

Index

& (ampersand character), 198
+ (continuation character), 491
+ (plus sign), 447
< (shift left) symbol, 432
> (greater-than symbol), 193
> (shift right) symbol, 432
- (hyphen), 198, 200
% wildcard character, 385, 386
_ wildcard character, 385
|| (concatenation operation), 379
64-bit PowerPC RISC processors, 66

A

Access path maintenance, 261–262
delayed, 262
immediate, 261
rebuild, 262
specifying, 261–262
Access paths, 243–247
alternate, 247–250
arrival-sequence, 243–244
defined, 243
with immediate maintenance, 261
keyed-sequence, 244–247, 275
Active jobs, 516
Active records, 443
Add New Record verification screen, 441–442
Add New Users screen, 327–328
accessing, 325
illustrated, 325
Additional Message Information screen, 56–57, 343, 513
displaying, 56
illustrated, 57, 343
printer PRT02, 106
ADDLIBLE (Add Library List Entry) command, 73–74
defined, 73
prompt screen, 73
ADDPFCST (Add Physical File Constraint) command, 321–322
format, 321
referential constraint removal, 322
Advanced Server RISC-powered AS/400s, 67
ALL keyword, 254–255
*ALLOBJ special authority, 326, 330
defined, 330
granting, 326
See also Authorities; Special authorities
Allocation values, 4
AND operation, 253
Appearance attributes, 431
Application Development Tools (ADT), 18
Application Development ToolSet (ADTS), 128, 172
Arithmetic operators, 211
Arrival-sequence access paths, 243–244
defined, 243
record reading methods, 244
See also Access paths

AS/400 Main Menu–Help, 53
AS/400 SQL Reference, 380
AS/400 Tips and Tools for Securing Your AS/400, 332
Assistance levels, 110–112
Basic, 105, 110, 111, 116, 118
defined, 110
Intermediate, 105, 110, 115, 116, 118, 119, 120
selecting, 115

Attribute bytes, 430–431
* in, 432
defined, 430
Attribute commands
appearance, 431
color, 431
common, 431
defined, 430
keying, 431
positioning control, 431
using, 433–435

Attributes
appearance, 431
CL variable, 488
color, 431
defined, 83
field, 432–433, 457
positioning, 431
specifying, 431–432
See also Assistance levels

Audit control, 360–361
defaults, 361, 418
defining, 360–361

Audit reports, printing, 359

Authorities
*CHANGE, 330, 331, 346–347
data, 323
explicit, 326, 328
hierarchy, 331
levels, 328
list-management, 329
object, 322–323
object owners and, 332
private, 328, 332
public, 328, 329, 331
*USE, 328, 329, 331
See also Security; Special authorities

Authorization lists, 328–329
creating, 328
defined, 328
library secured by, 329
members, 329
performance and, 332
users not on, 331
using, 332
varying authority levels and, 332
See also Security

Auto-duplicate feature, 362, 364

B

Bachman diagram
defined, 216
illustrated, 216, 380
Based-on logical files, 318–319
information, 310

relationship, 335
See also Logical files
Basic assistance level, 110–111
Change Printer Output screen, 111, 116
Work with Messages screen, 167
Work with Printer Output screen, 111
Work with Printers screen, 105, 118
See also Assistance levels

Batch jobs
defined, 2
end indication, 166
failure, 295
submitting, 2
See also Jobs

Batch subsystems, 2

*BCAT operation, 501–502

BookManager Library Reader program, 13

Bookshelves
defined, 13
display, 14
list, 14
See also InfoSeeker

C

Calculated fields, 300
CALL command, 427
object type, 69
running program interactively with, 515
*CAT operation, 501
*CHANGE authority, 330, 331, 346–347
Change a Data File screen, 371–372, 404
accessing, 371
illustrated, 372

Change Printer Output screen
accessing, 113
Basic assistance level, 111, 116
extended Help, 114
illustrated, 114

Change Session Defaults screen, 287

Character fields, 126
declaring, 447
size definition, 209

CHGURLIB (Change Current Library) command, 71–72, 79
ALLUSER specification, 72
defined, 71
prompt screen, 72
required parameters, 72

CHGDTA (Change Data) command, 435, 436
defined, 435
prompt screen, 436

CHGJOB (Change Job) command, 508

CHGLIB (Change Library) command, 324

CHGLBL (Change Library List) command, 59–60, 74–75, 508
defined, 74
prompt screen, 60, 74

CHGPF (Change Physical File) command, 320–322
additional parameters, 322
advantages, 320–321, 345
defined, 320

- functions, 320
 Physical file name parameter, 320
 prompt screen, 321
 Remove constraint parameter, 321–322
 required parameters, 320
 Source file parameter, 320, 345
 Source member parameter, 320, 345
 using, 320–321
- CHGPGP (Change Primary Group) command, 331
- CHGPRF (Change Profile) command, 93, 508
 Assistance level parameter, 119
 Output queue parameter, 93, 115
 prompt screen, 55
 User options parameter, 323
- CHGPRTF (Change Printer File) command, 97–98
 parameters, 98
 screen, 98
- CHGSPLFA (Change Spooled File Attributes) command, 100, 107–110
 Intermediate assistance level, 116
 Library parameter, 109
 Output priority parameter, 110
 Output queue parameter, 109
 Printer parameter, 109
 prompt screen, 112
 screen access, 107
 screen example, 109
 screen illustration, 108
 second screen, 110
 User data parameter, 110
- CHGUSRPRF (Change User Profile) command, 55, 331
- CHGVAR (Change Variable) command, 489–490
 defined, 489
 required parameters, 489
 summary, 489
 uses, 489–490
 working right to left, 513
- CHGWTR (Change Writer) command, 99–100
- CL command list
 ADDLIBLE, 73–74
 ADDPFEST, 321–322
 CALL, 69, 427, 515
 CHGCURLIB, 71–72, 79
 CHGDTA, 435, 436
 CHGJOB, 508
 CHGLIB, 324
 CHGLIBL, 59–60, 74–75, 508
 CHGPF, 320–322
 CHGPGP, 331
 CHGPRF, 55, 93, 508
 CHGPRTF, 97–98
 CHGSPLFA, 100, 107–110, 116
 CHGUSRPRF, 55, 331
 CHGVAR, 489–490, 513
 CHGWTR, 99–100
- CLRMSGQ, 515
 CLROUTQ, 45–46
 CPYF, 297, 313–316, 333, 373
 CRTAUTL, 328
 CRTCLBLPGM, 78
 CRTCLPGM, 505
 CRTDEVPRPT, 81, 99
 CRTDUPOBJ, 313, 333
 CRTLIF, 260
 CRTLIB, 9, 10, 11, 78
 CRTMSGF, 465
- CRTOUTQ, 79, 82
 CRTPF, 165
 CRTPRTF, 81, 97
 CRTSRCPF, 159, 303, 505, 507
 CRTUSRPRF, 67
 DCL, 488–489
 DCLF, 486–488
 DSPDBR, 308–309
 DSPDEV, 91
 DSPDTA, 405
 DSPFD, 87, 169, 309
 DSPFFD, 124, 125–126, 170, 181, 311, 337–338, 510
 DSPLBL, 60, 70–71, 93
 DSPMSG, 167, 181, 337, 459, 500
 DSPOBJD, 68, 168, 509
 DSPPFM, 227, 244, 316
 DSPSYSVAL, 49
 DSPUSRPRF, 48, 68
 EDTAUTL, 328–329
 EDTLIBL, 75–77
 EDTOBJAUT, 322, 348
 ELSE, 491
 GO, 46–49
 GOTO, 482, 484
 GRTOBJAUT, 324
 IF, 482, 490–493
 MONMSG, 514
 OVRDBF, 318
 RCVF, 494–495
 RCVMSG, 515
 RETURN, 505
 RMVLIBL, 74
 RNMOBJ, 130
 RUNQRY, 188, 236, 316, 345
 SBMJOB, 516
 SIGNOFF, 438, 469
 SNDBRKMSG, 496, 497, 499
 SNDF, 493, 494
 SNDMSG, 496, 515
 SNDPGMMMSG, 496, 497, 499, 512, 513
 SNDRCVF, 494, 495
 STRDFU, 172, 354
 STRPDM, 128–129
 STRQRY, 188
 STRSDA, 426
 STRSEU, 136, 159–160
 STRSQL, 406
 UPDDTA, 349, 420
 WRKACTJOB, 516
 WRKMBRPDM, 161
 WRKOBJPDM, 128, 132, 167, 235, 326
 WRKOUTQ, 97, 101–106, 176
 WRKPRB, 18
 WRKQRY, 188, 470
 WRKSPLF, 97, 106–107
 WRKUSRJOB, 84, 89
- CL commands, 3, 35
 default values, 11
 defined, 3
 entering, 3
 error-testing, 481
 file-processing, 481
 library list, 70–77
 modifiers, 37–38
 names, 36–38
 nouns, 37–38
 required parameters, 11
- structure, 36
 using, 35
 verbs, 36–37
See also CL command list; Control Language
- CL programs, 3
 advantages, 481–482
 body of, 484
 concatenation and, 501–502
 creating, 505–506
 DCL statements, 484
 DCLF statement, 484
 debugging, 481–482
 designing, 484–485
 ENDPGM statement, 484
 entering, 485–502
 file declaration, 486–488
 file I/O in, 493–494
 finishing, 502–505
 job attributes, 481
 messages, sending, 496–501
 operations, 481
 PGM statement, 483
 process steps, 485
 program ID, 483
 selection and iteration, 490–493
 STRSEU screen for creating, 482
 structure, 483–484
 structure chart, 485
 testing, 481–482
 user interface, 481
 uses, 481
 variables, changing, 489–490
 variables, declaring, 488–489
- CL Reference*, 316
- CL syntax, 35–43
 command names, 36–38
 defined, 35–36
 illustrated, 36
 keyword notation, 38–42, 480
 positional notation, 42–43, 480
See also Control Language
- Clear Commands (CMDCLR) menu
 illustrated, 45
 reaching, 47
- CLRMSGQ (Clear Message Queue) command, 515
- CLROUTQ (Clear Output Queue) command, 45–46
 accessing, 45
 prompt screen, 46
- Cobol programs, creating, 78
- Coded Character Set Identifier (CCSID), 170
- COLHDG keyword, 271, 287, 364
- Color attributes, 431
- Column functions
 Count, 412
 defined, 387
 on groups of records, 389
 returns, 389
 Sum, 389
See also Scalar functions
- Command line, 3
 defined, 8
 illustrated, 7
- Command menus, 43–46
 groups, 46
 hierarchical organization, 43
 lower-level, 44

