[image: image1.png]»

SUPRTOOL™ 5.1
Database Handyman
for HP e3000 and HP-UX

Quick Reference Guide

	Suprtool Commands by Function

	In/Out
	Process
	Select
	Control

	Add
	Clean
	Define
	Edit

	Base
	Delete
	Duplicate
	Export

	Chain
	Extract
	If
	Link

	Get
	Key
	Item
	Q

	Input
	List
	Table
	Reset

	Numrecs
	Put
	
	Userpause

	Open
	Sort
	
	Xeq

	Output
	Total
	
	=calc

	Select
	Update
	
	:o/s cmd

	Dbedit
	Suprlink
	STExport

	Add
	Input
	Columns
	Input

	Change
	Join
	Clean
	Output

	Delete
	Link
	Date
	Quote

	File
	Output
	Decimal
	Reset

	List
	Reset
	Delimeter
	Sign

	Modify
	Xeq
	Escape
	Spaces

	Q
	
	Floating
	Xeq

	
	
	Heading
	Xml

	
	
	HTML
	Zero

	Commands Common to All Modules

	Before
	Form
	Redo
	Use

	Do
	Help
	Set
	Verify

	Exit
	Listredo
	
	

Robelle Solutions Technology Inc.

Suite 372, 7360 137 Street
Surrey, BC Canada
V3W 1A3

Phone: (604) 501-2001

Fax: (604) 501-2003

Support: (800) 453-8970

E-mail: support@robelle.com

Web: www.robelle.com

Copyright 1985-2007 Robelle Solutions Technology Inc.
Suprtool Commands

The following list describes the commands that Suprtool understands at the ">" prompt. Continue command lines with "&" and combine commands on one line with ";". Shorten command names to the substring printed in capitals (e.g., BA for Base). You can use CI !variables in commands on MPE and $environment variables on HP-UX.

Add tablename
The Add command inserts records into an Oracle table. Before records can be added, an Oracle database must be open. The specified table name must be a valid table, not a view. For adding records to an Eloquence database please see the Put command.

>add customer

BAse [[host][:service]/]database
Open an Eloquence database (close current base).

 base sample,5

 base :eloqdb/sample,5

 base hostname.robelle.com:eloqdb/sample,5

BAse [system#] base [mode] [pass]

Open an IMAGE database (close current base). Specify remote base with system# prefix. Use "?" for pass to prompt with no echo in batch. (Default: logon = system, mode = 1, pass = ";")

>base actrec.dat {mode = 1, pass = ";"}
>base actrec.dat,5,reader

>base sys2#act.db,5 {remote on sys2}
Before [start [/stop]] | string | [ALL | @]

Redo commands with chance to modify. (Default: previous)

Clean
[SPECIAL | <string> <range>]

Specifies what characters to clean when using the $Clean function. The SPECIAL keyword means characters from Decimal 0 to Decimal 31. Characters that match those defined with the Clean command, will be replaced by the value defined by Set CleanChar, which defaults to space. Clean characters can be defined with decimal notation "^" and/or the actual character as a string. To find records with specific characters see the $findclean function in the IF command.

 >in mysdfile

 >clean special,"^128:^190","^255","}"

 >extract byte-field = $clean(byte-field)

Chain setname search-field = [key-values | table]

Read an IMAGE or Eloquence dataset by search path, TPI, or B-tree and select specific records (masters) or chains of records (details) for explicit key values; requires previous Base command. Specify the key values either by an explicit list of values separated by commas or by a table name (see Table command on page 9.)

>chain d-sales,customer="12345"

>table slist,customer,file,slist.db

>chain d-sales,customer=slist

>chain d-sales,part-no="3YJ "

Define field byteposition sublen [type][subcount]

Define a new data field (name <33 characters) by specifying an absolute location and format. First byte of input record is 1. See Data-Types on page 11. (Default: type = byte, subcount = 1)

>define city,11,10 {byte type}
>define TransType,1,2,int {1 = first}
>def amt,11,2,int,12 {amt repeats 12 times}
Define field fieldname [qualifier]

Define a new data field that is relative to the position of an existing database or Defined field. The qualifier equals

[(subscript)] [[offset]] [sublen] [type] [subcount]

The (subscript) specifies one sub-item of a compound item such as 5J2; 1 is the first and default sub-item. The offset specifies a byte offset from the existing location of fieldname; 1 is the default. The sublen and type override the existing size and data-type. See Data-Types on page 11. When you specify a subcount, the sublen is the byte-length of each subfield.

>define itemcount,status,2,int

>define costtotal,status[2],4,ieee

>define middle,name(2)

DELete

Delete selected records from IMAGE or Eloquence input dataset using DBDELETE.

DO [start [/stop]] | string | [ALL | @]

Repeat previous commands without modifying them.

>do 5/9 {repeat several commands}
>do if {repeat last If command}
DUplicate ONLY | NONE KEYS [num] | RECORD
 [COUNT] [TOTAL field ...]

Include or exclude duplicate records for the output file. There are options to count the duplicate output records, and to total up to fifteen fields.

>duplicate none keys {remove dups}
>duplicate only keys {keep only dups}
>duplicate none keys 1 {first sort level}
>duplicate none keys count {count dups}
>duplicate none keys total sales-amt, units-sold

EDit

Edit a database (see Dbedit Subsystem on page 18). Use the Base command before using the Edit command.
Exit [ABORT | SUSPEND | XEQ]

Perform task and return to parent process. Exit Abort abandons task. Suspend lets you return to task later.
>exit {default = Xeq}
>exit suspend {stop without executing}
EXPort [stexport-command]

Invoke STExport/MPE as a son process or pass a command to STExport.

>export input sdfile

You cannot use Suprtool/UX's Export command to invoke STExport/UX, but you can run STExport/UX by itself.
>/opt/robelle/bin/stexport

EXTract field [(subscript)]
 [= value | = field2 | = expression]
 [,..]

Create output records by stringing together fields from the input record and constant values. Extracts are cumulative; you can use multiple extract commands. Extract can use dates (see Item command on page 6) and expressions (one per command, must be at the end of the command).

