

Modernisation, développement d'applications et DB2 sous IBM i
Technologies, outils et nouveautés 2013-2014

13 et 14 mai 2014 – IBM Client Center Paris, Bois-Colombes

Volubis.fr

Conseil et formation sur OS/400, I5/OS puis IBM *i*
depuis 1994 !

Dans nos locaux, vos locaux ou par Internet

Christian Massé - cmasse@volubis.fr

Fonctions SQL

SQL propose de créer vos propres fonctions

-> UDF ou User Defined Fonction.

Ces fonctions qui permettent d'enrichir le SQL ne retournent qu'une valeur sous la forme $date2 = findemois(date1)$

Par exemple

```
Select datcde, datliv, findemois(datliv)
from entcdes
```

```
Select * from entcdes
Where findemois(datliv) > current date
```

```
Insert into entcdes (nocde, datcde, datliv)
VALUES( (select max(nocde) + 1 from entcdes) ,
 current date, findemois(current date)
)
```


Fonctions SQL

SQL propose de créer vos propres fonctions

-> UDF ou User Defined Fonction.

Ces fonctions peuvent être écrites

- en SQL PSM (PL/SQL)
- en java (voir plus loin dans cette présentation)
- En langage RPG ou COBOL, auquel cas

Cela peut faire référence

à un programme

à une procédure dans un programme de service

Fonctions SQL

Exemple en SQL/PSM

```
CREATE FUNCTION AF4TEST/TODATE (  
 DATIN DECIMAL(8, 0) )  
 RETURNS DATE  
 LANGUAGE SQL  
BEGIN  
RETURN  
 DATE ( LEFT ( DATIN , 4 ) CONCAT '-'  
 CONCAT SUBSTR ( DATIN , 5 , 2 ) CONCAT '-'  
 CONCAT RIGHT ( DATIN , 2 ) ) ;  
END ;
```


Fonctions SQL

Utilisation

Sans titre - Exécution de scripts SQL - As400(As400) *

Fichier Edition Vue Exécution Visual Explain Moniteur Options Connexion Aide

```
select cav_entreele, cav_millesime from bdvin0.ma_cavedn  
where af4test.todate(cav_entreele) < current date
```

CAV_ENTR...	CAV_MILLE...
20080608	1996
20080629	1999
20080129	1996
20080323	1990
20080208	1998
20070406	1997
20071117	1998
20070723	1999
20070922	1995
20080808	1997
20090309	1996
20090428	2000
20080901	1987

Fonctions SQL

Exemple en SQL/PSM

```
CREATE FUNCTION AF4TEST/NBRDEVINS (  
 CODE INTEGER )  
 RETURNS INTEGER  
 LANGUAGE SQL  
BEGIN  
DECLARE NOMBRE INTEGER ;  
SELECT COUNT ( * ) INTO NOMBRE  
 FROM BDVIN0 / VINS WHERE PR_CODE = PROD ;  
RETURN NOMBRE ;  
END ;
```

```
> select * from producteurs  
 where nbrdevins(pr_code) = 4  
Instruction SELECT exécutée.
```


Fonctions SQL

Exemple avec un programme de service :

```
CREATE FUNCTION AF4TEST/NBCAR (CHAR(50) )  
 RETURNS INTEGER  
 EXTERNAL NAME 'AF4TEST/NBCAR(NBCAR)'  
 PARAMETER STYLE GENERAL RETURNS NULL ON NULL INPUT
```

RAPPEL : un programme de service est l'équivalent d'une DLL Windows.

c'est à dire un objet contenant PLUSIEURS routines autonomes, créé à partir du langage C, COBOL ou RPG4.

