

Robelle Solutions Technology Inc. Suite 201, 15399 - 102A Avenue Surrey, B.C. Canada V3R 7K1 Toll-free: 1.888.762.3553 Telephone: 604.582.1700 Fax: 604.582.1799 E-mail: support@robelle.com WWW: http://www.robelle.com

QUIZ is a trademark of Cognos Corp.

Suprtool is a trademark of Robelle Solutions Technology Inc.

2

I		1
Th	is tutorial will examine the following topics:	For Techies
•	Why use Suprtool with QUIZ?	
•	How can Suprtool and QUIZ work together to reduce system load and report times?	
•	How can you create complex linkages and link files on non-key fields?	
•	Techniques to create new subfiles and new fields in subfiles	
•	How can you create subfiles for data that isn't described in your PowerHouse dictionary?	
	How can you use Suprtool's powerful Total and Count functions with QUIZ?	References

Suprool is a pure-bred performance product. It excels at reading files serially, selecting qualified records, and delivering them to application programs as efficiently as possible.

QUIZ is a report writer. It is easy to use, and it provides a rich set of report-formatting features. Unfortunately, in many cases QUIZ spends most of its time reading data that will be discarded because it doesn't meet the selection criteria of a report. You can dramatically improve the run-time performance of reports that select less than 50% of the data by replacing QUIZ data selection with Suprtool's more efficient serial reads.

For Techies

Suprtool can read almost any type of MPE/iX file: IMAGE datasets, KSAM files, MPE disc files, tape files, as well as most files with fixed-length records. It can sort, summarize, link and reformat the data, and direct its output to many different file types.	For Techies
 Since QUIZ must know the record structure of a file to report its contents, it can only read two types of files: Files declared in the QDD or PDL dictionary Self-describing files (specifically, PowerHouse subfiles) Most PowerHouse sites have their regular production data files defined in their PowerHouse dictionary. Typically, this includes some MPE disc files, such as archived data or report data extracted from larger files. If you declare them in the PowerHouse dictionary, the files don't have to be redefined every time they are accessed. You can also use file equations to assign the same logical filename to different physical files at execution time. 	References

You can use either QUIZ or QTP to create a subfile. QTP has two features that can make it a better choice:

- The record length of a QUIZ subfile can be greater than the original data records because fields with multiple redefinitions appear more than once. The record length of a QTP subfile is exactly the same as the original data records.
- 2. QTP's syntax is more flexible. With QTP, it's easier to reference fields from two datasets to create a subfile for Suprlink output. You can also use an alias to include items with the same name.

For Techies

You have to specify the size of the subfile, otherwise it defaults to the process limit for the QUIZ or QTP run.

	Step 2: Populate the subfile with S	Suprtool
	:run SUPRTOOL.PUB.ROBELLE	
	<pre>>base STORE,5,READER >get D-SALES >if PRODUCT="WIDGET" >sort CUST-ACCOUNT >output SALESUB,erase >xeq IN=20, OUT=6. CPU-Sec=1. Wall-Sec=1.</pre>	
		7
you the By the ove file	ce you have created a PowerHouse subfile with the correct structure, a can use Suprtool to select records from the datasets, sort them, and n write them to the subfile. default, the Output command creates a new file. You can overwrite contents of an existing subfile by using the Erase option, which erwrites the data records without affecting the mini-dictionary in the labels. If you want to add records to the end of a subfile without erwriting the existing records, use the Append option.	For Techies
		References

Now you can change the QUIZ report to read the subfile instead of the dataset. First, remove the Select statement from the QUIZ report because the subfile contains only qualified records. Since Suprtool has already sorted the records, you also have to replace the Sort command with Sorted.

QUIZ TIP: QUIZ doesn't need the mini-dictionary to execute a compiled report. It only checks the record length of the input file which can be an ordinary MPE disc file.

For Techies

Suprtool has its own set of high-speed sort routines that are generally much faster than the HP sort.

Linking with Suprlink versus QUIZ

	3						
	M-CUSTOME	R File			D-SALES Fil	e	
		NAME-FIRST	NAME-LAST		PURCH-DATE	CUST-ACCO	
	10001	Darlene	Hamilton		19931015	10003	
	10002	Gordon	Lackner		19931015	10003	
	10003	John	Melander		19931015	10003	
	10008	Thomas	Serafin		19931020	10010	
	10009	Gordon	Oxenbury		19931021	10016	
	10010	Wayne	Humphreys		19931021	10016	
	10011	William	Kirk		19931001	10020	
	10012	Percy	Ferguson		19931028	10020	
	10013	Colin	Andersen				
	10019	Rupert	Hillstrom				
	10020	Walley	Nisbet				
			records if optio				
	CUST-ACCOU	NT NAME-FIRS	T NAME-LAST	PURC	H-DATE CUST	I-ACCOUNT	
	Suprlink li	nks 3 records;	11 records if op	tiona	al link		
	•		T NAME-LAST				11
links i option to the QUIZ record link re With S many. the sat would Since	s example, Suprlin it to the <i>first</i> match hal and there is no output file and in reads each record l in the link file. I ecord fields are in Suprlink, you sho . By changing the me records as the l be different. QUIZ repeats the t record is the sur	hing sales record o match, Suprtoo hitializes the link of linkage is optio hitialized to diction ould create many of nout file, the S ould zextract, b link field in its of	d in the link file. l writes the input record fields to b ile and links it to onal and there is onary defaults. -to-one links inst uprlink output fil ut the sequence of output file, the le	If lin cust blank <i>ever</i> no m cead of le wo of the ngth	kage is omer record as or zeros. y matching atch, the of one-to- uld contain fields of the	For Techies References	

