


Modernisation et développement d'applications IBM i

Technologies, outils et nouveautés 2012/2013


8 et 9 Avril 2013 – IBM Forum de Bois-Colombes


Volubis.fr

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

Christian Massé - cmasse@volubis.fr


Nouveautés concernant le CL

Avec la version 5.3, IBM met un « coup de jeune » au langage de contrôle

Nouveaux types de variables (integer)


Boucles (dowhile, dountil, dofor)

Support de fichiers multiples (jusqu'à 5 par programme)

Les versions 5,4 et 6.1 continuent ces évolutions

Sous programmes, par exemple.

Enfin, une PTF en version 7 apporte de nouvelles fonctions intégrées


Nouveautés CL : V5R30


variables binaires

```
DCL VAR(&CPT) TYPE(*INT)
```

il existe aussi le format *UINT (binaire non signé)

la longueur est de 2 octets ou 4 octets

la transformation de binaire en décimal ou caractère est possible avec CHGVAR


Nouveautés CL : V5R30

Commandes de structuration

les seules commandes disponibles avant la V5R30, (hors GOTO) étaient

IF et DO/ENDDO (ces dernières utilisée avec IF et MONMSG en général)

Nous avons maintenant

DOWHILE COND(même test que sur un IF)

...
ENDDO

c'est un vrai dowhile, le test est réalisé avant (on peut ne jamais entrer)
et il s'agit de la condition pour faire


Nouveautés CL : V5R30


Commandes de structuration

DOUNTIL COND(même test que sur un IF)

...
ENDDO

pour dountil, le test est réalisé sur le ENDDO (on fait au moins une fois)

et la condition donnée est celle pour SORTIR.


Nouveautés CL : V5R30

Commandes de structuration

```
DOFOR VAR(&cpt) FROM(1) TO(22) BY(3)
```

```
...  
ENDDO
```


pour ces trois boucles on peut forcer :

- une sortie anticipée par **LEAVE**

sans paramètre, on sort de la boucle en cours (la dernière)

on peut mettre un LABEL devant le DOxxx et indiquer le label lors du LEAVE

- un saut d'un tour de boucle par **ITERATE**


Nouveautés CL : V5R30

Commandes de structuration

et enfin, l'équivalent du CASE SQL ou du SELECT RPG :


SELECT

WHEN COND() THEN() /* seul le premier test vrai est traité */

WHEN COND() THEN()

OTHERWISE CMD()

ENDSELECT


Nouveautés CL : V5R30

support de fichiers multiples

Avant la V5R30, nous ne pouvions déclarer qu'un seul fichier par pgm ce qui fait qu'il n'était pas utile de préciser le nom lors des lectures


La v5r30 apporte un nouveau paramètre OPNID() sur les commandes DCLF RCVF, SNDRCVF, SNDF permettant de manipuler plusieurs fichiers.

```
DCLF FILE(ECRAN1) OPNID(ECRAN)
```

l'OPNID est facultatif, mais un SEUL fichier peut ne pas en avoir, et nous sommes limités à 5 fichiers en tout dans un même programme.

ATTENTION : les variables seront préfixées par l'OPNID suivi de _

JOB -> &ECRAN_JOB , Indicateur 3 -> nommé &ECRAN_IN03


Nouveautés CL : V5R30

support de fichiers multiples

les commandes de manipulation de fichier (SNDF, RCVF et SNDRCVF) doivent utiliser la paramètre OPNID s'il a été utilisé lors de la déclaration.

exemple :


```
PGM
DCLF  FILE(QADSPOBJ) OPNID(OBJD)
DCLF  FILE(ECRAN1) OPNID(ECRAN)
```

```
BCL1: DOUNTIL COND(&ECRAN_IN03)
 RCVF  OPNID(OBJD)
 MONMSG MSGID(CPF0864) EXEC(LEAVE CMDLBL(BCL1))
 CHGVAR &ECRAN_ODOBNM &OBJD_ODOBNM
 CHGVAR &ECRAN_ODOBTTP &OBJD_ODOBTTP
 CHGVAR &ECRAN_ODOBTX &OBJD_ODOBTX
```

```
 SNDRCVF OPNID(ECRAN)
```

```
ENDDO
```

```
ENDPGM
```