Pour le GAP4, le source commence par **NOMAIN** (pas de pgm principal) et chaque routine est encadrées de deux "spécifs" **P** (début/fin) ou Dcl-proc/End-proc

Fonctions SQL

```
*****  
* compte le nbr de caractères non blancs  
*****
```

```
H nomain
```

```
D nbcar pr 10I 0  
D  chaine 50 const
```

```
Pnbcar B export  
D nbcar pi 10I 0  
D  chaine 50 const
```

```
D w s 10I 0  
D i s 10I 0
```


```
/free
```

```
 for i = 1 to %len(%trim(chaine));  
 if %subst(chaine : i : 1) <> ' '  
 w = w +1;  
 endif;  
 endfor;
```

```
 return w;
```


```
/end-free
```

```
Pnbcar E
```


Fonctions SQL

```
////////////////////////////////////  
// free format : compte le nbr de caractères non blancs  
////////////////////////////////////  
ctl-opt NOMAIN;  
  
dcl-pr nbcar int(10);  
 chaine char(50) const;  
end-pr;  
  
dcl-proc nbcar EXPORT;  
 dcl-pi *N int(10);  
 chaine char(50) const;  
end-pi;  
 dcl-s w int(10);  
 dcl-s i int(10);  
  
 for i = 1 to %len(%trim(chaine));  
 if %subst(chaine : i : 1) <> ' '  
 w = w +1;  
 endif;  
 endfor;  
 return w;  
end-proc;
```


Fonctions SQL

Exemple avec un programme de service :

Entrée d'instructions SQL

Saisissez l'instruction SQL, puis appuyez sur ENTREE.

```
> CREATE FUNCTION AF4TEST/NBCAR (CHAR(50) )  
 RETURNS INTEGER  
 EXTERNAL NAME 'AF4TEST/NBCARF(NBCAR)'  
 PARAMETER STYLE GENERAL RETURNS NULL ON NULL INPUT  
La fonction NBCAR a été créée dans AF4TEST.
```

Entrée d'instructions SQL

Saisissez l'instruction SQL, puis appuyez sur ENTREE.

==> values nbcар(char('bonjour tout le monde'))

.....+.....1.....
VALUES
18

select * from bdvin1/producteurs where nbcар(pr_nom) < 10

PR_CODE	PR_NOM
253	Petrus
288	Auvigue
295	Verget
464	Merlin

Fonctions SQL

Exemple avec un programme :

```
CREATE FUNCTION AF4TEST/NBNUM (CHAR(50) )  
 RETURNS INTEGER  
 EXTERNAL NAME 'AF4TEST/NBNUM'  
 LANGUAGE RPGLE NO SQL  
 PARAMETER STYLE SQL RETURNS NULL ON NULL INPUT
```

Dans le cas d'un programme (tout langage), vous recevez des paramètres de manière traditionnelle. Autant de paramètres qu'il y en a dans la fonction, plus UN pour la valeur retour.

Ainsi que ceux correspondant à votre choix (SQL, DB2SQL, ...)

Fonctions SQL

```
*****
* compte le nbr de chiffre avant premier blanc
*****

*paramètres
DNBNUM PI EXTPGM ('NBNUM')
D chaine 50
D retour 10I 0
*indicateurs SQL (-1 = null, 0 = non null)
D chaine_ind 5I 0
D retour_ind like (chaine_ind)
*
D SQLSTATE 5
D fonction_qual 139
D fonction_nom 128
D msg_diag 70 varying
* autres variables de travail
D w S 10I 0
D i S 10I 0
```


Fonctions SQL

```
/free
// début du code
SQLSTATE = '00000';
for i = 1 to %len(%trim(chaine));
 if %subst(chaine : i : 1) < '0'
 or %subst(chaine : i : 1) > '9';

 // car autre que blanc ==> erreur
 if %subst(chaine : i : 1) <> ' ';
 SQLSTATE = '38I01';
 msg_diag = 'zone contient des car. invalides';
 endif;


 Else;
 // un chiffre
 w = w +1;
 endif;
endfor;

retour = w;
*inlr = *on;
/end-free
```