>ext custnum,transtable(3)

>ext CustTotal=15000

>ext CustName," ",CustAddr

>ext SalePrice = (SalePrice * 1.10)

>ext Day = (date-field mod 100)

>ext ByteField = ^7 {= ^G (bell)}
>ext c = (6000 - cost)

>ext yesterdate = $today(-1)

>ext date-field = $date(*/*/*-1)

>ext ccyymmdd-i2 = $stddate(date-mmddyy)

>ext date-field = $stddate($days(date-field) +7)

>ext num-days = ($days(date1) - $days(date2))

>ext positive = $abs(num-expression)

>ext packed-field = $signed(integer-field)

>ext int-field = $truncate(real-expression)

>ext full-name = ($trim(first-name) + " " + &

 $trim(last-name))

>ext lowercase = $lower(city)

>ext uppercase = $upper(city)

>ext $ETOA(ByteField) {EBCDIC to ASCII}
>ext field = $lookup(table,key,tabledata)

>ext new-price=$number(new-price-ascii)

>ext dbl-count=$counter

>ext first-name=$split(full-name,first,"/")

>ext address(1)=$clean(address(1))

>ext mytotal=$total(sales-dollars)

>ext mysub=$subtotal(sales-dollars,order-number)

>ext int-field=$number(byte-number)

>ext edit-amount=$edit(sales-amount,"$$,$$$.99-")

EXTract field1 [(subscript1)] \ field2 [(subscript2)]

Specify an inclusive range of fields to extract.

>ext ProductNo \ SalesQty

>ext SalesAmt(4) \ SalesAmt(6)

Form [SETS | ITEMS | PATHS |
 dataset | data-item | filename]

Show information about IMAGE or Eloquence database, datasets, items, or self-describing files. On HP-UX output goes to $stdlist. On MPE output goes to Formout file, defaulting to $stdlist.
>form sets {list the datasets}
>form d-cust {details on d-cust set}
>form sdfile {fields in self-describing file}
Get setname [subset]

Select an IMAGE or Eloquence dataset as input source; requires previous Base command. Subset options select only part of dataset. (Default: read the entire dataset.)

[(startrec/endrec)]
{range of record numbers}

[(#n)]
{selects every nth record}

>get dtrans

>get dtrans(100/200) {first record is 1}
>get dtrans(#4) {every 4th record}
Help [command-name | keyword [,section]]

Provide access to the on-line user manual. Type a keyword (e.g., Help Access) or a command-name. HQ for brief help.

>help {default is browse}
>hq list {quick summary of List command}
IF expression
Select a logical subset of the input source through an expression that tests one or more fields. See Record Selection on page 12 for details.

>if TransCode="01" and amount>1000

>if $upper(City)="VANC","SEAT","PORT"

>if StatWord.(4:1)=1 and addr=="@BC@"

>if a = alpha

>if $lookup(part-no-table,partno)

>if date=$today

>if TotalPrice <> (SalesTotal + Taxes)

>if $null(salestotal)

>if not $null(salestotal)

>if $invalid(date-field)

>if $stddate(dt-mmyydd) < $stddate(dt-aammdd)

>if (date-field mod 100) = 01

>if InDate <= $date(*/*-6/*) {6 months ago}
>if ($days(ship-date) - $days(order-date)) > 14

>if $abs(oldprice - newprice) > 10

>if $truncate(total / months) > 10

>if $lower(city) = "niagara falls"

>if $ltrim(last-name) = "Armstrong"

>if $findclean(last-name)

>if $lookup(mytable,char-field,id-field)=id-field

Input file [= dataset] [subset]

Select an MPE or KSAM file as input source. The file can be the name of an existing disc file or a reference to a :File equation (*name). The =set option requires an open base because the file is assigned the same record format as the IMAGE set. The first record is 0, except for some KSAM files where it is 1. Subset options select only part of the file.

[(startrec/endrec)]
{range of record numbers}

[(#n)]
{selects every nth record}

>input log23 {disc file}
>input * {$stdinx}
>input trans(#5) {every 5th record}
Input file [fileinfo] [subset]

The file is the name of an HP-UX file. The fileinfo options are Reclen, LF, and NOLF. The Reclen option must be followed by the record length (in bytes) of each data record. Subset options select only part of the file.

[(startrec/endrec)]
{range of record numbers}

[(#n)]
{selects every nth record}

>input uxfile,reclen 80,nolf

>input sdfile {requires ".sd" file}
ITem itemname DATE | DECIMAL attribute
Define the date format or implied decimal places for an item. For compound items, all sub-items are assigned the same date type or number of decimal places. The attribute is a string for Date and the number of decimal places for Decimal. The Date attributes describe the format of the date.

	yymmdd
	X6 Z6 J2 K2 P8

	ddmmyy
	X6 Z6 J2 K2 P8

	mmddyy
	X6 Z6 J2 K2 P8

	yyyymmdd
	X8 Z8 J2 K2 P10

	ddmmyyyy
	X8 Z8 J2 K2 P10

	mmddyyyy
	X8 Z8 J2 K2 P10

	ASK
	J1

	PHdate
	J1 K1 J2 K2

	calendar
	J1 K1

	yymm
	X4 Z4 J1 K1

	yyymmdd
	J2 P8

	Oracle
	X7

	ccyymmdd
	X8 Z8 J2 K2 P10

	ccyymm
	X6 Z6 J2 K2 P8

	yyyymm
	X6 Z6 J2 K2 P8

	aamm
	X4

	aammdd
	X6

	mmddaa
	X6

	ddmmaa
	X6

	ccyy
	X4 Z4 J1 K1

	SRNChronos
	X6

	mmyyyy
	X6 Z6 J2 K2 P8

	yyddd
	X5 Z5 J2 K2 P8

	ccyyddd
	X7 Z7 J2 K2 P10

	HPCalendar
	J2 K2

	EDSDate
	J2 P8

	JulianDay
	J2

	PHdate8
	J1 K1 J2 K2

>item UnitCost,decimal,2

>item InDate,date,ddmmyy

>extract InDate=$today(-1) {yesterday}
>if InDate<=$date(*/*-6/*) {6 months ago}
[Key] byteposition bytelen [type] [DESC]

Define an arbitrary sort field anywhere within the input record. See Data-Types on page 11. (Default: type = byte, ascending)

>key 1,10 {first ten bytes}
>key 21,4,double {double integer}
>key 25,2,int,desc {descending order}

>25,2,int,desc {omitted the Key command name}

LINk [suprlink-command]

Invoke Suprlink as a son process or pass a command to Suprlink .