Nouveautés CL : V5R30


Enfin, les commandes CALL et CALLPRC (ILE) acceptent maintenant **255** paramètres (avant nous étions limités à 40) et les paramètres peuvent être transmis par référence (comme avant) ou **par valeur** (nouveau), sur la commande CALLPRC.

si vous lancez un programme RPG4, les paramètres de la procédure doivent être déclarés avec VALUE (comme param1, ci-dessous)

```
DmaFonction PR
D param1 3 0 VALUE
D param2 10
```

*en C, sans le préfixe * (indiquant un pointeur)*

-> CALLPRC PRC('maFonction') parm((P1 *BYREF) (P2))


Nouveautés CL : V5R40

Après les type *INT et *UINT en V5R30, le type *PTR (pointeur) est maintenant proposé par la V5R40

```
DCL VAR(&pointeur) TYPE(*PTR)
```

ce qui permet ensuite la déclaration d'une variable basée sur ce pointeur

```
DCL VAR(&Data) TYPE( ) STG(*BASED) BASPTR(&pointeur)
```


Nouveautés CL : V5R40

un pointeur peut être renseigné :


1/ par copie d'un pointeur

2/ par récupération de l'adresse d'une variable avec
%ADDRESS() ou %ADDR

CHGVAR &pointeur %ADDRESS(&autreData)

3/ en incrémentation, décrémentation avec la fonction
%OFFSET() ou %OFS

CHGVAR %OFFSET(&pointeur) VALUE(%OFFSET(&pointeur) + 1)


Nouveautés CL : V5R40

Enfin une variable peut pointer directement sur une autre (comme une DS), évitant ainsi les %SST() dans le code.

```
DCL VAR(&Data) TYPE(*CHAR) LEN(256)
DCL VAR(&portion) TYPE(*CHAR) LEN(10) +
  STG(*DEFINED) DEFVAR(&Data 11)
```

&portion recouvrant les Octets 11 à 20 de &Data


Nouveautés CL : V5R40

Pour finir, le CL implémente maintenant la notion de sous programme

définition d'un sous programme SUBR / ENDSUBR

- les sous programmes doivent être placés en FIN de pgm
- ils ne doivent pas être imbriqués
- ils peuvent bien sûr s'appeler les uns les autres dans la limite indiquée par la nouvelle commande DLCPCOPT (dft = 99)


Nouveautés CL : V5R40

exemple de source CL avec des sous programmes

```
PGM
DCL
DCL
.../...


CALLSUBR SUBR(TEST)

/* fin logique du pgm */
SUBR SUBR(TEST)
.../...
ENDSUBR
```

le sous programme peut retourner une valeur numérique
ENDSUBR RTNVAL(&rt)

cette valeur est alors récupérée lors de l'appel par
CALLSUBR ..RTNVAL(&R)

(&R doit être une variable de type *INT de 4 octets).


Nouveautés CL : V6R1

Nouvelles commandes utilisables en CL

CLOSE, ferme un fichier ouvert dans un pgm CL
(RCVF l'ouvre à nouveau)

INCLUDE, inclus (copie) un autre membre source CL.

DCLPRCOPT permet de stocker dans le source des options de compilation comme LOG() , ALWRTVSRC() ou USRPRF()


Nouveautés CL : 7.1

La commande **RTVCLSRC** est admise sur les sources de type CLLE si vous avez utilisé **ALWRTVSRC(*YES)** sur **CRTCLMOD / CRTBNDCL**

Sur les commandes de compilation (CLP ou CLLE) vous pouvez préciser **OPTION(*DOSLTVL)** demandant l'apparition du niveau d'imbrication sur les listes de compilation (DOWHILE, DOUNTIL, DOFOR, SELECT)

Les zones de type *INT (integer) *UINT (integer non signé) admettent une longueur sur **8** octets (comme le RPG et le BIGINT de SQL)

La commande **INCLUDE (V6)** ne pouvait pas inclure un source contenant lui-même la commande **INCLUDE**.

C'est chose faite en **V7**, sans limitation du nombre de niveau.