Fonctions SQL

```
////////////////////////////////////  
// free Form, compte le nbr de chiffre avant premier blanc  
////////////////////////////////////  
ctl-opt dftactgrp(*no);  
// paramètres  
dcl-pi *N;  
  chaine char(50);  
  retour int(10);  
  chaine_ind int(5);  
  retour_ind like(chaine_ind);  
  SQLSTATE char(5);  
  fonction_qual char(139);  
  fonction_nom char(128);  
  msg_diag varchar(70);  
end-pi;  
dcl-s w int(10);  
dcl-s i int(10);  
  // début du code  
  SQLSTATE = '00000';  
  
  ...
```


Fonctions SQL

Exemple avec un programme

```
CREATE FUNCTION AF4TEST/NBNUM (CHAR(50) )
 RETURNS INTEGER
 EXTERNAL NAME 'AF4TEST/NBNUMF'
 LANGUAGE RPGLE NO SQL
 PARAMETER STYLE SQL RETURNS NULL ON NULL INPUT
La fonction NBNUM a été créée dans AF4TEST.
```

```
values nbnum(char('12345678901 '))
```


VALUES
11

```
values nbnum(char('123x5678901 '))
.'analyse ne peut être exécutée. Consultez les messages
```

Erreur de fonction définie par l'utilisateur sur le membre QSQPTABL.
Réponse d'annulation reçue pour message CPF503E.

F1

1 -- Le programme externe ou le programme de service a renvoyé SQLSTATE
38I01. Le message renvoyé par le programme est : zone contient des car.

Fonctions SQL

Il peut exister plusieurs versions d'une même fonction

par exemple `CALECHEANCE(date)` et `CALECHEANCE(dec(8,0))`,
dans le fichier `SYSFUNCS`, cela s'appelle une signature (`PARM_SIGNATURE`)

c'est le type qui fait référence, pas la longueur
(par exemple transmettre `dec(8,0)` ou `dec(6,0)` c'est pareil)

Donc si vous essayez

```
> SELECT NBNUM('123456') from QSQP TABL
 NBNUM de type *N dans *LIBL non trouvé. (SQL0204)
```

SQL n'a pas trouvé la version de `NBNUM` attendant du `VARCHAR`
(en effet les constantes sont toujours traitées par SQL comme du `VARCHAR`)

Fonctions SQL

le plus simple semble être de créer une deuxième version de la fonction :


```
CREATE FUNCTION AF4TEST/NBNUM (p1 VARCHAR(50) )  
 RETURNS INTEGER  
LANGUAGE SQL  
RETURN NBNUM( CAST(P1 as CHAR(50) ) )
```

```
> CREATE FUNCTION AF4TEST/NBNUM (p1 VARCHAR(50) )  
 RETURNS INTEGER  
LANGUAGE SQL  
RETURN NBNUM( CAST(P1 as CHAR(50) ) )  
La fonction NBNUM a été créée dans AF4TEST.
```

```
values nbnum('12345678901')
```


```
VALUES  
11
```


Fonctions SQL

L'utilisation de fonctions a un coût car on ne peut pas utiliser directement d'index.

les fonctions écrites en RPG, particulièrement dans des *SRVPGM, sont plus rapides.

Celles écrites en Java, probablement les plus longues à l'exécution.

Pour améliorer les performances, ajoutez :

- NOT FENCED

sans ce paramètre la fonction est lancée dans un second JOB de type BCI
(ce qui d'ailleurs rend compliqué le Debug)

Fonctions SQL

L'utilisation de fonctions a un coût car on ne peut pas utiliser directement d'index.

Pour améliorer les performances, ajoutez :

- DETERMINISTIC

indiquant que cette fonction avec les mêmes paramètres fournira toujours les mêmes résultats

- NO EXTERNAL ACTION

indiquant que cette fonction ne lance pas d'autres traitements que DB2 (Data area, IFS, etc...)

