

Vidar Halvorsen og John Erik Sjørbotten

Eksempler i Easytrieve Plus

Notater

Forord

Easytrieve Plus brukes i dag av et stort antall personer i Byrået. Hovedtyngden går fortsatt på stormaskin, men vi har også en PC-utgave både for DOS og for Windows. DOS-versjonen kan startes fra hovedmenyen, Windows-utgaven ventes å komme på nettet med det første. Easytrieve for UNIX finnes foreløpig kun i Beta-versjon og er ennå ikke tilgjengelig for oss. (Det er heller ikke sikkert at Byrået vil kjøpe den inn om den blir ferdig)

Dette notatet er rettet mot personer som har litt erfaring med Easytrieve, og er ment som et oppslagsverk med eksempler på hvordan ting *kan* gjøres. Det er laget for å bedre forståelsen av programmering og for å øke effektiviteten. Beskrivelse av programmenene ligger foran hvert enkelt eksempel. Vi har lagt stor vekt på matche-problematikken, da denne kan fortone seg vanskelig for mange.

Alle eksemplene er fra stormaskin-miljøet unntatt de to siste, som er skrevet i CA-Easytrieve for PC. Disse to er tatt med for at det skal bli lettere å komme igang med PC-utgaven og for å vise at vi her får flere muligheter enn det vi er vant til fra stormaskinen.

Alle program-eksemplene ligger på datasettet **EZT.STD.MODULER** som hver enkelt bruker kan kopiere fra og bruke som utgangspunkt for program de selv skal lage.

Notatet blir også brukt i forbindelse med kurs som holdes internt i Byrået.

John Erik Sjørbotten

Vidar Teppa Halvorsen

Gruppe for EDB
Personstatistikk (GEP)
Kongsvinger

Innhold

<i>Beskrivelse</i>	<i>program</i>	<i>side</i>
Programoppbygging og standarder		1
Matche-logikken i Easytrieve		3
Match, alle fra fil-2 tas med	gepmatch	4
Match, alle ikke-dubletter fra fil-2 tas med (first-dup)	gepmatca	6
Match, alle ikke-dubletter fra fil-2 og alle fra fil-1 tas med (first-dup)	gepmatcd	8
Match, felt på fil-2 summeres pr. ident og kobles til makker (last-dup)	gepmatcz	10
Match, en fil mot 6 andre filer (en får påført opplysn fra 6 andre)	gepmatcx	12
Kobling vha oppslag i tabell-file	geptable	14
Kobling vha oppslag i tabell-filer (antall tegn som overføres > 254) ..	geptabl2	16
Dublettkontroll	gepdubl	18
Interne tabeller	gepoccur	20
Virtuell fil. Sortering og aggregering	gepvirt	22
Variabel record fra "dublett"-fil	gepvario	24
Rapporter og parameterstyring	geprapp	26
Rapport på fil (kun tall)	geprappf	30
Rapport på fil (med skriver-styretegn og hode)	geprapps	32
Slipper (etiketter)	gepslipp	34
Regneark-fil skrives (PC-Easytrieve)	geplotus	37
Grafikk og skjermbilde (PC-Easytrive)	gepgraf	38

PROGRAMOPPBYGGING OG NOEN STANDARDER VI HAR BRUKT.

Et Easytrieve-program må ha en spesiell rekkefølge i oppbyggingen:

Først kommer gjerne en blokk med kommentarer om hva programmet gjør, så eventuelt et PARM-parameter, deretter defineringen av fil- og arbeids-feltene og så selve jobb-aktiviteten, JOB eller SORT. Hvis vi innen JOB-aktiviteten vil utføre en ting flere ganger, eller vi av andre grunner vil skille den ut, skriver vi den for seg, bak selve hovedrutina i en prosedyre (PROC). Eventuelle rapporter kommer helt til slutt i aktiviteten. Etterpå kan gjerne flere JOB- og/eller SORT-aktiviteter følge i samme program.

Prosedyrerne kan vi utføre fra hvor som helst i aktiviteten ved hjelp av PERFORM. Vi kan også utføre prosedyrer ved hjelp av START og FINISH i JOB INPUT-setningen. Prosedyren vi kaller opp med START blir utført ved initieringen av aktiviteten (brukes til nullstilling av arbeidsfelt, ol.). Prosedyren vi kaller opp med FINISH blir utført når aktiviteten avsluttes normalt (brukes til utskrift av summer, ol.).