Nouveautés CL : 7.1

Nouvelles commandes

La PTF V7 SI44334 apporte la commande SNDSMTPEMM, (envoi de mail)

```
Send SMTP E-mail (SNDSMTPEMM)
Indiquez vos choix, puis appuyez sur ENTREE.
RECIPIENT:
  E-mail address . . . . . _
Type . . . . . *PRI *PRI, *CC, *BCC
  + si autres valeurs _
SUBJECT . . . . .
NOTE . . . . . *NONE
F3=Exit  F4=Invite  F5=Réafficher  F12=Annu
```

```
Send SMTP E-mail (SNDSMTPEMM)
Indiquez vos choix, puis appuyez sur ENTREE.
ATTACHMENT:
  File name . . . . . *NONE
Content type . . . . .
TYPE . . . . . *BIN, *TXT
  + si autres valeurs _
Character set:
  Character set name . . . . . *UTF8
Character set CCSID . . . . . *DFT 1-65533, *DFT
Content type . . . . . *PLAIN *PLAIN, *HTML, *XML
S/MIME . . . . . *NONE *NONE, *SIGN, *ENCRYPT, *BOTH
F3=Exit  F4=Invite  F5=Réafficher  F12=Annuler  F13=Mode d'emploi invite
F24=Autres touches
```

A suivre...

Nouveautés CL : 7.1

Nouvelles commandes

la SI46556 (V7) propose la commande RUNSQL

```
Exécuter des instructions SQL (RUNSQL)

Indiquez vos choix, puis appuyez sur ENTREE.

SQL . . . . . _____


Contrôle de validation . . . . . *CHG *CHG, *UR, *CS, *ALL, *RS...
Appellation . . . . . *SYS *SYS, *SQL

Autres paramètres

Format de date . . . . . *JOB *JOB, *USA, *ISO, *EUR...
Séparateur de date . . . . . *JOB *JOB, /, ,, -, ' ', *BLANK
Format d'heure . . . . . *HMS *HMS, *USA, *ISO, *EUR, *JIS
Séparateur d'heure . . . . . *JOB *JOB, :, ,, ' ', *BLANK

A suivre...

F3=Exit F4=Invite F5=Réafficher F12=Annuler F13=Mode d'emploi invite
F24=Autres touches
```


Nouveautés CL : 7.1

Comme avec RUNSQLSTM, la plupart des ordres SQL peuvent être utilisés, sauf SELECT

Contrairement à RUNSQLSTM, il n'y a pas :


de commit automatique , mais vous pouvez utiliser la commande CL COMMIT
de génération de spool d'erreur, vous recevez le code erreur dans le programme

Exemples d'utilisation donnés par la documentation

```
RUNSQL
SQL('INSERT INTO prodLib/worktable VALUES(1, CURRENT TIMESTAMP)')
```

```
RUNSQL
SQL('CREATE TABLE qtemp.worktable AS
 (SELECT * FROM qsys2.systables WHERE table_schema =
 'MYSHEMA') WITH DATA')
COMMIT(*NONE) NAMING(*SQL)
```

Vous pouvez ensuite lire WORKTABLE par RCVF


Nouveautés CL : 7.1


Enfin, commande SQL peut être une variable :

```
DCL &LIB TYPE(*CHAR) LEN(10)
DCL &SQLSTMT TYPE(*CHAR) LEN(1000)

CHGVAR VAR(&SQLSTMT) VALUE('DELETE FROM qtemp.worktable +
 WHERE table_schema = ''' *cat &LIB *cat ''')

RUNSQL SQL(&SQLSTMT) COMMIT(*NONE) NAMING(*SQL)
```

Comme avec SNDSMTPEMM, il n'y a pas d'aide associé (à ce jour)


Nouveautés CL : 7.1

Après les fonctions intégrées suivantes :

%SST	extraction d'une chaîne de caractères
%BIN	extraction et conversion d'une sous-chaîne en binaire
%SWITCH	manipulation des switches du job (concept d'origine 36)
%OFFSET	manipulation d'un pointeur (incrément/déplacement)
%ADDRESS	assignation d'un pointeur avec l'adresse d'une variable

La PTF SI48166 propose

%TRIM	élimination d'un blanc d'extrémité d'une chaîne
%TRIMR	élimination des blancs de droite
%TRIML	élimination des blancs de gauche