- major command groups, 44
See also CL commands
- Command prompt screens, 10–11
 defined, 10
 displaying, 30
 plus sign (+), 30
See also specific commands
- Commands. *See* CL commands
- Communications support, 4
- COMP keyword, 251
 defined, 251
 format, 251
 using, 254
- Compile listing, 262
- Compiling
 with DCLF statement, 487
 DDS, 303
 display files, 460
 file descriptions, 164–167
 logical files, 262, 399
 multiple-format logical files, 282, 298
 success, determining, 337
- Composite keys, 245
- Concatenation, 415–416, 501–502
 *BCAT operation, 501–502
 *CAT operation, 501
 defined, 501
 operations, 379, 501–502
 *TCAT operation, 501–502
 using, 501–502
- Confirm Compile of Member screen
 Delete existing object option, 341
 illustrated, 307, 341
 as warning, 307
- Constants
 enclosed in apostrophes, 444
 manipulating, 444–446
- Context-sensitive Help, 11–12
 defined, 11, 26
 limits of, 26
See also Help
- Continuation character (+), 491
- Control breaks
 illustrated, 280–281, 300
 join logical query, 278
 sort fields and, 204
- Control field, 291
- Control Language, 3, 35, 479–518
 defined, 3, 35, 479
 programming, 479–518
 review, 479–480
 source, entering, 482–483
See also CL commands; CL programs; CL syntax
- Control Language Programming for the AS/400*, 479
- Copy Members screen, 176–177
 accessing, 176
 illustrated, 177
- Copy Objects screen, 334
- Copying files, 313–316
 record selection, 314
 record-format field mapping, 314–316
 variations, 313
 verification, 316–317
- Count column function, 412
- CPYF (Copy File) command, 297, 313–316, 333, 373
 additional parameters, 338
 Create file parameter, 297, 313, 338
 defined, 313
 extended Help, 31
 features, 314
 From file parameter, 313, 316, 339
 invoking, 313
 MBROPT parameter, 297
 online Help, 316
 prompt screen, 313
 Record format field mapping parameter, 316, 338
 record-format field mapping, 314–316
 Replace or add records parameter, 316
 required parameters, 313
 To file parameter, 313, 316, 339
 using, 320, 333
 variations, 313
- Create a DFU Program screen, 417
 accessing, 355
 completed, 357
 Data file option, 355
 first time using, 355
 illustrated, 355
 Library value, 355
 Program option, 355
- Create statement, 393
- Create View statement, 393
- CRTAUTL (Create Authorization List) command, 328
- CRTCBLPGM (Create Cobol Program) command, 78
- CRTCLPGM (Create CL Program) command, 505, 506
 execution of, 506
 invoking, 505
 prompt screen, 505
- CRTDEVPRT (Create Device Description (Printer)), 81, 99
- CRTDUPOBJ (Create Duplicate Object) command, 313, 333
 defined, 313
 invoking, 313
- CRTLIF (Create Logical File) command
 additional parameters, 261
 prompt screen, 260
 running, 290
- CRTLIB (Create Library) command, 78
 extended Help, 13
 object type, 67
 parameters, 38–39
 prompt screen, 9, 38
 prompt screen in keyword format, 40
 prompt screen showing additional function keys, 39
 prompt screen with additional parameters, 10
 prompt screen with parameter values entered, 41
 successful execution message, 41
 successful execution results, 42
- CRTMSGF (Create Message File) command, 465
- CRTOUTQ (Create Output Queue) command, 79, 82
 defined, 82
 prompt screen, 79
 restricted use, 82
- CRTPF (Create Physical File) command, 165
 with additional parameters, 306
 File parameter, 307
 Library parameter, 166, 307
- member screen example, 180, 181
 parameter values, 166
 prompt screen, 166, 306
 Source file parameter, 166
 Source member parameter, 166
 submitting, 166
- CRTPRTF (Create Printer File) command, 81, 97
- CRTSRCPF (Create Source Physical File) command, 159, 303, 505, 507
- CRTUSRPRF (Create User Profile) command, 67
- C**urrent function, 212
- Current library, 51
 changing, 71–72, 74
 default, 93
 defined, 51
 verifying, 93
See also Libraries
- D**
- DASD (Direct Access Storage Device), 2
- Data authorities, 323
- Data Description Specifications. *See* DDS
- Data fields, 443
 declaring, 447
 defined, 447
 identifying, 447
 input/output, 447–451
 length, 447
See also Work screen
- Data File Utility (DFU), 133, 171–176
 accessing, 172, 354
 advantages, 172
 change mode, 175
 defined, 172
 disadvantages, 172
 End Data Entry screen, 175–176
 entry mode, 175
 exiting, 175–176, 370–377
 filled-in entry screen, 174
 function keys and, 175
 Help, 175
 join logical files and, 356
 limitations, 354
 for logical files, 249, 262–264
 as part of ADTS, 172
 permanent, creating, 354
 reasons for using, 343
 requirements for using, 353
 starting, 254
 starting, on empty file, 174–175
 temporary, 262, 298
 temporary, program, 172–173
- Update Data Using Temporary Program screen, 172–173
See also DFU programs
- Data File Utility (DFU) menu
 accessing, 172, 354
 Create a DFU program option, 354
 Delete a DFU program option, 354
 illustrated, 172, 354
 Update data using temporary program option, 172
- Data Manipulation Language (DML), 377
- DATA menu, 8, 9
- Data types, 143–144
 floating-point, 144
 L, 201