Det er lurt å bruke noen standarder når en programmerer. Vi har f.eks. latt feltnavn begynne med spesielle bokstaver:

- I hvis det er fra en inn-fil. (I1, I2, osv. hvis flere inn-filer),
- U fra ut-fil,
- W på arbeidsfelt (work) og
- X på indekser (index).

Da kan vi med engang se hvor feltene hører hjemme. Vi har unntak fra denne standarden når vi bruker MOVE LIKE i programmet. Da må vi bruke like navn på fra- og til-feltene. For å gjøre programmene mer oversiktlige har vi brukt innrykk ved IF, DO WHILE o.l. og passet på å plassere END-IF rett under den IF den avslutter og END-DO under sin DO.

Programoppbygging:

```
 PARM -
 FILE -
 JOB -
 IF -
 IF -
 DO WHILE -
 DO WHILE -
 END-DO
 END-DO
 END-IF
 ELSE
 END-IF
 PROC
 END-PROC
 REPORT -
 REPORT-PROC
 END-PROC

 SORT -
 JOB -
```

Eksempler på PARM-parametre:

PARM SYNTAX Tar kun syntaks-sjekk av programmet uten å eksekvere det.

PARM DEBUG (NODMAP NOCLIST NOXREF STATE) LIST (NOPARM)

Tar vekk mye av maskin-utskriften bak programlista:

DMAP	maskinprodusert oversikt over filer og felt
CLIST	kondensert liste av det eksekverbare programmet
REF	kryssreferanse mellom alle felt
STATE	hvis progr. avsluttes unormalt, skrives nr. på linja i programmet som forårsaket bruddet
LIST (PARM)	liste over parametre brukt i syntakssjekken

MATCHE-LOGIKKEN I EASYTRIEVE.

Filene som skal matches må være sortert stigende på de feltene det skal matches på (matchebegrepet), og feltene i begrepet må være definert likt på begge filer, begge alfanumeriske, begge numeriske, osv. Det kan gjerne inngå flere felter i matchebegrepet. Eksempel: fødselsnr * utdanning skrives slik:

```
JOB INPUT (INN1 KEY (I1-FNR I1-UTDAN) +
 INN2 KEY (I2-FNR I2-UTDAN)) FINISH SLUTT
```

Lesingen fra fil-1 og fil-2 foregår i følgende rekkefølge: Først leses en record fra fil-1, så en fra fil-2. Er matche-begrepet på fil-2 mindre eller lik matche-begrepet på fil-1, leses fil-2 inntil denne blir større enn fil-1. Først da leses en ny record på fil-1. Derfor får eventuelle dubletter på fil-1 aldri match mot fil-2, mens eventuelle dubletter på fil-2 kan få match mot fil-1.

Er det dubletter på begge filer ved en match, kobles alle dublettene på fil-2 til 1. dublett på fil-1 hvis vi ikke legger inn spesielle tester (DUPLICATE, FIRST-DUP, LAST-DUP).

Eksempel:

<u>Fil1-id</u>		<u>Fil2-id</u>	<u>forhold</u>
001	↔	001	match
001			fil1-alene
001			fil1-alene
		002	fil2-alene
003	↔	003	match
	↙	003	match
	↘	003	match
003			fil1-alene
004	↔	004	match
	↙	004	match
007	↔	007	match
008			fil1-alene

Her er et eksempel som viser hvordan hvordan Easytrieve definerer dubletter:

dublett-
begrep:

```
-  
0101  
0103 NOT DUPLICATE  
0104 DUPLICATE AND FIRST-DUP (NOT LAST-DUP)  
0104 DUPLICATE AND NOT FIRST-DUP  (NOT LAST-DUP)  
0104 DUPLICATE AND LAST-DUP (NOT FIRST-DUP)  
0107  
-
```

Vi ser at også den første recorden med likt dublettbegrep (0104) blir definert som dublett (DUPLICATE).

GPMATCH er et typisk matcheprogram. Filen INN2 er "hovedfilen", det er denne vi skal ha ut med påførte opplysninger fra den andre filen, INN1. Selv om INN2 inneholder dubletter vil alle disse få overført opplysninger fra INN1 (hvis INN1 har samme matchebegrep). Alle recordene på INN2 blir skrevet ut.