Nouveautés CL : 7.1


Exemples :

```
DCL VAR(&V1) TYPE(*CHAR) VALUE(' test de chaine*****')
DCL VAR(&V2) TYPE(*CHAR)
DCL VAR(&V3) TYPE(*CHAR)
```

```
CHGVAR  VAR(&V2) VALUE(%TRIM(&V1))
 /* contient 'test de chaîne*****' */
```

/* on peut indiquer le(s) caractère(s) à enlever */

```
CHGVAR  VAR(&V3) VALUE(%TRIMR(&V2 '* '))
 /* contient 'test de chaîne' */
```


Nouveautés CL : 7.1

Après les fonctions intégrées suivantes :

%SST	extraction d'une chaîne de caractères
%BIN	extraction et conversion d'une sous-chaîne en binaire
%SWITCH	manipulation des switches du job (concept d'origine 36)
%OFFSET	manipulation d'un pointeur (incrément/déplacement)
%ADDRESS	assignation d'un pointeur avec l'adresse d'une variable

La PTF SI49061 propose

%CHECK	vérification des caractères d'une variable(gauche->droite)
%CHECKR	vérification des caractères d'une variable(droite->gauche)
%SCAN	recherche d'une chaîne dans une variable


Nouveautés CL : 7.1

Exemples :


```
DCL VAR(&V4) TYPE(*CHAR) VALUE('666,66')
DCL VAR(&V5) TYPE(*INT)
```

```
CHGVAR  VAR(&V5) VALUE(%CHECK('123456789' &V4))
 /* contient 4, la position de ',' */
```

```
CHGVAR  VAR(&V5) VALUE(%CHECK('123456789,' &V4))
 /* contient 0, tout est OK */
```

/* on peut utiliser *LDA à la place d'un nom de variable */

```
CHGDTAARA DTAARA(*LDA (1 10)) VALUE('03216549*7')
CHGVAR  VAR(&V5) VALUE(%CHECK('123456789' *LDA))
 /* contient 1, la position du '0' */
```


Nouveautés CL : 7.1

Exemples :

```
/* on peut préciser la position de début de recherche */  
CHGDTAARA DTAARA(*LDA (1 10)) VALUE('03216549*7')  
CHGVAR VAR(&V5) VALUE(&V5 + 1) /* à partir de 2 */  
CHGVAR VAR(&V5) VALUE(%CHECK('123456789' *LDA &V5))  
 /* contient 9, la position de '*' */
```

```
/* on peut faire le contrôle de droite à gauche */  
CHGVAR VAR(&V5) VALUE(%CHECKR('123456789' *LDA))  
 /* contient 9, la position de '*' */
```

```
/* %scan, mêmes fonctionnalités */  
/* rappel, DCL VAR(&V4) TYPE(*CHAR) VALUE('666,66') */  
CHGVAR VAR(&V5) VALUE(%SCAN(',', &V4))  
 /* contient 4 */  
CHGVAR VAR(&V5) VALUE(%SCAN('*' *LDA))  
 /* contient 0, non trouvé */
```


Quelques exemples

UN outils assez ancien, CHGPROPRIO :

```
PGM PARM(&LIB &OWN)
DCL VAR(&LIB) TYPE(*CHAR) LEN(10)
DCL VAR(&OWN) TYPE(*CHAR) LEN(10)
DCLF FILE(QADSPOBJ)
/* VARIABLES UTILISEES PAR LA GESTION DE MESSGAES */
DCL &ERRORSW *LGL /* SWITCH */
DCL &MSGID *CHAR LEN(7) /* ID MSG */
DCL &MSGDTA *CHAR LEN(100) /* DATA */
DCL &MSGF *CHAR LEN(10) /* FICHER */
DCL &MSGFLIB *CHAR LEN(10) /* BIBLI */
MONMSG CPF000 *N (GOTO ERRMSG)

 CHKOBJ OBJ(&LIB) OBJTYPE(*LIB) AUT(*USE)
 IF (&OWN *EQ '*CURRENT') GOTO SUIT1
 CHKOBJ OBJ(&OWN) OBJTYPE(*USRPRF)
 GOTO SUIT2
SUIT1: RTVJOBA USER(&OWN)
SUIT2: DSPOBJD OBJ(&LIB/*ALL) OBJTYPE(*ALL) +
 OUTPUT(*OUTFILE) OUTFILE(QTEMP/CHGPROP)
 OVRDBF FILE(QADSPOBJ) TOFILE(QTEMP/CHGPROP)
LECTURE: RCVF
 MONMSG CPF0864 *N (GOTO FINTRT)
 CHGOBJOWN  OBJ(&ODLBNM/&ODOBNM) OBJTYPE(&ODOBTP) +
 NEWOWN(&OWN)
 GOTO LECTURE

/* RENVOI DES MESSAGES DE TYPE *COMP SI FIN NORMALE */
COMPMSG: RCVMSG MSGTYPE(*COMP) MSGDTA(&MSGDTA) MSGID(&MSGID) +
 MSGF(&MSGF) MSGFLIB(&MSGFLIB)
```