Ces deux derniers paramètres vont permettre à DB2 de faire du cache et de ne jamais appeler deux fois la fonction avec des valeurs identiques

Fonctions SQL

Quelques remarques pour les fonctions écrites en Java (*HTTPGetBlob*, par exemple) :

les classes Java doivent être copiées dans /QIBM/UserData/OS400/SQLLib/Function

les fichiers jar doivent être enregistrés par la procédure SQLJ.INSTALL_JAR

la connexion peut se faire avec les paramètres **jdbc:default:connection** pour se connecter à la base locale

l'accès aux données se fait en Unicode, donc pas de JOB au CCSID à 65535 !

la méthode doit être public static (void pour une procédure, un type retour compatible SQL, pour une fonction)

les types des paramètres doivent être compatibles entre Java et SQL,

Exemple :

```
CREATE FUNCTION SYSTOOLS.HTTPGETBLOB (  
 URL VARCHAR(2048) CCSID 1208 ,  
 HTTPHEADER CLOB(10240) CCSID 1208 )  
 RETURNS BLOB(2147483647)  
 LANGUAGE JAVA  
 SPECIFIC SYSTOOLS.HTTPGETBLOBNONXML  
 NOT DETERMINISTIC  
 NO SQL  
 CALLED ON NULL INPUT  
 EXTERNAL NAME  
 'SYSTOOLS.DB2RESTUDF:com.ibm.db2.rest.DB2UDFWrapper.httpGetBlob'  
 PARAMETER STYLE JAVA ;
```


Fonctions TABLE

Pour retourner plusieurs valeurs, vous pouvez écrire des fonctions tables, qui retourne des lignes (donc une série de colonnes) comme une table (ou un fichier)

Exemple :

```
CREATE FUNCTION SYSTOOLS/HTTPGETBLOBVERBOSE (  
 URL VARCHAR(2048) CCSID 1208 ,  
 HTTPHEADER CLOB(10240) CCSID 1208 )  
 RETURNS TABLE (  
 RESPONSEMSG BLOB(2147483647) ,  
 RESPONSEHTTPHEADER CLOB(1048576) CCSID 1208 )  
LANGUAGE JAVA  
SPECIFIC SYSTOOLS/HTTPGETBLOBVERBOSENONXML  
NOT DETERMINISTIC  
NO SQL  
CALLED ON NULL INPUT  
SCRATCHPAD 100  
EXTERNAL NAME  
 'SYSTOOLS.DB2RESTUDF:com.ibm.db2.rest.DB2UDFWrapper.httpGetBlobVerbose'  
PARAMETER STYLE DB2GENERAL ;
```


Fonctions TABLE

1/ en PL SQL

cela consiste à placer un SELECT sur la clause RETURN.

IBM fourni un exemple avec la fonction USERS() dont voici le source

```
CREATE FUNCTION SYSIBM.USERS ( )
  RETURNS TABLE (
 ODOBNM CHAR(10),
 ODOBTX CHAR(50) )
  LANGUAGE SQL
  READS SQL DATA

BEGIN
  DECLARE CMD CHAR ( 300 ) DEFAULT ' ' ;
  DECLARE WARN CONDITION FOR '01HII' ;
  DECLARE CONTINUE HANDLER FOR SQLEXCEPTION SIGNAL WARN SET MESSAGE_TEXT = 'SOME
 USERS NOT AVAILABLE' ;
  SET CMD = 'QSYS/DSPOBJD qsys/*ALL *USRPRF OUTPUT(*OUTFILE) ' CONCAT ' OUTFILE(qtemp/q_users) ' ;
  CALL QSYS . QCMDEXC ( CMD , 0000000300.00000 ) ;
  RETURN SELECT ODOBNM , ODOBTX FROM QTEMP.Q_USERS ;
END ;
```


Fonctions TABLE

Utilisation :

SELECT * from **TABLE**(udtf()) as alias

→ Select * from TABLE (sysibm.users()) as u

```
Select * from table (sysibm.users() ) as u;
```

ODOBNM	ODOBTX
AF400	Profil propriétaire pour AF400
AF400CM	cmasse@volubis.fr

Fonctions TABLE

Utilisation :