Vi tester først om recordene fra begge filene har likt matchebegrep (linje 35). Har de det, overfører vi opplysninger fra begge filene til UT-record og skriver denne. Hvis testen ikke slår til, vet vi at recorden med lavest matchebegrep enten *bare* er på INN2-filen eller *bare* på INN1-filen.

Vi tester her først om den fins på INN2 (linje 41). Gjør den det, blanker vi ut feltet som skulle inneholdt opplysninger fra INN1 før vi skriver den ut. Dette for å unngå at opplysninger fra forrige record "henger" igjen i feltet.

Hvis ingen av disse testene har slått til, må recorden med lavest matchebegrep være *bare* på INN1 (linje 46). Den har vi ikke bruk for i dette tilfelle, men vi teller den opp likevel.

RECORD-COUNT er opptellingsfelt Easytrieve selv definerer for hver fil. Disse inneholder hele tiden antall recorder som er lest eller skrevet fra/til den aktuelle filen. Disse feltene er definert på 10 posisjoner. For å få skrevet ut våre opptellingsfelt rett under disse har vi også definert våre felt med 10 posisjoner.

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPMATCH
6 * LAGET : 16.03.93 AV JOHN ERIK SJØRBOTTEN
7 *****
8 * BESKRIV.: MATCHING AV 2 FILER. ALLE RECORDENE FRA INN2 OVERFØRES,
9 * MENS OPPLYSNINGER FRA INN1 HEKTES PÅ ALLE MAKKERE
10 * INKLUSIV EVENTUELLE DUBLETTER FRA INN2.
11 * INN1-REC UTEN MAKKER OVERFØRES IKKE.
12 * REF. :
13 *****
14
15 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
16 FILE INN1
17 I1-FNR 1  11 A
18 I1-OPPL 43 6 A
19
20 FILE INN2
21 I2-REC 1  34 A
22 I2-FNR 23  11 A
23
24 FILE UT
25 U-REC2 1  34 A
26 U-OPPL1 35 6 A
27
28 W-ANTMAKKER W  10 N 0
29 W-ANT1ALENE W  10 N 0
30 W-ANT2ALENE W  10 N 0
31
32
33 JOB INPUT (INN1 KEY (I1-FNR) +
34 INN2 KEY (I2-FNR)) FINISH SLUTT
35 IF MATCHED
36 W-ANTMAKKER = W-ANTMAKKER + 1
37 U-REC2 = I2-REC
38 U-OPPL1 = I1-OPPL
39 PUT UT
40 ELSE
41 IF INN2
42 W-ANT2ALENE = W-ANT2ALENE + 1
43 U-REC2 = I2-REC
44 U-OPPL1 = ' '
45 PUT UT
46 ELSE
47 W-ANT1ALENE = W-ANT1ALENE + 1
48 END-IF
49 END-IF
50
51 SLUTT. PROC
52 DISPLAY NEWPAGE +
53 '- GEPMATCH - PÅFØRING AV OPPLYSN FRA REG. -'
54 DISPLAY INN1:RECORD-COUNT 'REC FRA INN1'
55 DISPLAY INN2:RECORD-COUNT 'REC FRA INN2'
56 DISPLAY W-ANTMAKKER 'REC SOM MATCHET'
57 DISPLAY W-ANT1ALENE 'REC KUN FRA INN1'