- list of, 143
- maximum lengths, 143
- numeric, 144
- packed decimal, 143–144
- zoned decimal, 143
- Data validation, 364, 377
- Database Design and Programming for DB2/400*, 380
- Database files
 - creating, 126–127
 - describing, at field level, 127–128
 - See also* Externally described files
- Databases
 - building, 393
 - updating, 395–398
- Date and time values, 4, 127
- Date fields, 143
 - data type L, 201
 - DFU, 174
 - duration calculations, 211
 - edit codes and, 370
 - editing, 200–201
 - See also* Time fields
- DATFMT keyword, 370
- DB2 for AS/400 Database Programming*, 285
- DCL (Declare) command, 489–490
 - defined, 488
 - requirements, 489
- DCL statement, 484
- DCLF (Declare File) command, 486–488
 - defined, 486
 - prompt screen, 487
 - sample program after entering, 488
 - using, 487
- DCLF statement, 484, 487
- DDS, 123, 127–128
 - compiling, 303
 - display-file, 465
 - file description, 165
 - join logical file, 268, 273, 299
 - multiple-format logical file, 281
 - record-format entry, 141–142
 - sample record description, 145
 - simple logical file, 248
- DDS Reference*, 285
- DDS source
 - changing, 305–317
 - copying, 285
 - physical files, 303–304
 - recompiling, 305
 - saving, 371, 459
- Decimal positions, 145–148
 - data type and, 145
 - defined, 145
 - hexadecimal fields and, 146
- Decimal scalar function, 387–389
 - defined, 387
 - results, 388–389
 - syntax, 387
 - use example, 388
- Default values, 11
- Define Audit Control screen, 360–361
 - accessing, 360
 - defaults, 361
 - illustrated, 360
- Define General Information/Indexed File screen, 400, 417–418
 - accessing, 358
 - Allow updates on roll option, 358
 - Audit report option, 358
 - Changes allowed option, 359
 - Display format option, 358
 - Edit numerics option, 358
 - Generate option, 359
 - illustrated, 359, 400, 418
 - Job title option, 358, 400
 - S/36 style option, 358
 - Suppress errors option, 358
- Define General Information/Nonindexed File screen
 - accessing, 357
 - Allow updates on roll option, 358
 - Audit report option, 358
 - completed, 360
 - Display format option, 358
 - Edit numerics option, 358
 - Generate (record numbers) option, 358
 - Heading option, 358
 - illustrated, 357, 360
 - Job title option, 358
 - Processing option, 358
 - S/36 style option, 358
 - Store in a field option, 358
 - Suppress errors option, 358
- Define Indicator Keyword screen, 474
- Define Menu Commands screen, 435–438, 469
 - accessing, 435
 - defined, 435
 - “Defined only options” display, 438
 - first command entered from prompting, 437
 - illustrated, 436
- Define Numeric Field Editing screen, 194–195, 200
 - accessing, 194
 - illustrated, 195
- Define Printer Output screen, 238
- Define Report Breaks screen
 - accessing, 204
 - illustrated, 204
 - for join, 279
- Define Result Fields screen, 211–213
 - accessing, 211
 - with calculation, 213
 - extended Help, 212
 - illustrated, 212
- Define the Query screen, 190–191, 229, 240
 - with > indicating used option, 193
 - accessing, 190
- Define report breaks option, 202
- Define result fields option, 211, 300
 - defined, 228
 - Enter key, 229
 - F13=Layout option, 193
 - illustrated, 191, 228
 - option selection, 228
 - returning to, 229
 - saving and, 229
 - Select and sequence fields option, 206
 - Select report summary functions option, 210
 - Select sort fields option, 202
 - Specify file selections option, 191, 240
 - Specify report column formatting option, 194, 208
 - with two options selected, 202
- Delete statement, 397–398
 - defined, 397
 - labeled duration in, 398
- syntax, 397
- use examples, 397, 398
- See also* SQL statements
- Dependency relationships, 155
- Describe Date/Time Field Editing screen, 200–201
 - accessing, 200
 - illustrated, 201
- Describe Numeric Field Editing screen, 196
 - accessing, 196
 - changing values on, 196
 - illustrated, 196, 197, 232
- Design Menus screen, 428–429
 - accessing, 428
 - illustrated, 429
- Design Screens screen, 459, 471
 - accessing, 440
 - illustrated, 440
- DFT keyword, 344
- DFU End Data Entry screen, 175–176, 376
 - accessing, 175
 - defined, 176
 - illustrated, 175
- DFU programs
 - creating, 355–377
 - defining audit control for, 360–361
 - entering records with, 374–375
 - extended field definition specification, 363–370
 - field selection/sequencing, 361–363
 - general information, defining, 357–360
 - modifying, 371
 - record format selection, 361
 - running, 371
 - saving, 371
 - in Work with Objects Using PDM screen, 377
- DFU Update Data Using Temporary Program screen, 172–173
 - Data file parameter, 173
 - illustrated, 173
- DFU Update screen, 361
 - in change mode, 372
 - illustrated, 372, 373, 374, 375
 - in insert mode, 375
- Difference operation, 222
- Direct retrieval, 244
- Display Batch Accumulators screen, 376
- Display Commands (CMDDSP) menu, 87
- Display Data screen, 379
- Display Device Description screen, 91
 - illustrated, 91
 - for printer PRT01, 99
- Display devices, 5
- Display files, 439–467
 - attribute, 425
 - compiling, 460
 - constants, manipulating, 444–446
 - creating, 426, 440–442
- DDS, 465
 - defined, 123, 425
 - description, 255, 310
 - fields, manipulating, 444–446
 - indicators, 451–456
 - input/output fields, 447–451
 - menu, 426
 - nonmenu, 426
 - records, 440