>link input sdfile

You cannot use Suprtool/UX's Link command to invoke Suprlink/UX, but you can run Suprlink/UX by itself.

/opt/robelle/bin/suprlink

List
[STANDARD]
[RECORD]
[DUPLEX]
[TITLE "string" [DATE format]]
[HEADING "string" ["string"...]]
[ONEPERLINE]
[LABEL]
[PCL format]
[NOREC]
[NONAME]
[NOSKIP]
[OCTAL | HEX | DECIMAL]
[CHAR]
[LEFTJUSTNUM]
[RIGHTJUSTNUM]
[TIME format] [FILE name APPEND RECLEN size]
[LP]
[DEVICE name]

Report selected records to Suprlist file, defaulting to $stdlist. Report selected records to $stdlist to an LP device or to a file using the FILE option and control the size with the RECLEN option. Standard produces a columnar report, but the default is either a formatted listing or Octal/Char if the file is unstructured. Use Title and Heading to customize the listing. Record prints on attached printer, and Duplex prints two sided.

>list standard record {to attached printer}
>list stand title "Overdue Accounts"

LISTREDO [start[/stop] | [ALL | @] string]
 [;ABS | ;REL | ;UNN] [;OUT file]
Display previous commands; ",," is shortcut. (Default: last 20 commands)

>listredo 10/40

>listredo input {all Input commands}
Numrecs number | percentage%

Specify size of input, output and Sortscr files as an absolute number of entries or as a percent of input size. Required for input tape files.
>numrecs 100000

>numrecs 5% {5% of the input}
OPen ALLBASE dbename owner
 ORACLE username password

Open an SQL database. Allbase is supported on MPE and HP-UX. Oracle is supported on HP-UX only.

>open allbase inventory anne

>open oracle scott tiger

>open oracle scott/tiger@machine

Output file [format] [APPEND | ERASE | TEMP]

Define the name of the output file as one of the following: a new disc file (default), an existing disc or KSAM file (Append or Erase option), "*" for $stdlist, a reference to a :File equation (*name), or =Input to sort a file into itself. If you use List, Put, or Total, output defaults to $null. Output produces the same record format as the input source (adjusted by Extract commands), unless you override with format keywords:

	DATA
	default

	KEY
	sort keys only

	PRN
	PC file format

	QUERY
	self-describing

	LINK
	better self-describing format

	ASCII
	convert from numeric

	DISPLAY
	convert to display

	NUM
	J2 input record number only

	NUM,KEY
	J2 input record number & sort keys

	NUM,DATA
	J2 input record number & data record

	NUM,QUERY
	"numbers" format

	NOLF
	Do not write out line feeds to end of record

	LF
	Write out line feeds to end of record

Converted ASCII fields have a trailing sign (usually blank for positive values). Size depends on the binary field's format:

	E2 R2
	12 bytes
	E4 R4
	23 bytes

	I1 J1
	06 bytes
	I2 J2
	11 bytes

	I3 J3
	16 bytes
	I4 J4
	20 bytes

	K1
	05 bytes
	K2
	10 bytes

	Zn
	n+1 bytes
	Pn
	n bytes

>output newfile {build newfile}
>output newfile,temp {build temp file}
>output *,ascii {$stdlist display}
>output =input {sort into itself}
>output cleanfl,erase {existing file}
>output ksamfl,erase {load KSAM file}
>output trans1,append {append to file}
>output sdfile,link {self-describing}
>output lotus,prn {ready to download}

Put set [,[host][:service]/]database]
Put the output records to an Eloquence dataset by using DBPUT.

Put trans

Put dtrans,sample,5

Put dataset,:eloqdb/sample,5

put dataset,hostname.robelle.com:eloqdb/sample,5
Put set [,base [,mode [,password]]]

Put the output records to an IMAGE dataset by using DBPUT.

>put dtrans,actrec,4 {another base}
>get curmonth;put history {same base}
Q ["string"]

Print a string on the CRT. (Default: print blank line)

>q "Sorting customer records" {quoted}
REDO [start[/stop]] | string | [ALL | @]

Redo command lines; modify using MPE control codes.

>redo input {repeat previous Input command}
Reset [[ALL | @] | command [...]]

Reset aspects of the current task. Reset All resets all input and output commands, but not Define and Set options. (Default: Reset Delete, Sort, Key, If, List)

>reset if {reset If command}
>reset all

SELect statement
Specify an input source with an SQL select statement. Some processing options can be specified on the Select statement or with other Suprtool commands.

Using SQL to sort:

>select * from user.acct@emp order by name

Using Suprtool to sort:

>select * from user.acct@emp

>sort name

Set option-name value
Enable/disable options. See Configuration Options on page 13. Verify Set shows current values.

>set statistics off

SOrt field [(subscript)] [DESCending]

Specify a field or a Defined field as a sort field. For compound items, the first sub-item is the default.

>sort CustNumber {default ascending sort}
>sort total desc {descending order}
>sort StreetAddress(2)

TAble tablename itemname keyword qualifier
Build a table of values for testing in the If and Chain commands, or for extracting from the table with the Extract command. The tablename (up to 16 characters) must be unique. Itemname is a database item or a Defined field, or a field in a self-describing file. For compound items, Table uses the first sub-item. The keyword is one of ITEM, FILE, or SORTED. The format of qualifier depends on keyword: for ITEM, a list of explicit data values; for FILE and SORTED, a filename whose data is unsorted or sorted by itemname, followed by an optional HOLD keyword and an optional Data keyword indicating a list of data fields to be loaded from the self-describing file.

	Keyword
	Qualifier

	ITEM
	value [value ...]