58 DISPLAY W-ANT2ALENE 'REC KUN FRA INN2'
59 DISPLAY UT:RECORD-COUNT  'REC SKREVET UT'
60 DISPLAY '-----'
61 END-PROC

```

GEPMATCA er et et matcheprogram som har mange likheter med **GEPMATCH**. Filen **INN2** er "hovedfilen", det er denne som skal skrives ut med opplysninger hentet fra den andre filen, **INN1**. Her skal vi i tillegg fjerne eventuelle dubletter fra **INN2**.

I programmet starter vi med å teste om **INN2**-recorden er en dublett og samtidig *ikke* er den første dubletten. Hvis det er en "fra-og-med-nr.2-dublett" fjerner vi denne og programmet går opp igjen til **JOB INPUT** uten å teste på match mot **INN1**.

Ellers, og bare ellers, utføres videre testing på match/ikke match som i forrige program **GEPMATCH**.

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPMATCA
6 * LAGET : 16.03.93 AV JOHN ERIK SJØRBOTTEN
7 *****
8 * BESKRIV.: MATCHING AV 2 FILER.
9 * DUBLETTER FJERNES FRA INN2, MENS DE ANDRE INN2-RECORDENE
10 * OVERFØRES I SIN HELHET OG OPPLYSNINGER FRA INN1 HEKTES PÅ
11 * INN1-REC UTEN MAKKER OVERFØRES IKKE.
12 * REF. :
13 *****
14
15 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
16 FILE INN1
17 I1-FNR 1  11 A
18 I1-OPPL 43 6 A
19
20 FILE INN2
21 I2-REC 1  34 A
22 I2-FNR 23  11 A
23
24 FILE UT
25 U-REC2 1  34 A
26 U-OPPL1 35 6 A
27
28 W-ANTMAKKER W  10 N 0
29 W-ANT1ALENE W  10 N 0
30 W-ANT2ALENE W  10 N 0
31 W-ANT2DUB W  10 N 0
32
33
34 JOB INPUT (INN1 KEY (I1-FNR) +
35 INN2 KEY (I2-FNR)) FINISH SLUTT
36 IF DUPLICATE INN2 AND NOT FIRST-DUP INN2
37 * DUBLETTER PÅ INN2 TELLES KUN OPP
38 W-ANT2DUB = W-ANT2DUB + 1
39 ELSE
40 IF MATCHED
41 W-ANTMAKKER = W-ANTMAKKER + 1
42 U-REC2 = I2-REC
43 U-OPPL1 = I1-OPPL
44 PUT UT
45 ELSE
46 IF INN2
47 W-ANT2ALENE = W-ANT2ALENE + 1
48 U-REC2 = I2-REC
49 U-OPPL1 = ' '
50 PUT UT
51 ELSE
52 W-ANT1ALENE = W-ANT1ALENE + 1
53 END-IF
54 END-IF
55 END-IF
56
57 SLUTT. PROC
58 DISPLAY NEWPAGE +
59 '- GEPMATCA - PÅFØRING AV OPPLYSN. FRA REG. -'
60 DISPLAY INN1:RECORD-COUNT 'REC FRA INN1'
61 DISPLAY INN2:RECORD-COUNT 'REC FRA INN2'
62 DISPLAY W-ANT2DUB 'DUBL PÅ INN2 (LEST FORBI)'
63 DISPLAY W-ANTMAKKER 'REC SOM MATCHET'
64 DISPLAY W-ANT1ALENE 'REC KUN FRA INN1'
65 DISPLAY W-ANT2ALENE 'REC KUN FRA INN2'
66 DISPLAY UT:RECORD-COUNT 'REC SKREVET UT'
67 DISPLAY '-----'
68 END-PROC