Quelques exemples

UN outils assez ancien, CHGPROPRIO :


```
IF COND(&MSGID *EQ ' ') THEN(RETURN)
SNDPGMMMSG  MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +
 MSGDTA(&MSGDTA) MSGTYPE(*COMP)
GOTO COMPMSG /* BOUCLE SUR MESSAGES *COMP */
```

ERRMSG:

```
/*-----*/
/* GESTION DES ERREURS */
/*-----*/
IF &ERRORSW SNDPGMMMSG MSGID(CPF9999) +
 MSGF(QCPFMSG) MSGTYPE(*ESCAPE) /* 2EME FOIS*/
 /* ARRET PGM*/
CHGVAR &ERRORSW '1' /* MISE EN PLACE DU SWTICH */
```

```
/* RENVOI DES MESSAGES DE TYPE *DIAG SI FIN ANORMALE */
DIAGMSG: RCVMSG MSGTYPE(*DIAG) MSGDTA(&MSGDTA) MSGID(&MSGID) +
 MSGF(&MSGF) MSGFLIB(&MSGFLIB)
IF (&MSGID *EQ ' ') GOTO EXCPMSG
SNDPGMMMSG  MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +
 MSGDTA(&MSGDTA) MSGTYPE(*DIAG)
GOTO DIAGMSG /* BOUCLE SUR MESSAGES *DIAG */
```

```
/* RENVOI DU MESSAGE D'ERREUR */
EXCPMSG: RCVMSG MSGTYPE(*EXCP) MSGDTA(&MSGDTA) MSGID(&MSGID) +
 MSGF(&MSGF) MSGFLIB(&MSGFLIB)
SNDPGMMMSG  MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +
 MSGDTA(&MSGDTA) MSGTYPE(*ESCAPE)
ENDPGM
```


Quelques exemples

Nouvelle version :

```
PGM PARM(&LIB &OWN)
 DCL VAR(&LIB) TYPE(*CHAR) LEN(10)
 DCL VAR(&OWN) TYPE(*CHAR) LEN(10)
 DCL VAR(&EOF) TYPE(*LGL)
 DCLF FILE(QADSPOBJ)
/* DCL MSG*/ INCLUDE SRCMBR(MSGINC1)

 CHKOBJ OBJ(&LIB) OBJTYPE(*LIB) AUT(*USE)
 SELECT
 WHEN (&OWN *NE '*CURRENT') THEN( +
 CHKOBJ OBJ(&OWN) OBJTYPE(*USRPRF) )
 OTHERWISE CMD(RTVJOBA USER(&OWN))
 ENDSELECT


 DSPBJD OBJ(&LIB/*ALL) OBJTYPE(*ALL) +
 OUTPUT(*OUTFILE) OUTFILE(QTEMP/CHGPROP)
 OVRDBF FILE(QADSPOBJ) TOFILE(QTEMP/CHGPROP)

 CALLSUBR LECTURE
 DOWHILE COND(*NOT &EOF)
 CHGOBJOWN  OBJ(&ODLBNM/&ODOBNM) OBJTYPE(&ODOBTP) +
 NEWOWN(&OWN)
 CALLSUBR LECTURE
 ENDDO

 SNDPGMMSG MSG(&OWN *BCAT 'est propriétaire de tous les +
 objets de la bibliothèque ' *CAT &LIB) MSGTYPE(*COMP)

/*MESSAGES*/ INCLUDE SRCMBR(MSGINC2)
SUBR SUBR(LECTURE)
 RCVF
 MONMSG MSGID(CPF0864) EXEC(CHGVAR VAR(&EOF) VALUE('1'))

 ENDSUBR
 ENDPGM
```