	FILE or SORTED
	filename [HOLD] [DATA (fieldlist)]

>table select,ccode,item,"ABCD","FILM"

>chain m-customer,ccode=select

>table select,ccode,file,extract.file,hold

>if $lookup(select,ccode)

>table t,ccode,file,sdfile,data(updatefield)

>update

>extract dbfield=$lookup(t,ccode,updatefield)

>table t,ccode,file,sdfile,data(updatefield)

>if dbfield=$lookup(t,ccode,updatefield)
Total
field [(subscript)] [decplaces]
$FILE file [APPEND | ERASE | TEMP]
$FILE $LIST

Compute sum total of a numeric field value in all selected records and print the result with a specified number of decplaces (default is 0 unless specified in Item command). The $file option prints the totals to a file or to the List device ($list). (Default: subscript = 1)

>total cust-balance,2

>total $file tothist,append

UPdate [CIUPDATE]

Update IMAGE or Eloquence fields specified by subsequent Extract commands.

>update

>extract status-code="OLD"

Use[Q] filename
Execute commands from a Text file or a Qedit file.

>use define6.usefile

USERpause "string"

Print prompt string; wait for any key.

>userpause "Press Return"

Verify [ALL | @ | VERSION | command [...]]

Show current specifications.

>verify input {print name of input file}
Xeq

Perform the specified task, then wait for more commands.

More Suprtool Functions

O/S commands

>purge abc

>run myprog

>!rm abc

>!chmod 777 myfile

Calculations

>=312/4 {try "=?" for help}
Sort keys

>10,2,integer

Comments

>{this is a comment in braces}

Modify Functions In The Before Command

Printing characters replace; control keys edit. Move with the spacebar. Press the Return key after each function. ^ means Control.

	^A
	Append to end of line (also ^L).

	^B
	Insert before a column (^^ on console).

	^D
	Delete (default = end of line).

	^G
	Restart with original line.

	^O
	Overwrite characters (default).

	^T
	Stop current editing mode.

	^A,^D
	Delete from end of line, then add.

Calling Suprtool2

User programs can call Suprtool via the interface routine Suprtool2 (see St2usl.Pub.Robelle, St2xl.Pub.Robelle,/opt/robelle/lib). The user program calls Suprtool2 repeatedly, passing in Suprtool commands via a control record (COBOL definition in Cobol.Qlibsrc.Robelle). The last command passed to a user program must be Exit. Normally, Suprtool creates an output file which the user program then reads. To avoid typing mistakes, copy the control record from the file. Be careful to :Prep or :Link program with Cap=PH.

Suprtool Fields

Suprtool recognizes fields in databases and self-describing files. The Define command can define new fields or redefine existing fields into new sizes or data-types so that you can name and use important parts of existing fields. Refer to the Defined field in other commands (e.g., Extract, If, etc.). Select one element of a compound field by specifying a subscript in parentheses. The first element is (1).

field-name (subscript)

The default subscript is the first sub-item for Total, Define, Sort, and If, but the entire compound item for Extract. Table does not allow subscripts; it always uses one (1). The If command's syntax uses up to 3 subscripts, so you can refer to subfields without using Define (see user manual).

>define two,address(2),20,byte

>extract two {20 bytes of 2nd line}
>define trans,partnum[7],2

>if trans="XT" {last 2 bytes of X8}
Data-Types

The data-types for the Define and Key commands:

	Byte
	ASCII characters
	packed
	packed-decimal

	Integer
	two's complement
	packed*
	last nibble unused

	Double
	two's complement
	display
	zoned-decimal

	Real
	floating-point
	logical
	unsigned integer

	Long
	floating-point
	character
	for NLS

	Ieee
	IEEE floating-point
	
	

The Suprtool definitions for the IMAGE data-types:

	IMAGE Type
	Bytes
	COBOL Declaration
	SUPRTOOL Definition

	I1
	2
	S9(4)comp
	>def a,1,2,integer

	I2
	4
	S9(9)comp
	>def a,1,4,double

	I4
	8
	S9(18)comp
	>def a,1,8,integer

	J1
	2
	S9(4)comp
	>def a,1,2,integer

	J2
	4
	S9(9)comp
	>def a,1,4,double

	J4
	8
	S9(18)comp
	>def a,1,8,integer

	Un
	n
	A(n)
	>def a,1,n,byte

	Xn
	n
	X(n)
	>def a,1,n,byte

	Zn
	n
	9(n)
	>def a,1,n,display

	Pn
	n/2
	S9(n-1) comp-3
	>def a,1,n/2,packed

	K1
	2
	
	>def a,1,2,logical

	K2
	4
	
	>def a,1,4,logical

	R2
	4
	
	>def a,1,4,real

	R4
	8
	
	>def a,1,8,real

	E2
	4
	
	>def a,1,4,ieee

	E4
	8
	
	>def a,1,8,ieee

The Suprtool definitions for PowerHouse data types:

	IMAGE
	PowerHouse
	Suprtool

	U or X
	Character
	Byte (Character for NLS)

	R
	Float (non-IEEE)*
	Real or Long

	E
	Float (IEEE)*
	IEEE

	K
	Integer Unsigned
	Logical

	J
	Integer Signed
	Integer or Double

	P
	Packed
	Packed

	Z
	Zoned
	Display

· * IEEE or Non-IEEE depends on whether "float IEEE" or "float NONIEEE" was declared under "System Options" in your System Dictionary

· Use QSHOW to view the attributes of a subfile.