```

GEPMATCHD matcher 2 filer. Alle recorder fra INN1 og alle ikke-dubletter fra INN2 skal være med ut på UT-fil. Foruten å fjerne eventuelle dubletter på INN2 skal vi i tillegg telle dem opp fordelt på match/ikke match.

Vi starter her med selve matchingen, **IF MATCHED** (linje 41). Hvis denne testen får tilslag, tester vi videre på om recorden fra INN2 er en "ikke-dublett" eller en "nr.1-dublett". Hvis ja, kobler vi og skriver recorden ut. Hvis ikke, er det en reell dublett som vi bare teller opp.

Samme dublett-test gjentas for recorder som fins bare på INN2-fil (linje 53).

Hvis ingen av disse disse foregående testene har slått til, fins recorden med dette matchebegrepet bare på INN1. Det er da enten en record med matchebegrep som ikke fins på INN2 eller det kan også være en dublett (fra-og-med-nr.2-dublett, disse får jo aldri match).

Når en record fins bare på INN1 må vi huske på å få med matchebegrepet (her fødselsnr) fra INN1, da vi ikke har noen INN2-record og hente det fra.

Vi blunker ut felt som skulle inneholde opplysninger fra fil som mangler. Dette for å unngå at data fra forrige record "henger" igjen (linje 57 og 64).

```
1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPMATCD
6 * LAGET : 16.03.93 AV JOHN ERIK SJØRBOTTEN
7 *****
8 * BESKRIV.: MATCHING AV 2 FILER.
9 * DUBLETTER PÅ INN2 FJERNES OG TELLES OPP FORDELT PÅ MED/
10 * UTEN MAKKER.
11 * ALLE DE ANDRE RECORDENE FRA INN2 OG ALLE FRA INN1 SKRIVES
12 * UT PÅ UT-FIL.
13 * REF. :
14 *****
15
16
```

fortsetter...

```

17
18 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
19 FILE INN1
20 I1-FNR 1  11 A
21 I1-REC 12 10 A
22
23 FILE INN2
24 I2-REC 1  40 A
25 I2-FNR 1  11 A
26
27 FILE UT
28 U-2REC 1  40 A
29 U-FNR 1  11 A
30 U-1REC 41  10 A
31
32 W-ANTMAKKER W  10 N 0
33 W-ANT1ALENE W  10 N 0
34 W-ANT2ALENE W  10 N 0
35 W-ANT2DUBM W  10 N 0 . * ANT DUBL PÅ INN2 MED MAKKER PÅ INN1
36 W-ANT2DUBA W  10 N 0 . * ANT DUBL PÅ INN2 UTEN MAKKER PÅ INN1
37
38
39 JOB INPUT (INN1 KEY (I1-FNR) +
40 INN2 KEY (I2-FNR)) FINISH SLUTT
41 IF MATCHED
42 IF NOT DUPLICATE INN2 OR FIRST-DUP INN2
43 * ENTEN (IKKE DUBLETT) EL.
44 * (1. DUBLETT) PÅ I2
45 W-ANTMAKKER = W-ANTMAKKER + 1
46 U-2REC = I2-REC
47 U-1REC = I1-REC
48 PUT UT
49 ELSE
50 W-ANT2DUBM = W-ANT2DUBM + 1
51 END-IF
52 ELSE
53 IF INN2
54 IF NOT DUPLICATE INN2 OR FIRST-DUP INN2
55 W-ANT2ALENE = W-ANT2ALENE + 1
56 U-2REC = I2-REC
57 U-1REC = ' ' . * SETTER FELTENE FOR INN1 BLANKE
58 PUT UT
59 ELSE
60 W-ANT2DUBA = W-ANT2DUBA + 1
61 END-IF
62 ELSE
63 W-ANT1ALENE = W-ANT1ALENE + 1
64 U-2REC = ' ' . * SETTER FELTENE FOR INN2 BLANKE
65 U-FNR = I1-FNR . * FØDSELSNR HENTES HER FRA INN1
66 U-1REC = I1-REC
67 PUT UT
68 END-IF
69 END-IF
70
71 SLUTT. PROC
72 DISPLAY NEWPAGE +
73 ' - GEPMATCD ----- SUMMER ----- '
74 DISPLAY INN1:RECORD-COUNT 'REC FRA INN1'
75 DISPLAY INN2:RECORD-COUNT 'REC FRA INN2'
76 DISPLAY W-ANT2DUBM 'DUBL PÅ INN2 MED MAKKER (LEST FORBI)'
77 DISPLAY W-ANT2DUBA 'DUBL PÅ INN2 UTEN MAKKER (LEST FORBI)'
78 DISPLAY W-ANTMAKKER 'REC SOM MATCHET'
79 DISPLAY W-ANT1ALENE 'REC KUN FRA INN1'
80 DISPLAY W-ANT2ALENE 'REC KUN FRA INN2'
81 DISPLAY UT:RECORD-COUNT 'REC SKREVET UT'
82 DISPLAY '-----'
83 END-PROC

```

GEPMATCHZ er en litt spesiell match. Nå er det INN1 som er "hovedfilen". Det er denne vi skal skrive ut med opplysninger hentet fra INN2. Vi skal summere et felt (I2-OPPL) fra alle recordene med likt matchebegrep (dubletter eller single) på INN2 og summen skal vi overføre til INN1-recorden med samme matchebegrep.

Vi starter med å summere det aktuelle feltet på INN2 inn i et arbeidsfelt (linje 36). Vi gjør det bare hvis feltet har en numerisk verdi (linje 35).

Etterpå tester vi på om INN1 og INN2 matcher (linje 40). Hvis de gjør det, sjekker vi videre om recorden er den siste på matchebegrepet fra INN2 ("single"-record eller LAST-DUP). Hvis den er det, skriver vi ut INN1-recorden med det arbeidsfeltet vi har summert opp. Vi må da også passe på å nullstille dette arbeidsfeltet, så det ligger klart for neste record.