Quelques exemples

Source à inclure MSGINC2 ::

```
/* RENVOI DES MESSAGES DE TYPE *COMP SI FIN NORMALE */
```

```
CALLSUBR MSGCOMP  
DOWHILE COND(&MSGID *NE ' ' )  
  SNDPGMMSG MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +  
 MSGDTA(&MSGDTA) MSGTYPE(*COMP)  
CALLSUBR MSGCOMP  
ENDDO  
RETURN
```

ERRMSG:

```
/*-----*/  
/* GESTION DES ERREURS */  
/*-----*/  
IF &ERRORSW SNDPGMMSG MSGID(CPF9999) +  
 MSGF(QCPFMSG) MSGTYPE(*ESCAPE) /* 2EME FOIS*/  
 /* ARRET PGM*/  
CHGVAR  &ERRORSW '1' /* MISE EN PLACE DU SWITCH */
```

```
/* RENVOI DES MESSAGES DE TYPE *DIAG SI FIN ANORMALE */
```

```
CALLSUBR MSGDIAG  
DOWHILE COND(&MSGID *NE ' ' )  
  SNDPGMMSG MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +  
 MSGDTA(&MSGDTA) MSGTYPE(*DIAG)  
CALLSUBR MSGDIAG  
ENDDO
```


Quelques exemples

Source à inclure MSGINC2 ::


```
/* RENVOI DU MESSAGE D'ERREUR FINAL */

EXCPMSG: RCVMSG MSGTYPE(*EXCP) MSGDTA(&MSGDTA) MSGID(&MSGID) +
 MSGF(&MSGF)  MSGFLIB(&MSGFLIB)
 SNDPGMMSG MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +
 MSGDTA(&MSGDTA) MSGTYPE(*ESCAPE)

/* sous programmes */

SUBR SUBR(MSGCOMP)
 RCVMSG MSGTYPE(*COMP) MSGDTA(&MSGDTA) MSGID(&MSGID) +
 MSGF(&MSGF)  MSGFLIB(&MSGFLIB)
ENDSUBR

SUBR SUBR(MSGDIAG)
 RCVMSG MSGTYPE(*DIAG) MSGDTA(&MSGDTA) MSGID(&MSGID)
 MSGF(&MSGF)  MSGFLIB(&MSGFLIB)
ENDSUBR
```


Quelques exemples

Autres exemples

L'api '**stat**' indique si un fichier stream (IFS) existe :

Cette api étant dans le programme de service QLECW1, il faut utiliser le type CLLE

```
PGM PARM(&PARM)
DCLPRCOPT BNDSRVPGM((QLECW1))

DCL VAR(&PARM) TYPE(*CHAR)  LEN(256)
DCL VAR(&RTNVAL) TYPE(*int) LEN(4)
DCL VAR(&PATH) TYPE(*CHAR)  LEN(100)
DCL VAR(&NULL) TYPE(*CHAR)  LEN(1)  VALUE(X'00')
DCL VAR(&BUF) TYPE(*CHAR)  LEN(4096)

CHGVAR VAR(&PATH) VALUE(&PARM *TCAT &NULL)

CALLPRC PRC('stat') PARM(&PATH &BUF) +
 RTNVAL(&RTNVAL)

IF COND(&RTNVAL *NE 0) THEN(SNDPGMMSG +
 MSGID(CPF9898) MSGF(QCPFMSG) +
 MSGDTA('Objet ' !! &PARM !< ' non +
 trouvé.') MSGTYPE(*ESCAPE))

ENDPGM
```


Quelques exemples

L'api QDCRDEVD contient l'adresse IP du terminal en 878 (sur 15 c.)


```
PGM PARM(&IPADR)
DCL VAR(&RETOUR) TYPE(*CHAR) LEN(900)
DCL VAR(&RETOUR_IP) TYPE(*CHAR) STG(*DEFINED) LEN(15) +
 DEFVAR(&RETOUR 878)
DCL VAR(&BIN) TYPE(*INT) LEN(4) VALUE(900)
DCL VAR(&FORMAT) TYPE(*CHAR) LEN(8) VALUE('DEV0600')
DCL VAR(&DEV) TYPE(*CHAR) LEN(10)
DCL VAR(&ERR) TYPE(*CHAR) LEN(8) +
 VALUE(X'0000000000000000')
DCL VAR(&IPADR) TYPE(*CHAR) LEN(15)

 RTVJOBA JOB(&DEV)

 CALL QDCRDEVD  PARM(&RETOUR &BIN &FORMAT &DEV &ERR  )

 CHGVAR &IPADR &retour_IP

ENDPGM
```


Quelques exemples


Arrêt de tous les jobs ayant le même nom.