- results, checking, 460
saving, 459
testing, 459–464, 475
type, 425
See also Menus
- Display Installed Licensed Programs screen
description, 24
Help screen, 25
illustrated, 24
Installed Release, 24
Licensed Program number, 24
- Display Job Status Attributes screen, 85
- Display Messages screen, 459–460
accessing, 459
illustrated, 460
- Display names, 22
- Display Object Description–Full screen, 169–170
- Display Physical File Member screen, 317
- Display Program Messages screen, 499
- Display Report Layout screen, 193–194, 198–199
accessing, 193, 198
illustrated, 193, 199
- Display Report screen, 225–226
accessing, 224
matched records join, 226
matched records with primary file join, 225
outer join, 269
output, 233
RUNQRY output, 317
with split screen, 268, 269
unmatched records with primary file join, 225
- Display Spooled File screen, 86, 88, 169, 255, 310
- Display Test Input Data screen, 462
- Display Total Accumulators screen, 376
- DO-ENDO block structure, 490, 491, 493
- Double Byte Character Set (DBCS), 142
- DSPATR keyword, 452
- DSPDBR (Display Database Relations) command, 308–309
defined, 308, 340
format, 309
output, 309
output after recompilation, 319
- DSPDEV (Display Device Description) command, 91
- DSPDTA (Display Data) command, 405
- DSPFD (Display File Description) command, 309
logical file output, 336
output, 169, 170
prompt screen, 87
- DSPFFD (Display File Field Description) command, 124, 510
field-level information, 126
file information, 125
output, 146, 170, 338
output for logical file, 258, 312
output illustration (page 1), 170
output illustration (page 2), 171
record-format information, 125
required parameters, 125, 170, 181
running, 181–182, 337
screen (page 1), 125
screen (page 2), 126
using, 125–126, 311
- DSPLBL (Display Library List) command, 60, 70–71, 93
defined, 70
output, 71, 73
required parameters, 70
- DSPMSG (Display Messages) command, 167, 181, 460
accessing, 181
using, 337
for waiting message display, 500
- DSPOBJD (Display Object Description) command, 168, 509
defined, 168
object types, 68
objects accessed by, 510
output file creation from, 510
Output parameter, 509
prompt screen, 510
- DSPPFM (Display Physical File Member) command, 227, 316
data display, 227
record display order, 244
- DSPSIZ keyword, 466
- DSPSYSVAL (Display System Value) command, 49
Output parameter, 49, 50
parameters, 49
prompt screen, 50
System value parameter, 49
- DSPUSRPRF (Display User Profile) command
Basic screen, 48–49
object type, 68
prompt screen, 48
- Dupe key, 364
- Duplicate keys, 245
- Dynamic SQL, 378
- DYNSLT keyword, 256
defined, 256
in join logical file, 266, 267
- E**
- EBCDIC, 142
- Edit Authorization List screen, 328
- Edit codes, 365–366
comma separators, 370
date/time fields and, 370
L, 366
predefined, 366
using, 373
values, 366
variables, 365
- Edit Object Authority screen, 322–323, 326–327
Add New Users screen from, 325, 327
with data-authority detail, 323
with object-authority detail, 322
User column, 328
with user-profile USROPT parameter, 324
- Edit SDA Menus screen, 438–439
accessing, 438
illustrated, 439
values, 439
- Edit symbols, 374
- Edit words, 197–198
creating, 197–198, 416
defined, 197
specifying, 370
using, 373
- Editing
comma-insertion, suppressing, 230
date fields, 200–201
library lists, 75–77
L-type fields and, 201
members, 164, 177
numeric, 374
system values, 4
time fields, 200–201
values, 4
- EDTAUTL (Edit Authorization List) command, 328–329
- EDTLBL (Edit Library List) command, 75–77
Add New Users screen from, 325
(changed) screen, 76
defined, 75
prompt screen, 76
using, 75
- EDTOBJAUT (Edit Object Authority) command, 322, 348
- ELSE command, 491
- End-of-file (EOF) condition, 514
- ENDPGM statement, 484, 512
- Enter SQL Statements screen, 409
- Entry screens, 10–11, 20
command prompt, 10–11
defined, 9
plus sign (+), 30
sign-on, 5–6
- Equijoin, 223, 383
- Error messages, 291–293
compile listing windowed to show, 292
CPD7913, 293
CPD7956, 293
reading, 291
See also Messages
- Exception join, 222
- Exit DFU Program Definition screen, 370–371, 404
accessing, 370
illustrated, 371
Modify program option, 371
Run program option, 371
Save DDS source option, 371
Save program option, 371
Type of run option, 371
- Exit Interactive SQL screen, 414
- Exit SDA Work screen, 458
- Exit this Query screen, 215–216
accessing, 215
illustrated, 216, 235
- Extended field definitions, 362, 363–370
- Extended Help, 12–13, 25
CPYF command, 31
defined, 12
illustrated example, 13
organization of, 31–32
SEU, 139
See also Help
- External message queue, 496
- Externally described files, 124–149, 159–185
advantages, 124–125
creating, 126–127
defined, 124, 159
field-level descriptions, 124
programming, 125
record formats, 124
utilities, 124–125

F

Field attributes
 changing, 457
 setting, 432–433

Field Help, 11–12

Field lists, 378–380, 392

Field mapping, 314–316
 CPYF record format, 315
 data restoration by, 320
 defined, 314
 parameters, 314–315

Field-level entries, 142–148
 data type, 143–144
 decimal positions, 145–148
 length, 142–143
 name, 142

Fields
 adding, 344
 calculated, 300
 character-type, 126, 209
 data, 443, 447–451
 date, 143, 144
 display file, manipulating, 444–446
 key, 244
 length, 142–143
 number of, 170
 numeric, 147, 183
 placement of, 188
 primary-key, 217
 result, 211–213
 selecting, 188, 206–208, 361–363
 sequence, 416
 sequencing, 206–208, 361–363
 sort, 202–203
 time, 144
 timestamp, 144
 values, 155

FIFO keyword, 245

File description
 compiling, 164–167
 DDS, 165
 defined, 165
 displaying, 169–170

File lists, 380–383
 elements, 380
 join type examples, 380–381

File-level security, 322–332
 authorization lists, 328–329
 group profiles, 330–332

Files
 copying, 313–316
 creating, 303–305
 declaring, 486–488
 dependent, 309
 existing, changing, 308
 externally described, 124–149, 159–185
 indexed, 358
 joining, 216–218
 joining more than two, 270–281
 merging, 281, 282
 nonindexed, 357, 358
 primary, 218
 program-described, 124
 renaming, 308–313, 320, 335
 secondary, 218
 selecting, 191–193
 types of, 123–124

See also Display files; Logical files; Physical files;
 Printer files

Floating-point data type, 144

Format Report Break screen, 204–205
 accessing, 204
 Break text field, 205
 illustrated, 205, 206
 level 0, 205
 level 1, 206

Function keys, 8
 active, 39
 additional, prompt screen showing, 39
 DFU and, 175
 illustrated, 7
 information on, 54
 list, 39
 WRKOUTQ command, 104

G

GO command, 46–49
 format, 54
 GO QUERY, 188
 information, 54
 required parameter, 46
 using, 46–47, 54

GOTO command, 482, 484

Group indication, 278–279
 defined, 279
 illustrated, 280
 using, 278

Group profiles, 330–332
 assigning users to, 330
 creating, 330
 creation authority, 349
 defined, 5, 330
 granted *CHANGE authority, 330
 membership, 330
 performance and, 332
 variable authority levels and, 331

See also Security; User profiles

Grouping records, 389–390, 391

GRTOBJAUT (Grant Object Authority) command, 324

H

Having clause, 390
 defined, 390
 with labeled duration, 392

See also SQL; SQL statements

Help, 11–19
 context-sensitive, 11–12, 26
 DFU, 175
 extended, 12–13, 25, 31–32
 field, 11–12
 InfoSeeker, 13–17
 key, 11
 online, 316
 request, canceling, 12
 search index, 13, 18–19
 SEU, 138–139

Help screens, 11, 13
 Create Library (CRTLIB), 13
 defined, 11
 Display Installed Licensed Programs, 25

High-level languages (HLLs), 125

High-level machine interface, 66

I

IF command, 482, 490–493
 linear nested, 491, 492
 negated, 492
 nonlinear nested, 491, 492
 relational operators with, 490
 simple, 492
 syntax, 490
 variation examples, 492–493
 variations, 492

Implementing AS/400 Security, 332

Index search, 275

Indexed files
 Define General Information screen for, 359
 defined, 358
 options, 358, 359
 See also Nonindexed files

Indicators, 451–456
 defined, 451
 identification, 451
 no specified, 451
 option, 451
 response, 451
 specifying, 451
 uses, 452

See also Display files; SDA

Information Assistant, 17–18
 defined, 17
 Options, 17–18

Information screens, 11–19
 defined, 11
 Help, 11–19

InfoSeeker, 13–17
 access determination, 14
 bookshelf display, 14
 bookshelf list, 14
 bookshelves, 13, 14
 defined, 13
 Search prompt screen, 15
 search results example, 16
 tour, 14–17
 using, 14–16

See also Help

Inner joins, 221
 defined, 221
 as equijoin, 223

See also Join operations

Input/output fields
 adding, 447–451
 declaring, 447
 defined, 447
 defining, 447
 usage, 447
 use example, 448

See also Work screen

Insert statement, 395–396, 409–410
 defined, 395
 prompt screen, 410
 syntax, 395, 409
 use examples, 395, 396