Hvis recordene matcher, uten at recorden fra INN2 er den siste på gjeldende matchebegrep (ikke LAST-DUP), skriver vi ingenting ut, programmet går opp igjen til JOB INPUT og leser neste fra INN2. (Husk at Easytrieve leser fil-2 helt til matchebegrepet blir større enn på fil-1).

Hvis vi ikke får match, men matchebegrepet fins på INN1 (linje 49), skriver vi ut recorden med null i sumfeltet på recorden. Vi må *ikke* nullstille arbeidsfeltet her, for i det ligger det tall fra en INN2-record som allerede er lest og den vil kanskje matche neste INN1-record.

Hvis det en ident fra *bare* INN2, nullstiller vi arbeidsfeltet, så det er klart for neste ident som kanskje vil matche.

Alle arbeidsfelt som defineres numeriske, får automatisk null i oppstartverdi.

Eksempel.

Data inn til programmet:

Fil INN1:

	1	1	2	2	3
1...5....0....5....0....5....0					
FØRSTEKONSULENT	01124711122				
FULLMEKTIG	02034422233				
SEKRETER	03055933344				
FØRSTESEKRETER	05045244455				
PLANLEGGER	06116055566				

Fil INN2:

	1	1
1...5....0....5....		
01124711122	0010	
<u>01124711122</u>	<u>0100</u>	
<u>02034422233</u>	<u>0800</u>	
03055933344	0250	
03055933344	0020	
03055933344	0070	
<u>03055933344</u>	<u>0550</u>	
06116055566	0900	
06116055566	0100	
<u>06116055566</u>	<u>0050</u>	

Data ut fra programmet (fil UT):

	1	1	2	2	3
1...5....0....5....0....5....0....					
FØRSTEKONSULENT	011247111220110				
FULLMEKTIG	020344222330800				
SEKRETER	030559333440890				
FØRSTESEKRETER	050452444550000				
PLANLEGGER	061160555661050				

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPMATCZ
6 * LAGET : 16.03.93 AV JOHN ERIK SJØRBOTTEN
7 *****
8 * BESKRIV.: MATCHING AV 2 FILER.
9 * ANTALL TIMER SUMMERES PR PERSON FOR INN2 (INKL DUBLETTER)
10 * SUMFELTET OVERFØRES SÅ TIL MAKKER PÅ INN1.
11 * (HVIS INN1 HAR DUBLETTER, VIL IKKE DISSE FÅ MAKKER.)
12 * REF. :
13 *****
14 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
15 FILE INN1 . * HOVED-FIL
16 I1-REC 1 30 A
17 I1-FNR 20 11 A
18
19 FILE INN2 . * TIME-FIL
20 I2-FNR 1 11 A
21 I2-OPPL 13 4 N
22
23 FILE UT
24 U-REC1 1 30 A
25 U-OPPL2 31 4 N
26
27 W-SUM W 4 N . * SUMFELT FOR ANTALL TIMER
28 W-ANTMAKKER W 10 N 0
29 W-ANT1ALENE W 10 N 0
30 W-ANT2ALENE W 10 N 0
31
32
33 JOB INPUT (INN1 KEY (I1-FNR) INN2 KEY (I2-FNR)) FINISH SLUTT
34 IF INN2
35 IF I2-OPPL NUMERIC
36 W-SUM = W-SUM + I2-OPPL . * SUMMERER ANT TIMER (PR PERSON)
37 END-IF
38 END-IF
39
40 IF MATCHED
41 IF NOT DUPLICATE INN2 OR LAST-DUP INN2
42 W-ANTMAKKER = W-ANTMAKKER + 1
43 U-REC1 = I1-REC
44 U-OPPL2 = W-SUM
45 PUT UT
46 W-SUM = 0 . * NULLSTILLER SUMFELT
47 END-IF
48 ELSE
49 IF INN1
50 W-ANT1ALENE = W-ANT1ALENE + 1
51 U-REC1 = I1-REC
52 U-OPPL2 = 0
53 PUT UT
54 ELSE
55 W-ANT2ALENE = W-ANT2ALENE + 1
56 W-SUM = 0 . * NULLSTILLER SUMFELT
57 END-IF
58 END-IF
59
60 SLUTT. PROC
61 DISPLAY NEWPAGE '- GEPMATCZ - PÅFØRER SUM AV TIMEVERK -----'
62 DISPLAY INN1:RECORD-COUNT 'REC FRA INN1'
63 DISPLAY INN2:RECORD-COUNT 'REC FRA INN2'
64 DISPLAY W-ANTMAKKER 'REC FRA INN1 MED MAKKER'
65 DISPLAY W-ANT1ALENE 'REC KUN FRA INN1'
66 DISPLAY W-ANT2ALENE 'REC KUN FRA INN2'
67 DISPLAY UT:RECORD-COUNT 'REC SKREVET UT'
68 DISPLAY '-----'
69 END-PROC

```


GEPMATCHX henter opplysninger fra seks forskjellige filer som sammen med opplysninger fra filen **INN** danner en ny fil, **UT**. **INN** er "hovedfilen" som vi skal overføre alle recordene fra, uansett om de har makkere eller ikke i noen av de andre filene.

Vi har definert 6 opptellingsfelt (ett som gjentas 6 ganger) (linje 70) for å telle opp antall matcher mellom **INN** og hver av de andre filene. Et tall i parentes bak feltnavnet sier hvilket av de seks vi vil bruke.

Vi må ha alle filene med i **JOB INPUT** (med likt definert matchebegrep). Vi legger "hovedfilen" **INN** til slutt, dermed får vi også koplet opplysninger til eventuelle dubletter på denne.

Vi starter her med å sjekke om recorden fins på **INN** (linje 82). Gjør den ikke det, betyr det at en record med lavere matchebegrep er funnet på en av de andre filene, så videre testing er uinteressant og vi hopper til **JOB INPUT** for ny runde.

Finnes den derimot på **INN**, klargjør vi ut-recorden: blanker den ut og flytter **INN**-recorden dit. Så sjekker vi om det er match mellom **INN**-recorden og en etter en av de andre inn-filene. Blir det match, henter vi opplysningene fra den aktuelle inn-filen og bygger slik opp den nye **UT**-recorden. Der **INN** ikke får match, har vi jo allerede satt inn blanke. Når vi har sjekket match mot alle filene, skriver vi **UT**-recorden.