A Suprlink output file cannot have more records than the input file
because it contains only one copy of the link field. To replace the
"intelligent" but slow QUIZ link with a "dumb" but fast Suprlink, you
have to make several changes.

Since Suprlink can only link the first qualifying record, the file with many qualifying records should drive the task. If you change the input file, the new output file would contain the same records as the QUIZ subfile it replaces, but the sequence of the fields would be different.

If linkage is optional and there is no match, Suprlink assigns blanks and zeros to the link record fields in the output file. QUIZ uses the data dictionary to assign item defaults. For Techies

Debugging tip				
 First create a self-describ >output SALCUST,LINK 		th the L	INK option	
Use FORM command to e	examine record	structu	re	
>form salcust				
File: SALCUST.HANS.T	ECHSUP	(SD	Version B.0	0.00)
Entry:	(Dffset		
CUST-ACCOUNT	Z8	1	< <sort 1="">></sort>	
DELIV-DATE	I2	9		
PRODUCT-NO	Z8	13		
PRODUCT-PRICE	I2	21		
PURCH-DATE	I2	25		
POSTAL-CODE	Хб	135		
Limit: 108 EOF: 8 En	try Length:	140 B	locking: 29	13
	- 1			15

When programming a Suprtool and Suprlink front-end for a complex QUIZ report, it is critical that the subfile you create *exactly* matches the record structure of the Suprlink output record. This means you need to specify fields in the correct sequence when you create the subfile.

To ensure that your subfile dictionary maps exactly onto the Suprlink output record, it is useful to let Suprlink create a self-describing file by using the Link option instead of Erase.

>input salefile
>link custfile
>output salcust,LINK

Then you can use the Form command to examine the file's record structure.

~

For Techies

Because Suprtool can link files in non-index fields, it is sometimes impossible for QUIZ to perform the same logical linkage to create the subfile. In these cases, the following steps can build a subfile with the correct field sequence and characteristics from any two files that contain the required fields:	For Techies
1. Create a one-record subfile of each file	
2. Link the subfiles on record number	
3. Create a single subfile with the required fields from the two smaller subfiles	
It is not important that the two files used to be logically related, only that they contain the fields required to create a mini-dictionary which correctly describes Suprlink's output records.	References

"from scratch":

- 1. Use QUIZ Define commands to assign formats to fields and determine their sequence; initialize character fields to blanks, and numeric fields to zeros
- 2. Direct output to a subfile; specify the required size
- 3. Use Suprtool to populate the file with data

Although there is no Access statement, QUIZ still generates one output record.

One case where you need to define new fields involves Suprtool summary functions:	For Techies
>duplicate none keys total sales-amt	
The totals are created in P28 format and appended to the end of the output record.	
You can also use Suprtool to count records at sort breaks:	
>duplicate none keys count	
Suprtool creates a new four-byte integer field for the count value, which can be defined in QUIZ as follows:	1
>define numcust integer size 4 = 0	References
<pre>>define numcust integer size 4 = 0 When you use the Define command in the process of creating the subfile, QUIZ allocates space for the new field and assigns it a logical name.</pre>	References
When you use the Define command in the process of creating the subfile, QUIZ allocates space for the new field and assigns it a logical	References
When you use the Define command in the process of creating the subfile, QUIZ allocates space for the new field and assigns it a logical	References
When you use the Define command in the process of creating the subfile, QUIZ allocates space for the new field and assigns it a logical	References
When you use the Define command in the process of creating the subfile, QUIZ allocates space for the new field and assigns it a logical	References

The most common requirement for multiple-pass reports in QUIZ involves summary values (count, total, average) that have to be calculated in the first pass, so that the result can be used in the second.

In a sales report, for example, you may wish to show the percentage that each line contributes towards a customer's total amount. This is easily achieved by using Suprtool to prepare a subfile of subtotals, which QUIZ can link back to the original data files. This subfile need only contain the subtotal and the sort field, which is used for linking back to the data file. There is a useful side-effect to having a sorted subfile: when the records are linked back to the data file, the record complexes will be built in sorted order.

For Techies

In conclusion, the record structure of the Suprtool output file and the
QUIZ subfile must be identical when you are integrating these two tools.
Carefully examine your report requirements and the subset of records
being extracted, before you preselect data with Suprtool and Suprlink.

If you're not sure how to proceed, call our toll-free Technical Support number:

1-888-762-35537 a.m. to 4 p.m. (Pacific time)Monday to FridayPager service available for after-hours emergencies.

For Techies