See also SQL statements

Interactive Data Definition Utility (IDDU), 127

Interactive jobs
 defined, 2
 starting, 6

- user requests and, 2
See also Jobs
- Intermediate assistance level
 Change Spooled File Attributes (CHGSPLFA)
 screen, 116
 selecting, 115, 119
 Work with Printers screen, 105, 118
 working with, 120
See also Assistance levels
- J**
- JDFTVAL keyword, 266
 join logical file with, 268, 277
 outer join with, 277
- JFILE keyword, 265, 318
- JFLD keyword, 265
 field names, 265
 specifying, 265
- Job Definition Attributes screen, 89
- Job descriptions, 6, 89
 displaying, 89–90
 name, 89
 QDFTJOBD, 90
- Job logs
 creation of, 295
 displaying, 290
- Job queue, 2
- Jobs
 active, 516
 attributes, 83
 batch, 2
 defined, 1
 ending abnormally, 290
 external message queue, 496
 interactive, 2
 number of, 2
 types of, 2
- JOIN keyword, 265
- Join logical files, 247, 264–281
 compiling, 276
 control breaks, 278
 creating, 264–281, 299
 DDS for, 268, 273, 299
 defined, 264
 DFU and, 356
 with JDFTVAL keyword, 268, 277
 key fields, 266
 left outer, 278
 more than two, 270–281
 Query/400 and, 264, 267–270
 record format, 266
 records, 269
 Select/Omit entries for, 266
 Specify File Selection screen for, 267
See also Logical files
- Join operations
 defined, 216
 difference, 222
 exception join, 222
 inner join, 221
 natural join, 221
 outer join, 221
 types of, 220–222
- Join queries, 218–222
 creating, 218–222
 output, 220
- primary file, 218, 219–222, 241
 secondary files, 218–220
 type of, 220–222
- Join relationship, 222–226
 equijoin, 223
 specifying, 222–226, 240
- JREF keyword, 273, 274
- K**
- Key fields
 defined, 244
 join logical files, 266
 multiple-format logical file, 281
 parent, 321
 record retrieval via, 244
 specifying, 245–247
- Keyed-sequence access paths, 244–247, 275
 defined, 244
 key fields, 244, 245–247
 multiple-format logical file, 285
 with UNIQUE keys, 261, 295
See also Access paths
- Keys
 composite, 245
 duplicate, 245
 primary, 217, 245, 271
- Keyword notation, 38–42
 defined, 38
 illustrated, 40, 480
See also CL syntax
- Keywords
 ALL, 254–255
 COLHDG, 271, 287, 364
 COMP, 251, 254
 DATFMT, 370
 DFT, 344
 DSPATR, 452
 DSPSIZ, 466
 DYNSLT, 256, 266, 267
 FIFO, 245
 JDFTVAL, 266, 268
 JFILE, 265, 318
 JFLD, 265
 JOIN, 265
 JREF, 273
 misspelled, 288
 PFILE, 247, 250, 265, 286, 288, 318
 RANGE, 252, 254
 TEXT, 271
 THEN, 490
 TIMFMT, 370
 UNIQUE, 245–246, 271, 287, 288
 validity-checking, 365
 VALUES, 251, 254
- L**
- Lab 1, 21–33
 answer sheet, 33
 defined, 21
 introduction, 21
 Part 1, 21–23
 Part 2, 23–24
 Part 3, 25–26
 Part 4, 26–29
 Part 5, 30–32
- Lab 2, 53–63
 answer sheet, 63
 defined, 53
 introduction, 53
 Part 1, 53–54
 Part 2, 54–55
 Part 3, 56–58
 Part 4, 58–61
 Part 5, 61–62
- Lab 3, 83–95
 answer sheet, 95
 defined, 83
 introduction, 83
 Part 1, 83–86
 Part 2, 86–88
 Part 3, 88–92
 Part 4, 92–93
- Lab 4, 112–121
 answer sheet, 121
 defined, 112
 introduction, 112
 Part 1, 112–114
 Part 2, 114–117
 Part 3, 117–119
 Part 4, 119–120
- Lab 5, 150–157
 answer sheet, 157
 defined, 150
 introduction, 150
 Part 1, 150–151
 Part 2, 152–155
- Lab 6, 176–185
 answer sheet, 185
 defined, 176
 introduction, 176
 Part 1, 176–179
 Part 2, 179–182
 Part 3, 182–184
- Lab 7, 227–242
 additional exercise, 239–241
 answer sheet, 242
 defined, 227
 introduction, 227
 Part 1, 227–235
 Part 2, 235–239
- Lab 8, 285–302
 additional exercise, 297–301
 answer sheet, 302
 defined, 285
 introduction, 285
 Part 1, 285–289
 Part 2, 289–296
 Part 3, 296
- Lab 9, 333–352
 additional exercise, 346–349, 352
 answer sheets, 351–352
 defined, 333
 introduction, 333
 Part 1, 333–337
 Part 2, 337–342
 Part 3, 342–343
 Part 4, 344–345
- Lab 10, 399–423
 additional exercise, 417–420
 answer sheet, 422–423
 defined, 399
 introduction, 399

- Part 1, 399
 Part 2, 400–405
 Part 3, 406–414
 Part 4, 414–417
- Lab 11, 468–477
 answer sheet, 477
 defined, 468
 introduction, 468
 Part 1, 468–470
 Part 2, 470–471
 Part 3, 471–476
- Lab 12, 506–518
 additional exercise, 509–516
 answer sheet, 518
 defined, 506
 introduction, 506–507
 Part 1, 507–509
- Labeled duration, 392–393
 defined, 392
 in Delete statement, 398
 Having clause with, 392
 use of, 393
- Layered Machine Architecture, 66
- Left outer joins
 defined, 221
 as equijoin, 223
- JDFTVAL keyword and, 278
- for join logical files, 268
- primary file and, 265
- See also* Join operations
- Level checks, 342, 343
 defined, 318
 overriding, 318
- Libraries
 adding, 60, 73–74
 creating, 78
 current, 51, 71–72, 74
 defined, 6, 68
 IBM-supplied, 51
 menu path for creating, 7
 name, 74
 object organization, 68
 objects within, 52
 path definition, 49
 position, changing, 76
 product, 51
 QHLPSSYS, 51
 QSYS2, 51
 QSYS, 51
 QUSRSSYS, 51
 relative order, 72
 removing, 74
 search sample, 69
 secured by authorization list, 329
 system, 49, 51
 test, 60
 user, 75
- Library List Commands (CMDLIBL) menu
 Display Library List option, 59
 displaying, 58–59
 illustrated, 59
- Library lists, 49–52
 changed, 72
 changing, 74–75
 commands, 70–77
 creation of, 49
 defined, 4, 49
- displaying, 58–59, 70–71
 editing, 75–77
 entries, adding, 73–74
 entries, removing, 74
 parts of, 49
 relationships, 52
 system, 49–51
 types, 60
 user, 51
 values, 4, 49
- LIBRARY menu, 9
 Library value, 30, 30–31
- Licensed internal code, 65
- Licensed program products
 application development tools, 4
 categories, 4–5
 communications support, 4
 defined, 4
 installed, viewing, 5
 OfficeVision, 4
 programming languages, 5
- LICPGM (Work with Licensed Programs) menu, 5
- Like operation, 385
- List screens, 19–20
 defined, 19
 example, 27
 options, 19
 using, 27–28
- List-management authority, 329
- Logical files, 243–302
 alternate access path, 247–250
 based-on, 318–320
 compiling, 262, 399
 creating, 259–264
 defined, 124, 247
 DFU, 249, 262–264
 display file description for, 255
 DSPFD command output, 336
 DSPFFD command output, 258, 312
 functions, 247
 with intentional error, 289
 join, 247, 264–281
 multiple-format, 247, 281–285
 physical file record access, 248
 with physical file record-format name, 251
 projection, 256–259
 record-format name, 248
 saving, 399
 Select/Omit entries, 250
 selection, 250–251
 simple, 247
 SQL on, 377
 types of, 247
 views, 247
See also Files; Physical files
- Logical machine, 66
- M**
- Main menu
 actions, 8
 Help, 53
 illustrated, 7
 showing failed command attempt, 327
 User tasks, 112
See also Menu screen
- MAJOR menu, 44, 45
- Many-to-many relationship, 272
- Members
 changed, 179
 changing, 135–136, 347
 copying, 176–177
 creating, 135–136, 165
 creating, with SEU, 136–148, 160
 defined, 135
 editing, 164, 177
 list of, 135
 source, 304–305
 viewing, 464–467
- Menu interface, 3
- Menu options, 8
- Menu screens, 7–9, 20
 command line, 8
 function keys, 8
 illustrated, 7
 menu options, 8
 screen header, 7
 sections, 7
- Menus, 427–439
 creating, 426
 designing, 428–431
 entities, 427–428
 nonmenu display files vs., 426
 template, 427
See also Display files
- Merge operation, 281, 282
- Message and logging values, 4
- Messages
 break, 498
 defined, 496
 delivered, 500
 diagnostic, 513
 displaying, 181
 error, 291–293
 handling, 496
 informational, 496
 inquiry, 496
 sending, 496–501
 waiting, displaying, 500
- Microcode, 66
- MONMSG (Monitor Message) command, 514
- Multiple-format logical files, 247, 281–285
 adding data with, 297
 compiling, 282, 298
 creating, 298
- DDS, 281
 defined, 281
 key fields, 281
 keyed-sequence access path, 285
 merging, 281
See also Logical files
- Multitasking, 1
- N**
- Natural join, 221
- New Line key, 54
- Nonindexed files
 Define General Information screen for, 357
 defined, 357
 options, 358
 specifying, 357
See also Indexed files
- Nonmenu display files. *See* Display files