```
1 //K415JSJX JOB 4353,' J O H N ',MSGLEVEL=(1,1),
2 // MSGCLASS=X,CLASS=A,NOTIFY=K415JSJ,REGION=4096K
3 //STEP1  EXEC PGM=EZTPA00,REGION=4096K
4 //STEPLIB DD DSN=SSB2.EASYPL60.LOAD,DISP=SHR
5 //EZTVFM DD UNIT=WORK,SPACE=(TRK,(25,50))
6 //AR88 DD DSN=PX213.S4353.REDIG88,DISP=SHR
7 //AR87 DD DSN=PX213.S4353.REDIG87,DISP=SHR
8 //AR86 DD DSN=PX213.S4353.REDIG86,DISP=SHR
9 //AR85 DD DSN=PX213.S4353.REDIG85,DISP=SHR
10 //AR84  DD DSN=PX213.S4353.REDIG84,DISP=SHR
11 //AR83  DD DSN=PX213.S4353.REDIG83,DISP=SHR
12 //INN DD DSN=PX213.S4353.UTVALG88,DISP=OLD
13 //UT DD DSN=PX213.S4353.NAVFKOBL,DISP=OLD
14 //SYSPRINT DD SYSOUT=*
15 //SYSOUT  DD SYSOUT=*
16 //SYSIN DD *
17 ***** EASYTRIEVE PLUS *****
18 * PROD.NR.: 000
19 * PROSJEKT: EASYTRIEVE-EKSEMPLER
20 *****
21 * PROGRAM : GEPMATCHX
22 * LAGET : 22/03-93 AV JOHN ERIK SJØRBOTTEN
23 *****
24 * BESKRIV.: MATCHER EN UTVALGSFIL (INN) MOT 6 ÅRGANGSFILER.
25 * UTVALGSFILEN ER UTGANGSPUNKTET, VI SJEKKER OM DEN HAR
26 * MAKKER I EN ETTER EN AV DE ANDRE FILENE OG OVERFØRER
27 * DATA FRA DE FILENE DEN HAR MAKKERE I.
28 * REF. :
29 *****
30
31 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
32 FILE AR88
33 I88-FNR 1  11 A
34 I88-DAT 12  14 A
35
36 FILE AR87
37 I87-FNR 1  11 A
38 I87-DAT 12  14 A
39
40 FILE AR86
41 I86-FNR 1  11 A
42 I86-DAT 12  13 A
43
```

fortsetter...

