
 SNDMSGFLIB parameter, 302, 304
 WAIT parameter, 301
 Record format specification, 262
 Refresh function key (F5), 32
 Relational expressions, 160–162
 character operands, 162
 with CHGVAR command, 162
 defined, 160
 evaluation, 161
 examples, 160
 operands, 160
 operators, 161
 summary, 166
 uses, 160
 See also Expressions
 Relational operators, 161

Reports
 analyzing, 63
 CL compiler, 60–63
 compile-time errors, 63
 cross reference, 63
 message summary, 63
 source listing, 63
 Required parameters, 13
 Retrieve function key (F9), 27
 RETURN command, 89
 defined, 181
 implicit operation, 181
 Return values
 called procedure, 392
 parameter, 147
 using, 147
 Return variables, 237
 REXX language procedure, 3
 RGZPFM (Reorganize Physical File Member) command, 10
 RMVLIBLE (Remove Library List Entry) command, 175
 RMVMSG (Remove Message) command, 305–306
 CLEAR parameter, 306
 defined, 305
 examples, 306
 form, 305
 MSGKEY parameter, 306
 MSGQ parameter, 305
 PGMQ parameter, 305, 306
 *RPY messages, 291
 *RQS messages, 291
 RTNSUBR (Return from a Subroutine) command, 147
 RTVDTAARA (Retrieve Data Area), 275–276, 281
 defined, 275
 DTAARA parameter, 276
 example, 276
 form, 275
 RTVJOBA (Retrieve Job Attributes) command, 186, 238–239
 defined, 238
 example use, 239
 form, 238
 parameters, 238
 using, 238–239
 RTVMBRD (Retrieve Member Description) command, 248
 RTVNETA (Retrieve Network Attributes) command, 248
 RTVOBJD (Retrieve Object Description) command, 249
 RTVSVAL (Retrieve System Value) command, 159, 241–242
 defined, 241
 example, 241–242
 form, 241
 RTVUSRPRF (Retrieve User Profile) command, 247–248
 RUNSQLSTM (Run SQL Statement) command, 332

S

SAVLIB (Save Library) command, 85, 342
 command prompt display, 342
 defined, 85

SBMJOB (Submit Database Job) command, 3

SBMJOB (Submit Job) command, 3, 182–186, 187
 caution, 192
 CMD parameter, 182–183
 CURLIB parameter, 184
 defined, 182

HOLD parameter, 185

INLLBL parameter, 184
 job definition parameters, 184

JOBD parameter, 184

JOB parameter, 184

JOBQ parameter, 184

OUTQ parameter, 185
 parameters, 183–185
 passing parameters with, 225–226

PRTDEV parameter, 184–185

RQSDTA parameter, 356

SCDDATE parameter, 185

SCDTIME parameter, 185

self-submitting program, 185–186

SYSLBL parameter, 184

Scheduling parameters, 185

Scope, override, 322

Scoping
 activation group, 396
 call stack level, 396
 defined, 393
 job, 396

Screen Design Aid (SDA), 264

Security system values, 247

SELECT command, 140

Selective prompting, 344–346
 characters, 344, 346
 defined, 344
 table summary, 345
 uses, 346
See also Command prompting

SELECT/WHEN/OTHERWISE structure, 140–141

Self-submitting program, 185–186

SENDPGMMMSG (Send Program Message) command, 206

Service programs
 benefits, 393
 defined, 392
 multiple entry point, 393
 using, 392–393

Shared open
 defined, 326
 methods, 327

Simple command prompting, 341–343

Simple lists, 432

Single entry point programs, 390

SLTCMD menu, 42

SNDBRKMSG (Send Break Message) command, 293

SNDF (Send File) command, 269, 280

SNDMSG (Send Message) command, 7, 292
 defined, 292
 form, 292

MSG parameter, 292

MSGTYPE parameter, 292

RPYMSGQ parameter, 292

TOMSGQ parameter, 292, 342

TOUSR parameter, 292

SENDPGMMMSG (Send Program Message) command, 80, 159, 293–295
 defined, 293
 forms, 293
 for immediate messages, 293

KEYVAR parameter, 295

MSGDTA parameter, 294

MSG parameter, 294
 for predefined messages, 293

RPYMSGQ parameter, 294

TOPGMQ parameter, 294, 298–300

TOPGMQ parameter examples, 300

SNDRCVF (Send/Receive File) command, 138, 280, 319
 defined, 268
 to display menu and process response, 269
 form, 268

OPNID parameter, 268

RCDFMT parameter, 268

WAIT parameter, 268

SNDUSRMSG (Send User Message) command, 295–297
 defined, 295

DFT parameter, 296

forms, 296
 for impromptu messages, 296

MSGRPY parameter, 296

for predefined messages, 296

TRNTBL parameter, 297

VALUES parameter, 296

Source Entry Utility (SEU), 27
 defined, 54
 sample editing session, 55

Source listing, 63

Source members
 adding, 52–54
 CL, 50
 Cobol, 50
 compiling with PDM, 58
 compiling with WDSC, 57
 complete illustrated, 87–88