Numeric editing, 374

Numeric fields, 147

arithmetic operators and, 211

declaring, 447

incomplete, 183

result, 211

setting, 364

O

Object authorities

added/changed, 326

*CHANGE, 329

detail in Edit Object Authority screen, 322

types, 323

usage, 323

Object description, 168–171

Object types

defined, 3, 67

list of, 68

naming, 67

number of, 67

Object-based architecture, 65–67

Objects, 65–95

creating, 78

defined, 3, 65

encapsulation, 65

hierarchy, 156

in libraries, 52

list of, 135

locating, 77–78

organizing, 68

requesting, 68–69

simple name, 68

storing, 78–80

types of, 65, 67–68

OfficeVision, 4

One-to-many relationship, 272

defined, 217

two parent files related in, 272

See also Relationships

Option indicators, 451

OR operation, 253

Order By clause, 386, 390

limiting output, 390

output, 386

use warning, 387

using, 410–411

See also SQL; SQL statements

OS/400, 3

OS/400 Work Management, 15

Outer join, 221

DDS, using JDFTVAL keyword, 277

Display Report screen, 269

See also Join operations

Output queues

creation of, 81

default, 86, 91, 115

defined, 79, 81

spooled file, changing, 100

status, checking, 118–119

status display, 119

user-name, 115, 117

user-profile, 115

working with, 101–106, 176

WRKOUTQ, 101

OVRDBF (Override with Database File) command, 318

P

Packed decimal data type, 143–144

Parameters, 30

defaults, 31

defined, 3

keywords, 38

keyword-value set, 38

in positional notation, 42

required, 11, 31

specification order, 42

See also CL commands

Parent-child relationship, 217

Passwords

candidate, 61

changing, 61–62

current, 62

forgetting, 61

requirements, 61

PDM, 123, 128–136, 161–164

accessing SEU with, 161–162

defined, 128

functions of, 128

introduction to, 128–136

starting, 128

PDM menu, 128

accessing, 128

illustrated, 129

Work with libraries option, 128–129

Work with members option, 135

Work with objects option, 132

PFILE keyword, 247, 250, 265, 288

using, 286

value, 318

PGM statement, 483, 486

Physical files

access paths and, 243–247

changed, recompiling, 318

creating, 165

defined, 123–124

describing, 141

format, 138

modifying, with CHGPF, 320–322

record types, 141

renaming, 308–311, 335

source, 134, 159, 303–304

SQL on, 377

volatility, 261

See also Files; Logical files

Physical machine, 66

Positional notation, 42–43

defined, 42

error messages, 42–43

illustrated, 480

parameter order, 42

using, 43

See also CL syntax

Primary files

arrival sequence, 269

defined, 218

in left outer joins, 265

loop-within-a-loop processing, 276

matched records with, 221–222, 241

record selection, 219–220

unmatched records with, 222

See also Join queries

Primary group, 331

Primary keys

constraint, 271

defined, 217, 245

Printed output, 83

Printer devices, 79

description, 91–92

output queue, 92

Printer files, 88, 97–98

changing, 97–98

creating, 81, 97

defined, 81, 123

QSYSPT, 88, 98

with specific values, 88

Printer spooling, 81–82

Printer writers, 98–100

attached to output queue, 99, 100

changing, 99–100

defined, 98

generation, 98

Printers

ended, 119

hold status, 119

MSGW status, 104

selecting, 114

status, checking, 119

Printing

audit reports, 359

copied records, 314

Private authorities, 328

explicit, 328

long list, avoiding, 332

performance and, 332

See also Authorities

Product library, 51

Profile Commands (CMDPRF) menu, 47

Program-described files, 124

Programming Development Manager. *See* PDM

Programming languages, 5

Projection, 256–259

defined, 256

for field security, 256

illustrated use of, 259

Public authority, 328, 329, 331

Q

QBATCH subsystem, 2, 166, 293, 516

QDDSSRC file, 426

QHLPYSY library, 51

QINTER subsystem, 2

QSYS2 library, 51

QSYS library, 51

QSYSLBL system value, 50–51

QSYSPT file, 88, 98

Qualified names, 69–70

defined, 69

elements, 69

explicit, 70

- use guidelines, 70
using, 70
- Queries**
changing, 190
copying, 190
creating, 190
default, 201
defining, 190–201
exiting, 215–216, 234
field selection for, 206–207
join, 218–222
layout preview, 193–194
modifying, 238
output, 214–215
Query Management (QM), 378
recompiling, 318, 320
refining, 201–216
running, 207, 234, 236
sample, 415
saving, 234
working with, 189–190
- Query Management (QM) queries, 378
- Query programs, executing, 188
- Query Utilities (QUERY) menu
accessing, 188
illustrated, 189
- Query/400, 187–242
characteristics of, 187
defined, 187
feature support, 187–188
join logical files and, 264, 267–270
join operation, 216–218
join queries, 218–222
join relationship specification, 222–226
query program execution, 188
report layout, 188
report preview, 188
selection/arrangement of records, 187
selection/placement of fields, 188
specification of report breaks, 188
starting, 188–189
uses, 187
- QUSRSYS library, 51
- R**
- RANGE keyword, 252
defined, 252
format, 252
using, 254
- RCVF (Receive File) command, 494–495
defined, 494–495
Display device parameter, 495
functions, 494
prompt screen, 495
Record format parameter, 495
using, 495
- RCVMSG (Receive Message) command, 515
- Record formats, 243
defined, 125
defining characteristics, 126
field mapping, 314–316
importance of, 126
information display, 170–171
join logical file, 266
keying, 141–142
- name, 125
unchanged after recompiling, 319
- Records**
active, 443
adding, 172, 419, 443
arranging, 187
changing, 172, 443
deleting, 419
display file, 440
field-level descriptions, 170
field-level entries, 142–148
grouping, 389–390, 391
join logical file, 269
joined query, 220
length, 170
matched, 221–222
numeric fields, 145
omitting, 251, 252
record number, 175
relative numbers, 244
selecting, 187, 237, 251, 252
types of, 141
unmatched, 222, 224
See also Fields
- Referential integrity, 282
- Relational operators
with IF command, 490
Where clause, 383
- Relationships**
based-on, 335
many-to-many, 272
one-to-many, 217, 272
parent-child, 217
- Relative record numbers, 244
assignment, 244
specifying range of, 314
- Rename Libraries screen, 132
- Rename Objects screen, 310
accessing, 310, 335
illustrated, 310, 336
- Renaming files, 308–313, 320, 335
- Report breaks
defining, 204–205, 279, 416
formatting, 205–206
for join, 279
levels, 204
- Report columns
displaying, 195
field lengths, 416
formatting, 194–195
headings, 230
saving formatting of, 210
spacing, 210
- Report generators, 187
- Report Layout Utility (RLU), 127
- Reports
audit, 359
column headings, 209, 230
finishing, 213–215
format checking, 211
format preview, 208
group indication and, 278–279
layout, 188