On utilise la commande ENDJOB DUPJOB OPT(*MSG) et s'il y a des noms dupliqués , lecture (par RCVMSG) de tous les messages d'erreur pour en récupérer les coordonnées

```
PGM PARM(&JOB)
DCL &JOB *CHAR 10
DCL &USR *CHAR 10
DCL &NBR *CHAR 6
DCL &MSGDTA *CHAR 26
DCL &MSGID *CHAR 7

ENDJOB JOB(&JOB) OPTION(*IMMED) DUPJOB OPT(*MSG)
 MONMSG CPF0000

/*  A suivre ... */
```


Quelques exemples


Arrêt de tous les jobs ayant un nom donné.

On utilise la commande ENDJOB DUPJOB OPT(*MSG) et s'il y a des noms dupliqués, lecture (par RCVMSG) de tous les messages d'erreur pour en récupérer les coordonnées

/* si le nom est dupliqué */

```
RCVMSG PGMQ(*SAME (*)) MSGDTA(&MSGDTA) MSGID(&MSGID)
DOWHILE COND(&MSGID *NE ' ')
  IF (&MSGID = 'CPF0906') THEN(DO)
 CHGVAR &USR %SST(&MSGDTA 11 10)
 CHGVAR &NBR %SST(&MSGDTA 21 6)
 ENDJOB JOB(&NBR/&USR/&JOB) OPTION(*IMMED)
 MONMSG  CPF0000
  ENDDO
RCVMSG PGMQ(*SAME (*)) MSGDTA(&MSGDTA) MSGID(&MSGID)
ENDDO

ENDPGM
```


Quelques exemples

Destruction de tous les récepteurs d'une bibliothèque.

L'api QUSLOBJ donne une liste d'objets dans un *USRSPC

L'api QUSPTRUS retrouve le pointeur de début d'un User Space

Dans l'entête du user space, en position 124 on trouve, en binaire :

- La position de début de la liste d'objets
- Le nombre de postes (c.a.d d'objets dans notre exemple)
- la taille d'un poste

```
 PGM PARM(&BIB)
/* ===== */
/* BUT : lister les RÉCEPTEURS DE JOURNAUX AFIN DE LES DÉTRUIRE */
/* sauf ceux attachés */
/* ===== */
DCL VAR(&COMPTEUR) TYPE(*INT)
DCL VAR(&QUAL) TYPE(*CHAR) LEN(20) VALUE(*ALL)
DCL VAR(&BIB) TYPE(*CHAR) LEN(10)
DCL VAR(&pointeur) TYPE(*PTR)
```


Quelques exemples

Destruction de tous les récepteurs d'une bibliothèque.

```
DCL VAR(&ptrinfos) TYPE(*PTR)
DCL VAR(&DATA) TYPE(*CHAR) STG(*BASED) LEN(16) +
 BASPTR(&PTRINFOS)
```


```
DCL VAR(&DEBUT) TYPE(*INT) STG(*DEFINED) DEFVAR(&DATA)
DCL VAR(&NOMBRE) TYPE(*INT) STG(*DEFINED) DEFVAR(&DATA 9)
DCL VAR(&TAILLE) TYPE(*INT) STG(*DEFINED) DEFVAR(&DATA 13)
```

```
DCL VAR(&ptrretour) TYPE(*PTR)
DCL VAR(&RETOUR) TYPE(*CHAR) STG(*BASED) LEN(30) +
 BASPTR(&PTRRETOUR)
```

```
DCL VAR(&OBJ) TYPE(*CHAR) STG(*DEFINED) LEN(10) +
 DEFVAR(&RETOUR)
```

```
DCL VAR(&OBJLIB) TYPE(*CHAR) STG(*DEFINED) LEN(10) +
 DEFVAR(&RETOUR 11)
```

```
DCL VAR(&OBJTYPE) TYPE(*CHAR) STG(*DEFINED) LEN(10) +
 DEFVAR(&RETOUR 21)
```