The Suprtool definitions for the Allbase data types:

	Allbase Data-Type
	Suprtool Data-Type

	Integer
	Double

	Smallint
	Integer

	Binary
	Not Supported

	Char
	Byte

	Varchar
	Byte

	Real
	IEEE-32

	Float
	IEEE-64

	Decimal
	Packed

	Numeric
	Packed

	TID
	Not Supported

	Date
	Byte

	Time
	Byte

	Datetime
	Byte

	Interval
	Byte

	Varbinary
	Not Supported

	Long binary
	Not Supported

	Long varbinary
	Not Supported

The Allbase date and time fields are returned as byte-type fields with the following lengths:

	Data-Type
	Length

	Date
	10

	Time
	8

	Datetime
	23

	Interval
	8

The Suprtool definitions for the Oracle data types:

	Oracle Data-Type
	Suprtool Data-Type

	Varchar2
	Byte

	Number
	Varies, see Precision below*

	Long
	Not supported

	Rowid
	Not supported

	Date
	Oracle Date

	Raw
	Not supported

	Long raw
	Not supported

	Char
	Byte

	Mislabel
	Not supported

The following table describes the translation for each case:

	*Precision
	Decimal Places
	Suprtool Data Type

	None
	Any
	8-byte IEEE

	1-4
	Zero
	2-byte Integer

	5-9
	Zero
	4-byte Integer

	1-9
	Non-zero
	Packed-decimal

	10-27
	Any
	Packed-decimal

	28-38
	Any
	8-byte IEEE

You can change the Suprtool format for certain fields using the command Set Oracle Integer On, which when extracted will give the following Suprtool Data types:

	Precision
	Decimal Places
	Suprtool Data-Type

	1-4
	Any
	2-byte Integer

	5-9
	Any
	4-byte Integer

	10-27
	Any
	8-byte Integer

$Clean Function and Clean Command

Record Selection

The If command lets you select a subset of the input source based on field values in the entries, and it allows you to combine tests. Operator precedence is parentheses, NOT, AND, OR, unary minus, multiply and divide, add and subtract.

field relop value
{relop: = < > <= >= <>}
field == "pattern"
{see Pattern Matching on page 16}
byte-field = NUMERIC | ALPHA | SPECIAL

field = value-list
{If A=1,2,3}
field = field
(expression)
{parentheses}
NOT expression
{reverse test}
expression AND expression
expression OR expression
$INVALID(date-field)

$STDDATE(date-field)

$LOOKUP(tablename,field)

$LOOKUP(tablename,field,data)

date-field = $TODAY
{see Item command on page 6}
date-field = $DATE(yy/mm/dd)
{see Item command on page 6}
word-field.(bit:count)
{bit extracts}

{bits go from 0 to 15, left to right}

byte-field = ^7
{Control-G}
$READ

$NULL(fieldname)

Configuration Options

Override Suprtool's default options with Set commands.

	Set Option Name
	Sub-Option
	Value
	Default

	ALLBASE
	ROWS
	number
	100

	ARITHMETIC
	
	CLASSIC | IEEE
	see manual

	AMXW
	PERFWRITE
	ON|OFF
	OFF *

	AMXW
	EXTERNALSD
	ON| OFF
	OFF *

	BASECLOSE
	
	ON | OFF
	OFF

	BLOCKSIZE
	
	size
	<none>

	BUFFER
	
	size
	14,336 or 24,576

	CLEANCHAR
	
	<string>

“<null>”
	<space>

for no string

	CURRENCYSYMBOL
	
	<string>
	$

	DATE
	CUTOFF
	size
	10

	DATE
	FORCECENTURY
	ON | OFF
	OFF

	DATE
	IFYY2000ERROR
	ON | OFF
	ON

	DATE
	MAPTOPHDATE8
	ON | OFF
	OFF

	DECIMALSYMBOL
	
	<string>
	.

	DEFER
	
	ON | OFF
	OFF

	DUMPONERROR
	
	ON | OFF
	ON

	EOFREAD
	
	ON | OFF
	OFF

	EDITSTOPONERROR
	
	ON | OFF
	OFF

	FASTREAD
	
	ON | OFF
	OFF

	FILECODE
	
	number
	0

	FILENAME
	Help | Link | Edit | Hint | Export | Outcount
	filename
	

	FIRSTREC
	
	0 | 1
	see manual

	HINTS
	
	ON | OFF
	ON

	HPUXCMDERR
	
	<string>
	<none>

	IFCHECK
	
	ON | OFF
	ON

	IGNORE
	
	ON | OFF
	OFF

	INITEXTENTS
	
	ON | OFF
	OFF

	INTERACTIVE
	
	ON | OFF
	depends

	ITEMABBREVIATEDATE
	ON | OFF
	ON

	ITEMLOCK
	<string>
	<none>

	LABELLEDTAPEREWIND
	ON | OFF
	ON

	LIMITS
	MPE
	ON | OFF
	ON

	LIMITS
	READONLY
	ON | OFF
	OFF

	LIMITS
	TABLE
	size
	1(CM)

	LIMITS
	TABLE
	size
	2,047(NM)

500(UX)

	LOCK
	
	0 | 1 | number
	1

	MAKEABSENT
	
	ON|OFF
	OFF

	NLS
	
	number
	0, Nldatalang

	NUMBUG
	
	ON | OFF
	OFF

	OPENMODE
	
	number
	1

	ORACLE
	ROWS
	number
	100

	ORACLE
	INTEGER
	ON | OFF
	OFF

	ORACLE
	OPENFIX
	ON | OFF
	OFF

	ORACLE
	ZERONULL
	ON | OFF
	OFF

	PATTERN
	
	NEW | OLD
	NEW

	PREFETCH
	
	number
	2 (MPE/iX)

	PRIVMODE
	
	ON | OFF
	ON

	PROGRESS
	PERCENT
	number
	5

	PROGRESS
	MINIMUM
	records
	10,000 (MPE V); 50,000 (MPE/iX)

	PROMPT
	
	character
	>

	REALMAP
	
	ON | OFF
	ON

	RECOVER
	
	ON | OFF
	OFF

	REDO
	
	filename
	<temp>

	SDEXTNAME
	
	ON | OFF
	OFF

	SQUEEZE
	
	ON | OFF | <none>
	<none>

	SORTFAST
	
	ON | OFF
	ON

	STATISTICS
	
	ON | OFF
	OFF

	SUBSYSTEM
	
	ON | OFF
	OFF

	SUSPEND
	
	ON | OFF
	varies

	THOUSANDSYMBOL
	
	<string>
	,

	USERLABELS
	
	ON | OFF
	ON

	VARSUB
	
	ON | OFF
	OFF

	VARSUBCOMPAT
	
	ON | OFF
	OFF

	VARSUBDEBUG
	
	ON | OFF
	OFF

	WARNINGS
	
	ON | OFF
	ON

	LIST
	TIME
	format
	1

	LIST
	DATE
	0-4
0 = Sep 20, 1994
1 = 94/09/20
2 = 09/20/94
3 = 20/09/94
4 = 20 Sep 94
	0