DDS, 50

declarations section, 84–85

defined, 50

entering CL commands into, 54–55

procedure section, 85–87

program information section, 83

program linkage section, 83–84

RPG, 50

sections, 82–87, 89
See also Statements

Source physical files
 creating, 51
 defined, 50
 members, 50
 using, 50–51

Source statements, 50

Special characters
 ampersand (&), 37
 greater than (>) symbol, 39
 less than (<) symbol, 40
 plus (+) symbol, 38–39
 prompting, 37–40
 question mark (?), 37
 types of, 37

Special values, 18
 defined, 20
 parameter, 19–20

%SST function. *See* %SUBSTRING function

Standard error-handling routines, 306–312

Statements
 blank lines, 78
 command continuation, 79–81
 comments, 79
 entering, 77–82
 free-format entry, 77–78
 keyword notation, 79
 labels, 82
 lowercase entry, 78
 positional notation, 79
 uppercase entry, 78

Static procedure calls, 391–392
 bind-by-copy version, 392
 defined, 391

*STATUS messages, 291

STRSEU (Start Source Entry Utility) command, 54
 display, 54
 prompts, 54
 validity, 3

Structured programming, 133–144

Structured Query Language (SQL), 259
 collections, 259
 statement processing, 332
 tables, 259

SUBJECT menu, 43

Subjects
 common, 9
 phrases, 9–11
 verb compatibility, 9

SUBR (Begin a Subroutine) command, 145

Subroutines, 145–147
 beginning/ending, 145
 calling, 145–146
 defined, 145
 leaving, 147
 return values, 147

stack, 147
See also Control structures
%SUBSTRING function, 120–121
 arguments, 120
 in character string expressions, 159–160
 with *CHAR variables, 121
 defined, 120
 in field extraction, 266
 in receiver variable, 121
%SWITCH function, 120
 System control system values, 245–246
 System history log message queue (QHST), 290
 System i, 16, 25
 System library list (SYSLIBL), 175
 System-named activation group, 394
 System operator message queue (QSYSOPR), 290
 System values, 241–247
 allocation/storage, 247
 categories, 242–247
 changing, 242
 date/time, 243–245
 defined, 241
 editing, 247
 library list, 246
 messaging/logging, 247
QABNORMSW, 245
QCENTURY, 243
QDATE, 243
QDATETIME, 243
QDATFMT, 244
QDAYOFWEEK, 243
QIPLDATTIM, 246
QIPLSTS, 246
QMODEL, 246
QPRTDEV, 246
QSRLNBR, 246
QSYSLIBL, 246
QTIME, 243
QTIMZON, 244
QUSRILBL, 246
 retrieving, 241–242
 security, 247
 system control, 245–246

T
 Tables, 259
***TCAT** operator, 119, 158
 defined, 119
 symbol, 159
TFRCTL (Transfer Control) command, 42, 179–181, 187
 call stack invocation levels, 180–181
 defined, 179
 form, 180
 invalid use, 224
 memory savings, 181
 passing parameters with, 181, 224–225

restrictions, 181
Threads, 370
Time
 system values, 243–245
 values, 19
Top-down design, 145
Trailing decision loops, 142

U
 Unconditional branching, 135
Unhandled exceptions
 defined, 396
 ILE and, 397
Unsigned integer (*UINT) variables
 assigning values to, 99
CHGVAR with, 115
 default initial value, 96
 defined, 94
 length specification, 95
 parameter definition, 216
See also Program variables
UPDPGM (Update Program) command, 390
Upper case, 78
User-defined commands, 403–414
 benefits, 403
 command definition statements, 404–413
 components, 404
EXCCMD (Execute Commands), 405–406
 program design and, 403
 summary, 414
 system administration and, 403
 user interface and, 403
User Interface Manager (UIM)
 defined, 439
:HELP./:EHELP, 443
:HP1./:EHP1., 440, 443
:PARML./:EPARML., 445
:PNLGRP./:EPNLGRP., 443
 sample source, 441
 source creation, 440
 summary, 449
 tag language, 440–445
User library list (USRLIBL), 175
User message queue, 290
User-named activation group, 394
User profiles
 changing, 248
 retrieving, 247–248
Users, limited, 369

V
Validity checking programs (VCPs), 446–448
 defined, 446
 error-handling routine, 447
EXCCMDV, 447

purpose, 446
rules, 446
 running, 448
 summary, 449
Value lists, 20–21
 defined, 20
 example, 20–21
Variables. *See* Program variables
VERB menu, 42
Verbs
 common, 8
 subject compatibility, 9

W
WAIT command, 271
WebSphere Development Studio Client (WDSc), 50, 532–543
 adding source members with, 52–53
 compiling CL source member with, 57
 defined, 71
 error diagnosis with, 67
 error list, 67
 event files, 67
 job log display, 378
 sample editing session, 55
Workflow control, 3, 173–187
 command batch execution, 182–186
 program execution with CALL command, 175–179
 program execution with TFRCTL command, 179–181
RETURN command, 181–182
 summary, 187
 work management, 173–175
Work management, 173
Workstation message queue, 290
WRKACTJOB (Work with Active Job) command, 9
WRKJOB (Work with Job) command, 9
WRKMBRPDM (Work with Members Using PDM) command, 53
WRKMSGD (Work with Message Description) command, 194–195
WRKSBMJOB (Work with Submitted Jobs) command, 182
WRKTIMZON (Work with Time Zone Objects) command, 244