Bien sur, vous pouvez utiliser TOUTE la puissance de la syntaxe SQL

```
Select * from table (sysibm.users() ) as u
where ODOBNM like 'FORMA%'
```

ODOBNM	ODOBTX
FORMATION	profil de référence FORMATION
FORMATIO...	profil formation DIX
FORMATIO...	profil formation ONZE
FORMATIO...	Profil formation UN
FORMATIO...	Profil formation DEUX
FORMATIO...	Profil formation TROIS
FORMATIO...	Profil formation QUATRE
FORMATIO...	Profil formation CINQ
FORMATIO...	Profil formation SIX
FORMATIO...	Profil formation SEPT
FORMATIO...	profil formation HUIT
FORMATIO...	profil formation NEUF

Fonctions TABLE

Dans ce cadre, nous vous donnons un exemple basé sur DSPPGMREF

```
CREATE FUNCTION FORMATION0.PGMREF (  
  PGMPARM VARCHAR(10),  
  LIBPARM VARCHAR(10) )  
  RETURNS TABLE (  
 PGM CHAR(10),  
 OBJRFF CHAR(11),  
 LIBREF CHAR(11),  
 OBJTYPE CHAR(10) )  
  LANGUAGE SQL  
  READS SQL DATA
```

```
select * from table( formation0.pgmref('*ALL' , 'AF400') ) as p
```

PGM	OBJRFF	LIBREF	OBJTYPE
AFPVIEWCL	QUSRSPLA	*LIBL	*PGM
AFPVIEWCL	QLECW	QSYS	*SRVPGM
AFPVIEWCL	QCLSRV	QSYS	*SRVPGM
AFPVIEWCL	QLEAWI	QSYS	*SRVPGM
ANZLOG	QSQRROUTE	QSYS	*PGM
ANZLOG	ZMFI1	SPLF2	*FILE
ANZLOG	ANZLOGD	SPLF2	*FILE

```
BEGIN  
  DECLARE CMD CHAR ( 300 ) DEFAULT '' ;  
  DECLARE WARN CONDITION FOR '01HII' ;  
  DECLARE CONTINUE HANDLER FOR SQLEXCEPTION SIGNAL WARN SET MESSAGE_TEXT =  
 'Liste en erreur' ;  
  SET CMD = 'QSYS/DSPPGMREF PGM(' CONCAT trim(LIBPARM) concat '/' CONCAT  
 trim(pgmparm) CONCAT ') OUTPUT(*OUTFILE) OUTFILE(qtemp/dsppgm) ' ;  
  CALL QSYS . QCMDXC ( CMD , 0000000300.00000 ) ;  
  RETURN SELECT WHPNAM, WHFNAM, WHLNAM, WHOTYP FROM qtemp.dsppgm ;  
END ;
```


Fonctions TABLE

2/ External (ici en RPG utilisant des API)

Dans cet exemple, nous utiliserons l'API QUSLMBR qui permet d'obtenir la liste des membres dans un User Space

-> la fonction est définie de la manière suivante

```
CREATE FUNCTION AF4TEST/LISTMBR (  
 BIB CHAR(10),  
 FILE char(10) ,  
 MBR char(10) )  
RETURNS TABLE (NOM CHAR(10) , TYPE CHAR(10), DATCRT DATE ,  
 DATCHG DATE, texte char(50)  
 )  
EXTERNAL NAME 'AF4TEST/LISTMBR'  
PARAMETER STYLE DB2SQL  
DISALLOW PARALLEL
```


Fonctions TABLE

Paramètres en entrée :

autant que de paramètres déclarés (ici 3)
+ autant que colonnes retour (ici 5)

des variables binaires (8) pour signaler la nullité(-1) ou pas (0) des paramètres

puis des paramètres standard SQL :

SQLSTATE

nom qualifié de la fonction

nom simple de la fonction

une zone message (taille variable)

call_type : type d'appel, le pgm est appelé

- une première fois pour réaliser un pseudo "Open", call_type est alors égal à -1
- *n* fois avec call_type à 0, il doit retourner UNE ligne ou SQLSTATE à '02000' pour signaler la fin de fichier
- une dernière fois représentant un pseudo "Close" avec call_type à 1