	LIST
	PCL
	number (see below)
	0

* Suprtool for HP-UX

	List PCL Number (+1,000 = ASCII, +2,000 = A4)
	Letter-size (cols/lines)
	A4 paper (cols/lines)

	0 default font
	80 x 60
	

	1 Landscape-tiny
	175 x 60
	188 x 58

	2 Landscape-Courier
	100 x 45
	110 x 43

	3 Standard Courier
	80 x 60
	77 x 64

	4 Portrait-tiny
	132 x 80
	128 x 85

	5 Courier A4 "tight"
	80 x 60
	80 x 64

	6 Landscape-legal-tiny
	223 x 60
	223 x 60

Ways to Run Suprtool/MPE

:Run Suprtool.Pub.Robelle [;parm=value] [;info="string"]

	Parm=
	Meaning

	1,2
	Not used

	4
	Execute Info = string

	8
	Repeat Info = string on every activate

	16
	Copy file input to output

	32
	Default Set Suspend to Off

	64
	Verify Exit with user

Job Control Words (JCW)

Suprtool sets the system JCW to a fatal state when Suprtool fails in a batch job. Suprtool sets a JCW named SuprtoolOutCount to the number of output records. SuprtoolOutCount has a maximum number of 65,535. On MPE/iX, Suprtool sets a variable named SuprtoolFullCount to the number of output records.

Suprmgr files

This usefile is executed every time Suprtool runs:

Suprmgr.Pub.Sys

/opt/robelle/suprmgr
Ways to Run Suprtool/UX

/opt/robelle/bin/suprtool [option]

	Option
	Meaning

	-c
	Execute specified command string.

	-lw
	Execute and print any loader warnings

	-v
	Exit with verify.

	-oc
	Write count to specified file.

Pattern Matching

The If command can search a byte field for a pattern of characters.

if bytefield == "pattern"
{match}
if bytefield >< "pattern"
{does not match}
@
Zero or more characters (any)
&
Escape character

~
Zero or more blanks
!
Reserved for future use

?
One alphanumeric character
^
Reserved for future use

#
One numeric character

>if item-desc >< "@bolt@"

>if address=="e@" {look for # sign}
Suprlink

Suprlink can access multiple files, produce a sorted disc file with a composite record of related fields from up to 7 files, and feed the merged file into your report program. Suprlink accepts only one command per line, but commands can be continued on the next line with an ampersand (&). The prompt character is "+", not ">."

:run Suprlink.Pub.Robelle

/opt/robelle/bin/suprlink

Before

See Suprtool section, page 2.

DO

See Suprtool section, page 3.

Exit [ABORT | SUSPEND | XEQ]

Perform task specified, and return to O/S or parent process. (:Run Suprlink/MPE with Parm=64 to verify on exit.)
+exit {default = Xeq}
+exit suspend {stop without executing}
Form [filename]

Display the fields in a self-describing file.

+form {default = show fields in the input file}
+form customer

Help [command-name | keyword [,section]]

Access the on-line user manual.

+help {default is browse all}
+help input {explain Input command}
Input filename [BY key-field]

Select the primary input source. There is an option to specify the key-field by which the file is sorted.

+input invoices by cust-no

Join
filename [BY link-keys [FROM input-keys]]
[REQUIRED | OPTIONAL]

Join two files that have multiple keys in both the input file and the Join file.

+join custfile

Link
filename [BY link-keys [FROM input-keys]]
[REQUIRED | OPTIONAL]

Link the input file to another link file, maximum of seven.

+link custfile

+link sales by customer-no

LISTREDO

See Suprtool section, page 7.

Output filename [TEMP] [ERASE]
 [DATA] [LINK]

Specify output file name and whether it is temporary.

+output custsale {default file name = Output}
REDO

See Suprtool section, page 9.

Reset

Cancel the current task.

+reset {reset everything}
Set option-name value
Set configurable options.

+set mapped on

+set statistics on

+set varsub on

+set warnings off {batch only}
Use[Q] filename
Execute commands from a Text or Qedit file.

+use cap2.infile

Verify

Show current specifications.

+verify {show everything}
Xeq

Perform the current Suprlink task.

+xeq

Ways to Run Suprlink/UX

/opt/robelle/bin/suprlink [option]

	Option
	Meaning

	-v
	Turn on Variable Substitution

	-oc
	Write count to specified file.

	-cv
	Turn on VarsubCompat

Dbedit Subsystem

Edit records in an IMAGE, Eloquence or Oracle (with IMAX library) database. Most Dbedit commands prompt for a key value, then process matching entries. Dbedit accepts one command per line. Command abbreviations are shown in capitals. The Dbedit prompt character is "#". The generic format of a Dbedit command is

command [file] [;option [;option]]

The file parameter consists of dataset:fieldlist. See page 20 for details.

Add [file] [;options]

Add new entries to a dataset manually.

#add m-customer {add to master}
#add d-address;limit=1 {only 1 record}
Before

See Suprtool section, page 2.

Change [file] [;options]

Replace a key value in a master and all related details.

#change m-customer {must be master}
Delete [file] [;options]

Remove selected entries from a dataset.

#delete m-cust {prompts for key}
#d d-address;key=cust-no

DO

See Suprtool section, page 3.

Exit

Return control to the main part of Suprtool.

#exit {leave Dbedit subsystem}
File [file] [;options]

Establish the current file and field list as a default for other commands. (Default: none)

#file d-address {entire entry}
#file m-cust:cur-bal {only 1 field}
Form
[SETS | ITEMS | PATHS |
dataset | data-item | filename]

Show information on items and sets of database. (Default: datasets in database or fields in current dataset)

#form sets {list datasets}
#fo d-cust {details on d-cust set}
Help [command-name | keyword [,section]]

Access the help file.

#help list {explain List command}
#hq form {quick summary of Form}
List [file] [;options]

Display entries from a dataset or a group of related datasets.

