

Suprtool2

Programming with Suprtool2

Page

- | | |
|--|----|
| □ Calling Suprtool from a program | 2 |
| □ Invoking Suprtool for an end-user | 3 |
| □ Examples of user interfaces for Suprtool functions | 4 |
| □ Prompting users for selection criteria | 8 |
| □ Installing the Suprtool2 routine | 9 |
| □ Three ways COBOL can use Suprtool | 11 |

Calling Suprtool from a program

- There are two ways to execute Suprtool commands for a program:
 1. Run Suprtool first, then run the program
 2. Have the program call Suprtool2

Invoking Suprtool for an end-user

- Any 3GL program can invoke Suprtool tasks, including COBOL, QUICK, FORTRAN, TRANSACT, and SPL
- Call the Suprtool2 interface routine

```
procedure suprtool2 (suprcontrol);  
array suprcontrol;
```
- Each call to Suprtool2 passes one line of commands that can include MPE or Suprlink commands
- Suprtool functions are invisible to the end-user

Suprtool2 control Parm

```
01 supr-control.  
 05 supr-version pic s9(4) comp value 4.  
 05 supr-status pic s9(4) comp.  
 88 supr-ok value zeros.  
 88 supr-bad-msgfile value 1.  
 88 supr-aborted value 2.  
 88 supr-create-error value 3.  
 88 supr-bad-total-type  value 4.  
 05 supr-command-line pic x(256) value spaces.  
 05 supr-flags.  
 10 supr-priority pic x(2) value spaces.  
 88 supr-priority-cs value "CS".  
 88 supr-priority-ds value "DS".  
 88 supr-priority-es value "ES".
```

{continued}

Suprtool2 control Parm continued

```
10 supr-maxdata pic s9(9) comp value 0.
10 supr-print-state pic x(2) value "ER".
 88 supr-print-on-error value "ER".
 88 supr-print-always value "AL".
 88 supr-print-never value "NE".
10 supr-total-type pic x(2) value "CO".
 88 supr-total-cobol value "CO".
 88 supr-total-ascii value "AS".
10 supr-other-flags pic x(18) value spaces.
05 supr-totals pic s9(17) sign is trailing
 separate character occurs 15 times.
05 supr-out-count pic s9(9) comp.
05 supr-workspace pic x(20) value spaces.
```

Calls to Suprtool2 from a COBOL program

```
$include cobol.qlibsrc.robelle

00-main section.
 perform 02-get-if-specs.

 move "base invory.data,5,dev" to supr-command-line.
 perform 01-call-suprtool.

 move "get invrec" to supr-command-line.
 perform 01-call-suprtool.

 move if-command to supr-command-line.
 perform 01-call-suprtool.

 move "purge selitem" to supr-command-line.
 perform 01-call-suprtool.
```

{continued}

Calls to Suprtool2 from a COBOL program continued

```
move "output selitem" to supr-command-line.  
 perform 01-call-suprtool.  
move "extract item,descript" to supr-command-line.  
 perform 01-call-suprtool.  
move "sort item" to supr-command-line.  
 perform 01-call-suprtool.  
move "exit" to supr-command-line.  
 perform 01-call-suprtool.
```

□ Actual call to Suprtool

```
01-call-surtooool.  
call "Suprtool2" using supr-control.  
if not supr-ok then  
 display "Suprtool interface error number: ", supr-status.
```

Prompting users for selection criteria from a COBOL program

- Use a buffer to format the IF command

```
01 if-command.  
 05 filler  pic x(9) value "IF ITEM='".  
 05 sel-prefix  pic x(4).  
 05 filler  pic x(2) value "'".
```

- Code to insert selection criteria into the IF buffer

```
02-get-if-specs.  
 display "Enter 4-character item prefix to select:".  
 accept input-buf.  
 move input-buf to sel-prefix.
```

- Code in main program

```
perform 02-get-if-specs.  
move if-command to supr-command-line.  
perform 01-call-suprtool.
```

Installing Suprtool2 on MPE V

- MPE V uses the CM version of Suprtool2

```
:run cmprog;lib = p  
  
:segmenter {load into your SL file}  
-sl sl.pub  
-purgesl segment,suprtool  
-usl st2usl.pub.robelle  
-addsl suprtool  
-exit
```

Installing Suprtool2 on MPE/iX

- MPE/iX uses the NM version of Suprtool2

- Run your programs with


```
:run nmprog;xl = "st2xl.pub.robelle"
```

- Or copy the module to your own XL file

```
:linkedit  
-xl xl.pub  
-copy xl;from = st2xl.pub.robelle;& replace  
-exit
```

Three ways COBOL programs can use Suprtool

- Batch report programs
 - Run Suprtool and create an output file
 - Read and format output file
- On-line programs
 - Call Suprtool2 routine
 - Pass commands to a Suprtool child process
 - Read Suprtool output file
- Call Speed Demon routine instead of DBGET to read every record

Summary

- Call Suprtool2 routine
- Execute Suprtool program as a child process
- Read results from a file created by Suprtool