level-break, creating, 414–416
ordering fields for, 207
output illustration, 214–215
previewing, 188
result fields, 211–213
- running, 210
summary functions, 210–211
- Response indicators, 451
- Response time
defined, 261
reducing negative impact of, 262
- Restriction operation, 250
- Result fields
creation method, 211
defining, 211–213, 415
numeric, 211
shortening size of, 212
- RETURN command, 505
- RMVLIBLE (Remove Library List Entry) command, 74
- RNMOBJ (Rename Object) command, 130–131
accessing, 130
prompt screen, 131
- RPG/400 Reference*, 365
- RUNQRY (Run Query) command, 188
default query, 399
defined, 236
output, 316, 317
prompt screen, 236
- Query file parameter, 399
- Record selection parameter, 237
- Report output type parameter, 237
- running, 345
- S**
- Save DDS–Create Display File screen, 459, 475
- SBMJOB (Submit Job) command, 516
- Scalar functions, 379–380
Decimal, 387–389
defined, 379
invoking, 389
returns, 389
See also Column functions
- Screen Design Aid. *See SDA*
- Screen header, 7
- SDA, 425–477
DDS source code generation, 426
default color, 451
defined, 127, 425
fields, 456–457
function keys, 443
function of, 425–426
getting started with, 426–427
starting, 426
- SDA initial screen, 426–427
accessing, 426
- Design menus option, 428
- Design screens option, 440, 471
illustrated, 427
- options, 427
- Test display files option, 459
- SDA Menu template screen
accessing, 430
- attribute bytes, 430–431
- attribute commands, 430–431
- final, 435
- illustrated, 430, 433, 434
- lines 1 through 20, 430
- Search index, 18–19
defined, 13
related topics list, 19

- screen, 18
See also Help
- *SECADM special authority, 349
- Secondary files
 defined, 218
 record selection, 219–220
 showing fields for, 219
See also Join queries
- Security
 field, 256
 file-level, 322–332
 resources, 332
 user profile, 61
 values, 4
See also Authorities; Authorization lists; Group profiles
- Security – Basic*, 332
- Select and Sequence Fields screen, 206–207, 361–362, 401
 accessing, 206, 361
 with all fields selected in default sequence, 362
 illustrated, 206, 362
 ordering fields, 207
- Select Colors screen, 450, 451, 454, 456
- Select Display Attributes screen, 453, 455
 with high intensity, 453
 for “Not a Valid Choice” message, 456
- Select Field Keywords screen, 450, 453–454
 accessing, 453
 for error message constant, 455
 illustrated, 454
- Select File screen, 229, 355–356
 accessing, 355
 illustrated, 356
- Select Output Type and Output Form screen, 234, 238
- Select Records screen, 237
- Select Report Summary Functions screen, 210–211, 214
 accessing, 210
 illustrated, 211, 214
 summary function list, 211
 Type options, 210
- Select Sort Fields screen
 accessing, 202
 confirm request, 203
 illustrated, 203
- Select statement, 382, 392
 accessing, 406
 executable message, 408
 list fields, 392
 prompt screen, 406, 407
 syntax, 392
See also SQL statements
- Select/Omit entries, 250, 251
 coding, 252
 description information, 254
 for join logical files, 266
 key specification and, 258
 logic, 251
 logical-file display-file description with, 255
 multiple, 252
- Sequence fields, 416
- Sequential retrieval, 244
- Set Field Attributes screen, 433
- Set Test Output Data screen, 461, 462–463, 475
 accessing, 462
 illustrated, 463
- SEU, 123, 136–149, 159–164, 426
 accessing, with PDM, 161–162
 creating members with, 136–148
 defined, 127–128, 159
 entry fields, 141
 exiting, 148–149
 parameters, 136
 starting, 136, 159–160
- SEU Edit Work screen, 137–138, 153, 306
 accessing, 137, 161
 after inserting fields, 148
 with changed member, 179
 cleared, 138
 command line, 138
 completed screen, 155
 illustrated, 137, 161
 inserted blank lines, 153
 Name field, 154
 Name Type field, 286
 with PF prompt, 153
 with prompted line, 286
- SEU Exit screen, 148–149
 accessing, 148
 illustrated, 149
 options, 149
- SEU Help, 138–139
 accessing, 138
 Command-Line Help screen, 139
 Edit Help screen, 139
 extended, 139
- SEU line commands, 140–141, 163
 Copy, 163, 177, 178
 defined, 140, 163
 Delete, 163, 177, 178
 editing, 164
 Insert, 163, 177, 482
 Move, 163, 177
 target designator, 163, 177
- SIGNOFF command, 438, 469
- Sign-on screen
 defined, 5
 illustrated, 6
 password, 23
 “Password not correct for user profile”
 message, 23
 procedure, 22
 user name, 6
See also Entry screens
- Simple logical files, 247–251
 alternate access path, 247–250
 DDS for, 248
 defined, 247
 describing, 247–251
 selection, 250–251
See also Logical files
- Simple object name, 68
- Single-level storage, 67
- SNDBRKMSG (Send Break Message) command, 496, 497, 499
- SNDF (Send File) command, 493, 494
 defined, 494
 functions, 494
- SNDMSG (Send Message) command, 496, 515
- SNDPGMMMSG (Send Program Message) command, 496, 497, 499, 512
 defined, 496
 type incompatibility, 513
- SNDRCVF (Send/Receive File) command, 494, 495
 defined, 495
 uses, 495
- Sort fields
 control breaks and, 204
 primary, 206
 priority, 202, 204
 secondary, 206
 selecting, 202–203, 241
- Source code, entering, 128
- Source Entry Utility. *See* SEU
- Source physical files, 134
 creating, 165
 default, 135
 defined, 159
See also Physical files
- Special authorities
 *ALLOBJ, 326, 330
 *SECADM, 349
 spool-control, 104
 user profile, 5
See also Authorities
- Specify Edit Word screen, 197–198
 accessing, 197
 apostrophes ('), 198
 with edit characters entered, 199
 for edit field, 200
 illustrated, 198
- Specify Extended Field Definition screen, 363–364
 accessing, 363
 Accumulate option, 364
 Auto-duplicate option, 364
 Auto-increment option, 364
 completing, 402
 Edit code option, 365
 Edit word option, 402, 403
 example illustration, 368
 Extended field heading option, 364
 illustrated, 364, 403
 Non-display option, 365
 for numeric and character fields, 368
 page 2, 365
 Validity checks option, 364
- Specify File Selections screen, 218–219, 229, 276
 accessing, 191
 after prompting on file name, 192
 completed, 219
 fields for secondary file, 219
 illustrated, 191, 219
 for join logical files, 267
- Specify How to Join Files screen, 222–223
 accessing, 222
 illustrated, 223
 parts, 223
- Specify Members to Work With screen, 162
- Specify Menu Functions screen, 429–430
 accessing, 429
 illustrated, 429
- Work with menu help option, 430
- Work with menu image and commands option, 430

Specify Report Column Formatting screen, 194–195, 198
accessing, 208
with changes, 209
defined, 194

Edit column asterisk, 232
illustrated, 195, 208, 230

Specify SELECT Statement screen, 406–407
accessing, 406
F21 from, 408
illustrated, 406, 407