#list d-address {prompts for key}
#l m-cust;related {linked details too}
#l d-control;all {serial dump}
LISTREDO

See Suprtool section, page 7.

Modify [file] [;options]

Change field values in a dataset.

#modify d-address

#m m-cust;updatekey {critical fields!}
#m d-address;key=city {alternate key}
Q [string]

Print a literal message on the screen. (Default: none)

#q Add a new customer to the files:

REDO

See Suprtool section, page 9
Set option-name value
Configure Dbedit options such as the prompt character or underlining input fields. See Dbedit Configuration Options on page 20.

#set reset off {retain Key = options}
Use[Q] filename
Do commands from a Keep or Qedit file. (Default: none)

#use selfile

Verify [ALL | BASE | DSET | SET | CIUPDATE]

Show the Dbedit specifications and options. (Default: Base, Dset, CIUpdate, changed Set values)

#verify all

Dbedit File Parameter

The file parameter consists of a dataset name with an optional list of fields. (Default: same as previous command)

dataset [: field, ...]

You can use the :File command to set up the current values.

#delete m-customer

#list m-customer:name,address

Dbedit Command Options

The options come after the file parameter and can be combined with semicolons:

	n
	Limit prompts to n times.

	ALL
	Process an entire dataset.

	KEY=field
	Change search field prompt order.

	LIMIT=count
	Limit entries per key value.

	RELATED
	List related entries in linked datasets.

	UNDER
	Prompt with underlines.

	UPDATEKEY
	Modify search and sort fields.

Dbedit Configuration Options

	Set Option-Name
	Value
	Default

	LP
	ON | OFF
	OFF

	PROMPT
	character
	#

	QUIET
	ON | OFF
	OFF

	RESET
	ON | OFF
	ON

	UNDERLINE
	ON | OFF
	ON

	VERIFY
	ON | OFF
	ON

>edit {enter Dbedit first}
#set quiet on {reduce screen output}
#set verify off {don't list new records}
Dbedit Subcommands

Enter subcommands when Dbedit prompts for field values.

//
Stop the current command immediately (same as \\)

?
Describe the current field

<
Go back one field in the list (<3 for 3 fields)

<<
Return to the first field in the list

>
Go forward one field in the list (>3 for 3 fields)

>>
Skip the rest of the fields in the list

'
Use blanks for the field (useful in batch)

*
Use the last value for this field

[
Force what follows "[" to be a value, not a subcommand

@F
Search for field F (e.g., @bin-no)

=
Calculator
STExport

STExport reads a self-describing input file and applies formatting rules to create an output file, which is suitable for importing into other applications. STExport accepts only one command per line, but commands can be continued on the next line with an ampersand (&). The STExport prompt character is "$", not ">."

:run STExport.Pub.Robelle

/opt/robelle/bin/stexport

Before

See Suprtool section, page 2.

Columns FIXED | NONE

Specify whether fields are formatted into variable- or fixed-length columns.

Clean
[SPECIAL | <string> <range>]

Specifies what characters to clean from byte type fields. Characters that match those defined with the Clean command, will be replaced by the value defined by Set CleanChar, which defaults to space.

 $in mysdfile

 $clean special,"^128:^190","^255","}"

 $out prnfile

Date
NONE | date-format ["separator"]
| INVALID [ASTERISKS | NULL | "string"]

Specify a date format for all dates and how to process invalid dates.

DECimal PERIOD | COMMA

Specify which symbol will be used to indicate the decimal place in numeric fields.

DElimiter NONE | COMMA | TAB | "string"

Specify which delimiter character, if any, is to appear between each formatted field.

EScape delimeter quote eol "string"
The Escape command will take the defined delimeter, quote and Eol and escape with a "/", if found in any byte type field. This is for easier importing for some SQL Import programs.

 escape delimeter quote eol "/"
DO

See Suprtool section, page 3.

Exit
[ABORT | SUSPEND | XEQ]

Perform specified task, and return to O/S or parent process. (:Run STExport/MPE with Parm=64 to verify on exit.)
$exit {default = Xeq}
$exit suspend {stop without executing}
FLoating
DEFAULT | FIXED decimal-places |
SCIENTIFIC decimal-places
Specify the format and the number of decimal places for floating-point fields.

Form [filename]

Display the fields in a self-describing file.

$form {default = show fields in the input file}
$form customer

HEAding
NONE | FIELDNAMES | "string" |
ADD "string"| COLUMN "string"|

Specify which heading, if any, is to appear as the first record of the output file.

HElp
[command-name | keyword [,section]]

Access the on-line user manual.

$help {default is browse all}
$help input {explain Input command}

HTML
NONE | PREFORMATTED | TABLE
[TITLE "string"]
[HEADING "string"]

Use HTML to format Web pages for either Internet or intranet applications.

$html table title "Product Listing"

Input filename
Select a file to read and format.

$input invoices

LISTREDO

See Suprtool section, page 7.

Output * | filename [TEMP] [LF | NOLF] [ERASE]

Specify output file name and whether it is temporary.

$output custsale {default file name = Output}
Quote NONE | DOUBLE | SINGLE

Specify which quote character, if any, is to be used around byte-type fields.

REDO

See Suprtool section, page 9.

Reset

Resets the Input and Output files, cancels the task in progress. Does not reset formatting commands such as Delimiter, Head, Spaces, etc.

$reset

Set
option-name value
Set configurable options.

$set cleanchar " "

$set mapped on

$set statistics on

$set varsub on

$set warnings off {batch only}

$set xmltagchar "_"

SIgn
NONE | FLOATING | LEADING | TRAILING

Specify what should be done with the sign character for numeric fields.

SPaces NONE | TRAILING

Specify whether byte-type fields have trailing spaces.

Use[Q] filename
Execute commands from a Text or Qedit file.

$use cap2.infile

Verify

Show current specifications.

$verify {show everything}
Xeq

Perform the current STExport task.

$xeq

XML
VERSION "string"
DOCTYPE "string" | filename
FILE "string"
RECORD "string"

Generate output consisting of well-formed XML output.

$xml

$xml doctype myfile.xml

Zero
NONE | LEADING

Specify whether numeric fields have leading zeros.