Fonctions TABLE

```
dLISTMBR PI EXTPGM('LISTMBR')
  *paramètres définis dans CREATE FUNCTION
d  INbib 10
d  INfile 10
d  INmbr 10
  *paramètres définis dans CREATE FUNCTION
d  OUTnom 10
d  OUTtype 10
d  OUTdatcrt D
d  OUTdatchg D
d  OUTtexte 50
  * indicateurs valeur nulle
d  INbib_i 5I 0
d  INfile_i 5I 0
d  INmbr_i 5I 0
  * indicateurs valeur nulle
d  OUTnom_i 5I 0
d  OUTtype_i 5I 0
d  OUTdatcrt_i 5I 0
d  OUTdatchg_i 5I 0
d  OUTtexte_i 5I 0
  * paramètres standards (STYLE SQL)
DSQLSTATE 5
Dfonction_qual 517  VARYING
Dfonction_name 128  VARYING
Dmessage_diag 80 VARYING
Dcall_type 10I 0
```


Fonctions TABLE

Autres déclarations

```
* prototype pour API création/destruction User Space
dQUSCRTUS PR EXTPGM('QUSCRTUS')
d  space 20 CONST
d  USattribut 50 CONST
d  UStaille 10I 0 CONST
d  UScontenu 1 CONST
d  USdroits 10 CONST
d  UStexte 50 CONST
d  USreplace 10 CONST
d  USerrcode likeds(errcodeDS)
dQUSDLTUS PR EXTPGM('QUSDLTUS')
d  space 20 CONST
d  USerrcode likeds(errcodeDS)
* prototype pour API qui retrouve pointeur de début
dQUSPTRUS PR EXTPGM('QUSPTRUS')
d  space 20 CONST
d  ptr *
Dusrspc s 20  inz('LISTMBR QTEMP')
dQUSLMBR PR EXTPGM('QUSLMBR')
d  space 20 CONST
d  format 8 CONST
d  ficlib 20 CONST
d  membre 10 CONST
d  OVRDBF N CONST
```


Fonctions TABLE

```
* va contenir l'adresse de début du User Space
Dpointeur s *
DI s 10i 0

* l'entête
Dptrinfos s *
DRTVINF ds based(ptrinfos)
D  offset 10i 0
D  taille 10i 0
D  nbpostes 10i 0
D  lgposte 10i 0

* la liste
dptrliste s *
Dmembre ds based(ptrliste) qualified
d  nom 10
d  type 10
d  DatCrt 7
d  HeurCrt 6
d  DatChg 7
d  HeurChg 6
d  texte 50
DerrcodeDS ds qualified
d  tailleDS 10i 0  inz(%size(errcodeDS))
d  taille 10i 0
d  msgID 7
d  reserve 1
d  errrda 50
```


Fonctions TABLE

```
if call_type < 0 ;
// premier appel, constitution de la liste
SQLSTATE = '00000' ;

// création du user Space dans QTEMP
QUSCRTUS(usrspc: *Blanks: 1024: x'00': '*USE':
'Liste des membres': '*YES' : errcodeDS);
// remplissage avec la liste des membres
QUSLMBR(usrspc: 'MBRL0200': INfile + INbib
: INmbr: *OFF);

// récupération et émmerisation pointeur de début
QUSPTRUS(usrspc : pointeur);
ptrinfos = pointeur + 124;

// position sur 1er poste
ptrliste = pointeur + offset;
return;
elseif call_type = 0 ;
// appel "normal", retour d'un membre
i+=1;
if i<=nbpostes;
// on est déjà sur le poste avec le pointeur
OUTnom = membre.nom;
OUTtype = membre.type;
```