Specify Type of Join screen, 219–222
1=Matched records option, 221
2=Matched records with primary file option, 221–222
3=Unmatched records with primary file, 222, 224
accessing, 219
illustrated, 220

Specify Validity Checks screen, 366–367
accessing, 366
example illustration, 369

Extended name check option, 369
illustrated, 367

List of values option, 367
Mandatory entry option, 367
Mandatory fill option, 367

Relational operator option, 367

for valid name entry, 369–370

Spool-control special authority, 104

Spooled files, 97–121
changing, 101–110
cleaning up, 119
defined, 81, 98
finding, 117
handling, 97–121
list order, 107
output queue, changing, 100
redirecting, 114
working with, 106–107

Spooler
concept illustration, 80, 98
defined, 80, 98
queues, 81

Spooling, 80–82
job, 81
print, 81–82

SQL, 5, 127, 377–398
capabilities, 386–395
comma, 378
command interpreter, 408
command-line, 378, 406
defined, 127, 377
DML, 377
dynamic, 378
exit screen, 414
field names, 378
file maintenance with, 395–398
Having clause, 390, 392
introduction to, 377–395
Order By clause, 386, 387, 390
QM queries, 378
running, 303
session, saving, 414
tables, 377
terminology, 378
uses, 377
views, 393

Where clause, 383–386
wildcard characters, 385

SQL keywords, 378
Distinct, 386
Join, 382

SQL statements, 378
Create, 393
Create View, 393
Delete, 397–398
dynamic, 378
field-list, 378–380
file-list, 380–383
format, 378
Insert, 395–396, 409–410
Select, 382, 392, 406–409
Update, 396–397, 411–412
Where clause, 383–386

Storage system values, 4
STRDFU (Start DFU) command, 172, 354
STRPDM (Start PDM) command, 128–129
STRQRY (Start Query) command, 188
STRSDA (Start SDA) command, 426
STRSEU (Start SEU) command, 136, 159–160
completed screen, 137
Option parameter, 160
screen, 136, 152, 160
screen for creating CL program, 482
Source file parameter, 160
Source type parameter, 136, 138
STRSQL (Start SQL) command, 406
Structured Query Language. *See* SQL
Subsystems
 attributes, 2
 batch, 2, 166
 defined, 1
 descriptions, 1
 name, 2
 number of jobs on, 2
 QBATCH, 2, 166, 293, 516

Sum column function, 389

System control values, 4

System library list, 49–51
libraries, 49, 51
See also Library lists

System Licensed Internal Code (SLIC), 67

System Request screen, 346–347
accessing, 346
illustrated, 347

System values, 3–4
allocation, 4
categories, 4
date and time, 4
defined, 3
editing, 4
library list, 4
message and logging, 4
security, 4
storage system, 4
system control, 4

T

Tab key, 54

*TCAT operation, 501–502

Test Display File screen, 460–461
accessing, 460
illustrated, 460

Testing display files, 459–464

TEXT keyword, 271

THEN keyword, 490

Throughput, 262

Time fields, 144

DFU, 174
duration calculations, 211

edit codes and, 370

editing, 200–201

See also Date fields

Timestamp fields, 144

TIMFMT keyword, 370

U

UNIQUE keyword, 245–246, 271, 287, 288

coding, 245

defined, 245, 287

file-level specification, 246

used in keyed-sequence access path files, 261

using, 246

Update statement, 396–397

defined, 396

modified, 397

power of, 396

running, 411–412

Set expression, 397

use examples, 396, 397

use illustration, 413

using, 412

Where clause, 397

See also SQL statements

UPDDTA (Update Data) command, 349, 420

*USE authority, 328, 329, 331

User class, 5

User interface, 6–7

User libraries, 51, 75

User library list, 51

USER menu, 112

User name, 6

User profiles, 5

changing, 56

current value, 49

defined, 5

defining information, 5

name, 48

output queue, 115

security, 61

V

Validity checks, 365, 366–367

for non-numeric fields, 369

specifying, 369

uses, 369–370

VALUES keyword, 251

defined, 251

format, 251

using, 254

Variables, 488–490

changing values of, 489–490

declaring, 488–489

testing, 490

- types and attributes, 488
uses, 489
See also CL programs; Control Language
- Verb Commands menu, 44
- Views (SQL), 247, 393–394
 creating, 393
 defined, 393
 joining, 393–394
 purpose, 394
- Volatility, 261
- W**
- Where clause, 383–386
 defined, 383
 examples, 383–386
 general form, 383
 operands, 383
 relational operators, 383
 Update statement, 397
- Work management, 6
- Work screen, 442–443
 active records, 443
 completed, 457
 with date, time, constants entered, 446
 defined, 443
 illustrated, 442
 illustrated example, 469
 with input/output field, 448
 with selections keyed but not entered, 446
 using, 442
- Work with Active Jobs screen, 516
- Work with All Spooled Files screen, 117
- Work with Display Records screen, 440–441, 457
 accessing, 440
 Design image option, 441
 format, 440
 illustrated, 441, 458
 Select keywords option, 441
- Work with Fields screen, 401, 449, 473
 accessing, 363
 defined, 363
 example illustration, 368
 with extended definition selected, 402
 headings, 401
 illustrated, 363, 473
 page 2, 452, 473
 Specify extended definition option, 363
- Work with Job Spooled Files screen, 86
- Work with Libraries Using PDM screen, 130–132
 accessing, 128
 alternate format, 130
 defined, 130
 illustrated, 129
 selecting same option for multiple libraries, 131
- Work with Members Using PDM screen, 135–136, 259–260, 286, 289, 340, 347, 468
 accessing, 135, 161
 Change using SDA option, 467
 Compile option, 165, 259–260, 340
 Edit option, 162
 File parameter, 289
 illustrated, 135
 More options, 165
 in multicolumn format, 161
 options, 135–136
 Source file parameter, 289
 Source member parameter, 289
- Work with Messages screen, 167
- Work with Objects Using PDM screen, 132–135, 184, 240, 309
 accessing, 132
 defined, 151
 format, 133
 illustrated, 151, 311
 with menu members selected, 464
 new DFU program added, 377
 options, 135
 Rename option, 310
 returning to library list from, 133
 single-column format (page 1), 134
 single-column format (page 3), 134
 three-column format (page 1), 133
- Work with Output Queue screen, 82
- Work with Printer Output screen
 accessing, 112
 Basic assistance level, 111
 illustrated, 113
 message line, 114
 Printer/Output column, 113
 printing, 115
- Work with Printers screen
 Basic assistance level, 105, 118
 Intermediate assistance level, 105, 118
- Work with Queries screen, 228, 240, 241
 accessing, 188
 functions, 189–190
- illustrated, 189
options, 228
prompt list, 190
- Work with Record Formats screen, 361
- Work with System Values screen, 27
- Work with User Jobs screen, 84
- WRKACTJOB (Work with Active Jobs) command, 516
- WRKMBRPDM (Work with Members Using PDM) command, 161
- WRKOBJPDM (Work with Objects Using PDM) command, 128, 132, 167, 235, 326
- WRKOUTQ (Work with Output Queue) command, 97, 101–106, 176
 defined, 101
 function keys, 104
 list screen, 97, 102
 with “Not Authorized” message, 104
 options, 103
 OUTQ parameter, 101, 117
 prompt screen, 101
 using, 104
- WRKPRB (Work with Problems) command, 18
- WRKQRY (Work with Queries) command, 188, 470
- WRKSPLF (Work with Spooled Files) command, 97, 106–107
 for cleaning up spooled files, 119
 defined, 101, 106
 formats, 110–111
 list screen, 97
 with no parameters, 107
 options, 107
 prompt screen, 106
 screen example, 107
- WRKUSRJOB (Work with User Jobs) command, 84, 89
- Y**
- Year** function, 212
- Z**
- Zoned decimal data type, 143