Ways to Run STExport/UX

/opt/robelle/bin/stexport [option]

	Option
	Meaning

	-v
	Turn on Variable Substitution

	-oc
	Write count to specified file.

	-cv
	Turn on VarsubCompat

Speed Demon

For large datasets, replace DBGET mode-2 calls in your programs with Speed Demon calls (native or compatibility mode), which should be 2-5 times faster than DBGET. Restrictions: database cannot be open in modes-3 or -7, requires full-read access, cannot be remote, and cannot update or delete after Get. See Cobol2.Qlibsrc.Robelle for sample code.

SPDEEXPLAIN status
Print a three-line message based on the status array.

SPDEDBINIT base, set, mode, status, control, list
Initialize Speed Demon and specify what dataset to read. For partial field lists, specify mode-2. If your dataset may change during the read, specify mode-3 to read to end-of-file.

SPDEDBSCAN base, status, buffer, dummy
Read the next entry in the set specified in SPDEDBINIT, returning it in the buffer.SPDEDBSHUT base, set, mode, status, dummy
Mode-1: Close the Speed Demon environment (this must be done before reading another dataset). Mode-2: Close the environment and print statistics about the read operation.

SUPRTOOL TIPS AND TECHNIQUES

Converting Numeric Data Types

Suprtool does not change the data type in the input file, but it can change the data type as it copies numeric data to the output file.

To convert a field from Integer to Packed:

define my-packed-field,1,size,packed

extract my-packed-field = integer-field

To convert a numeric field from ASCII to binary:

define ascii-field,start,length,display

define binary-field,1,size,integer

extract binary-field = ascii-field

To convert a numeric field from ASCII to binary with sign and decimal place :

define ascii-field,start,length,display

define binary-field,1,size,integer

extract binary-field = $number(ascii-field)

Update Fields in A Dataset

Update a field in a dataset, using replacement values stored in a self-describing file. (Create the self-describing file using the Link option of Suprtool or Suprlink.) Load the self-describing file into a Suprtool table, then update the dataset field with the values loaded in the table. E.g., to update credit-balance with new values found in myfile:

get dataset

table t,acct-no,file,myfile,data(new-balance)

if $lookup(t,acct-no)

update

extract credit-balance = &

 $lookup(t,acct-no,new-balance)

xeq

Counting Values Found in A File

Use the Duplicate command to list all the different values in a field, and to count how many times each value occurs. E.g., to list how many shipments we have made, by state:

get ship-dataset

sort state-code

extract state-code

duplicate none keys count

list standard

xeq

Subtotaling A Field

Use the Duplicate command to total a field based on a sort key. E.g., to report the sales figures by date:

get invoices

sort invoice-date

extract invoice-date

duplicate none keys total sales-amount

list standard

xeq

Searching For Records in One File Based on Selection Criteria in Another File

E.g., to select all invoices for customers in California, when state-code is not in the invoices file:

get customer-master

if state-code = "CA"

extract acct-no

output myfile,link

xeq

get invoices

table t,acct-no,file,myfile

if $lookup(t,acct-no)

Finding the Intersection of Two Files

If a Suprlink input record does not have a matching link record, that input record does not appear in the output file. Use this to find the "intersection" of two files. E.g., list all the invoices over $1,000 for customers in California:

get invoices

item sales-total,decimal,2

if sales-total > 1000.00

sort cust-no

output inv1000,link

xeq

get customer-master

if state-code = "CA"

sort cust-no

output custca,link

xeq

link input inv1000

link link custca

link output cagt1000

link xeq

Suprlink Tips and Rules-of-Thumb

· You can have only one Input file, but up to seven Link files.

· All the files must be self-describing, created using the Link or Query option.

· All the files must be sorted by a common linking field.

· The common linking field must have the same size, data type, and content in all the files.

· Input records without matching link records will be dropped from the output file, unless the Optional keyword is used on the Link command.

· In general, the input file is made up of "detail-like" records, and the link file is made up of "master-like" records, even though they may not actually come from masters and details.

· Specifically, the input file will be the file that has multiple records with the same key value (the common linking field), and the link file will be the file that has only one record with a given key value.

· To improve speed, try to reduce the files before feeding them to Suprlink. When creating the files with Suprtool, select only the desired records using the If command, and select only the needed fields using the Extract command.

· If both the Input file and the Link file have multiple key values then you should use the Join command instead of the Link command.

Useful Robelle Weblinks

	Disaster Recovery
	http://www.robelle.com/disaster

	Technical Support
	http://www.robelle.com/support/

	Robelle Library
	http://www.robelle.com/library/

	Online Encyclopedia
	http://www.robelle.com/library/smugbook/

	Quick Reference Guides
	http://www.robelle.com/library/quickref/

Dynamically Loading Libraries

Suprtool for HP-UX and AMXW dynamically loads the required Eloquence and Oracle routines on startup. Suprtool will no longer give a warning on startup unless you run Suprtool with the –lw option. Suprtool requires two Eloquence libraries, namely: libimage3k.sl and libeqdb.sl. and one from Oracle, typically libclntsh.sl. The optional version that dynamically a third-party Image Replacement library needs to have the ROBELLELIB_IMAGE variable set to the fully qualified path name of the replacement variable.
Suprtool for AMXW and Suprtool for HP-UX use two methods for dynamic loading. By default, Suprtool will use shl_load to load the necessary routines which will look in the directories defined in the SHLIB_PATH. If you have the ROBELLE_DYN_LOAD variable set to Y, then Suprtool will use dlopen, which will look at LD_LIBRARY_PATH first when deciding where to look for the library files that it requires.

For example to insure that Suprtool resolves the library loads you can set the SHLIB_PATH (or LD_LIBRARY_PATH) system wide in your /etc/profile file in the following manner:

 export SHLIB_PATH=/opt/eloquence6/lib/pa11_32:/opt/oracle/lib
If you do not have the SHLIB_PATH or (LD_LIBRARY_PATH) variable set to a value where the libraries can be found, Suprtool will then try to load from their default names locations. The Oracle interface will first try to load libclntsh.so and then attempt to load libclntsh.sl from $ORACLE_HOME/lib32/libclntsh.sl.