Fonctions TABLE

```
// test date non convertible (probablement à zéro)
Monitor;
  OUTdatcrt = %date(membre.datcrt : *CYMD0);
  on-error *all;
  OUTdatcrt_i = -1;
Endmon;
Monitor;
  OUTdatchg = %date(membre.datchg : *CYMD0);
  on-error *all;
  OUTdatchg_i = -1;
Endmon;

OUTtexte = membre.texte;
// position sur prochain poste (sauf dernière fois)
if i<nbpostes;
  ptrliste = ptrliste + lgposte;
endif;
else;
  // fin de liste
  SQLSTATE = '02000';
  *INLR = *on;
endif;
return;

else;
  // appel final, faire le ménage
  QUSDLTUS(usrspc: errcodeDS) ;
  *inlr = *on;
endif;
```


Fonctions TABLE

Utilisation

Comme vu plus haut, toute constante étant réputée de type VARCHAR, il faut *caster*

```
Entrée d'instructions SQL

Saisissez l'instruction SQL, puis appuyez sur ENTREE.
==> select * from table( af4tool.listmbr(char('FORMATION0'),
 char('ORPGLESRC') ,
 char('*ALL')) ) as m
```


```
Affichage des données

Largeur des données . . . : 94
Première ligne à afficher . . . Première colonne à afficher . . .
.....+.....1.....+.....2.....+.....3.....+.....4.....+.....5.....+.....6.....+.....7.....+.....
NOM TYPE DATCRT DATCHG TEXTE
CLIENTTRG RPGLE 13/02/02 13/02/02 Trigger / CLIENTP1, avec pointeurs
CM01T RPGLE 20/11/12 20/11/12
DBLCARFCT RPGLE 07/04/09 07/04/09 fonction DBLCAR, double un caract
ERRNO_H RPGLE 30/05/07 30/04/07 ERRNO_H, (C) Scott C. Klement
FREE00 RPGLE 30/04/09 30/04/09 recherche et remplacement d'une c
FREE01 RPGLE 30/04/09 30/04/09 ILE, TP1 retourne N° jour d'une DA
FREE01FCT RPGLE 04/05/09 04/05/09 ILE, TP1 sous forme de fonction
FREE02 RPGLE 30/04/09 30/04/09 ILE, TP2 retourne fin de mois d'un
```

Fonctions TABLE

Utilisation

Là aussi la fonction aurait pu être utilisée comme ceci

```
select * from table( af4tool.listmbr(char('AF4SRCT'),
 char('EXEMPLEILE') ,
 char('*ALL')) ) as m
where year(datcrt) = year(current date)
and month(datcrt) = month(current date)
```


```
Affichage des données
Largeur des données . . . : 94
Première ligne à afficher . . .
Première colonne à afficher . . .
.....+.....1.....+.....2.....+.....3.....+.....4.....+.....5.....+.....6.....+.....7.....+.....
NOM TYPE DATCRT DATCHG TEXTE
LISTMBR RPGLE 25/07/13 29/07/13 Liste les membres d'un fichier
LISTMBRSQL SQL 25/07/13 25/07/13 Liste les membres (CREATE FONCTION
***** Fin de données *****
```


Fonctions TABLE

Quelques fonctions tables fournies par IBM

GET_JOB_INFO()	infos sur un JOB
OBJECT_STATISTICS()	liste d'objets
DISPLAY_JOURNAL()	affiche le contenu du journal
USERS	liste les utilisateurs
GROUP_USERS	les membres d'un groupe

Plus toutes les fonctions Httpxxxx qui sont livrées sous deux formes

UDF retournant le flux fourni par le serveur http interrogé

UDTF retournant deux colonnes :

1/ le flux

2/ l'entête http (contenant le code 404, par exemple)

HttpGetBlobVerbose
HttpPutBlobVerbose
HttpPostBlobVerbose
HttpDeleteBlobVerbose
HttpBlobVerbose
httpHeadVerbose

httpGetClobVerbose
httpPutClobVerbose
httpPostClobVerbose
httpDeleteClobVerbose
httpClobVerbose