Quelques exemples

Destruction de tous les récepteurs d'une bibliothèque.

```
/* VARIABLES UTILISEES PAR LA GESTION DE MESSAGES */
DCL &MSGID *CHAR  LEN(7) /* ID MSG */
DCL &MSGDTA *CHAR  LEN(100) /* DATA */
DCL &MSGF *CHAR  LEN(10) /* FICHIER  */
DCL &MSGFLIB *CHAR  LEN(10) /* BIBLI */
 MONMSG MSGID(CPF000) EXEC(GOTO ERREUR)

DLTUSRSPC QTEMP/DLTLIBRCV
 MONMSG MSGID(CPF2105) EXEC(RCVMSG PGMQ(*SAME) +
 MSGTYPE(*EXCP))

/* CRÉATION DU USER SPACE */
CALL PGM(QUSCRTUS) PARM('DLTLIBRCV QTEMP' /* USRSPC */ +
 ' ' /* ATTRIBUT  */ +
 X'0000FFFF' /* TAILLE */ +
 X'00' /* VAL INITIALE*/ +
 '*USE' /* DROITS */ +
 ' POUR DLTLIBRCV') /* TEXTE */
```


Quelques exemples

```
/* REMPLISSAGE, LISTE DES OBJETS */
  CHGVAR VAR(%SST(&QUAL 11 10)) VALUE(&BIB)
  CALL QUSLOBJ PARM('DLTLIBRCV QTEMP' /* USRSPC */ +
 'OBJL0100' /* FORMAT */ +
 &QUAL /* bib/obj */ +
 '*JRNRCV' /* type */ +
 )

/* positionnement sur début du User Space */
  CALL PGM(QUSPTRUS) PARM('DLTLIBRCV QTEMP' &Pointeur)

/* récupération de &DATA, donc de &DEBUT &TAILLE et &NOMBRE */
  chgvar &ptrinfos &pointeur
  CHGVAR %OFFSET(&ptrinfos) VALUE(%OFFSET(&ptrinfos) + 124)

/* positionnement début de liste (on place &retour DANS le User Space) */
  chgvar &ptrretour &pointeur
  CHGVAR %OFFSET(&ptrretour) VALUE(%OFFSET(&ptrretour) &DEBUT )
```


Quelques exemples

```
/* Lecture suivant le nombre d'objets indiqué */
```

```
DOFOR VAR(&COMPTEUR) FROM(1) TO(&NOMBRE) BY(1)
```

```
 DLTJRNRCV  JRNRCV(&OBJLIB/&OBJ)  
 MONMSG MSGID(CPF7022)
```

```
/* positionnement sur le suivant */
```

```
if (&compteur < &nombre) then(do)  
 CHGVAR  %OFFSET(&ptrretour) VALUE(%OFFSET(&ptrretour) +  
 + &TAILLE)
```

```
ENDDO
```

```
ENDDO
```


Quelques exemples

```
/* RENVOI MESSAGE DE TYPE *COMP SI FIN NORMALE */
```

```
COMPMSG:
```

```
DLTUSRSPC QTEMP/DLTLIBRCV  
SNDPGMMMSG MSG('Ménage sur les récepteurs de journaux +  
effectué') TOPGMQ(*PRV (*PGMBDY)) +  
MSGTYPE(*COMP)
```

```
return
```

```
/* RENVOI DU MESSAGE D'ERREUR RECU */
```

```
ERREUR:
```

```
RCVMSG MSGTYPE(*EXCP) MSGDTA(&MSGDTA) MSGID(&MSGID) +  
MSGF(&MSGF) MSGFLIB(&MSGFLIB)  
SNDPGMMMSG MSGID(&MSGID) MSGF(&MSGFLIB/&MSGF) +  
MSGDTA(&MSGDTA) TOPGMQ(*PRV (*PGMBDY)) +  
MSGTYPE(*ESCAPE)
```

```
ENDPGM
```