```

44 FILE AR85
45 I85-FNR 1  11 A
46 I85-DAT 12  13 A
47
48 FILE AR84
49 I84-FNR 1  11 A
50 I84-DAT 12  13 A
51
52 FILE AR83
53 I83-FNR 1  11 A
54 I83-DAT 12  13 A
55
56 FILE INN
57 I-REC 1  17 A
58 I-FNR 1  11 A
59
60 FILE UT
61 U-REC 1  97 A
62 U-REC1 1  17 A
63 U-88DAT 18  14 A
64 U-87DAT 32  14 A
65 U-86DAT 46  13 A
66 U-85DAT 59  13 A
67 U-84DAT 72  13 A
68 U-83DAT 85  13 A
69
70 WSUM W 6 N 0 OCCURS 6 . * 6 sumfelt (ett for hver årg.)
71
72
73 JOB INPUT (AR88 KEY (I88-FNR) +
74 AR87 KEY (I87-FNR) +
75 AR86 KEY (I86-FNR) +
76 AR85 KEY (I85-FNR) +
77 AR84 KEY (I84-FNR) +
78 AR83 KEY (I83-FNR) +
79 INN KEY (I-FNR)) +
80 FINISH SLUTT
81
82 IF INN
83 U-REC = ' '
84 U-REC1 = I-REC
85 IF MATCHED INN AR88. U-88DAT = I88-DAT. WSUM(1) = WSUM(1) + 1. END-IF
86 IF MATCHED INN AR87. U-87DAT = I87-DAT. WSUM(2) = WSUM(2) + 1. END-IF
87 IF MATCHED INN AR86. U-86DAT = I86-DAT. WSUM(3) = WSUM(3) + 1. END-IF
88 IF MATCHED INN AR85. U-85DAT = I85-DAT. WSUM(4) = WSUM(4) + 1. END-IF
89 IF MATCHED INN AR84. U-84DAT = I84-DAT. WSUM(5) = WSUM(5) + 1. END-IF
90 IF MATCHED INN AR83. U-83DAT = I83-DAT. WSUM(6) = WSUM(6) + 1. END-IF
91 PUT UT
92 END-IF
93
94 SLUTT. PROC
95 DISPLAY NEWPAGE '-----PROGRAM GEPMATCX-----'
96 DISPLAY 'ANT LEST FRA INN:' INN:RECORD-COUNT
97 DISPLAY 'ANT SKREVET UT: ' UT:RECORD-COUNT
98 DISPLAY 'ANT MATCH MOT 88:' WSUM(1)
99 DISPLAY 'ANT MATCH MOT 87:' WSUM(2)
100  DISPLAY 'ANT MATCH MOT 86:' WSUM(3)
101  DISPLAY 'ANT MATCH MOT 85:' WSUM(4)
102  DISPLAY 'ANT MATCH MOT 84:' WSUM(5)
103  DISPLAY 'ANT MATCH MOT 83:' WSUM(6)
104  DISPLAY '-----'
105 END-PROC

```

GEPTABLE henter data fra to filer og skriver resultatet ut på en tredje fil.

Her bruker vi *ikke* den tradisjonelle matche-metoden. I mange tilfeller kan det være hensiktsmessig å definere den ene inn-filen som en tabell (TABLE). Kravene som stilles til denne filen er at den er sortert stigende og at det *ikke finnes dubletter* i søkebegrepet. Hvis tabell-filen har mer enn 256 records, må størrelsen angis i parentes (ref. linje 29). Tallet som angis her kan være større enn antall records, men ikke mindre. Det fine med denne metoden er at det ikke stilles noen krav til den andre filen når det gjelder sortering, dubletter osv..

Søke-argumentet på tabell-filen beskrives med ARG (kommune-nummer), dette må defineres likt på tabell-filen og INN-filen (linje 22 og 30) dvs. begge numeriske eller begge alfanumeriske. Vi leser her record for record fra INN. For å få overført data fra KAT benytter vi SEARCH. Vi søker med kommune-nummer (KOMM) som nøkkel. Data fra KAT overføres til UTV-KODE på UT, dvs. innholdet av DESC (posisjon 40) (linje 31). Hvis vi ikke får makker (IF NOT KAT) setter vi UTV-KODE til blank. Til slutt skrives den ferdige recorden ut.

Det finnes imidlertid begrensninger ved denne metoden. Vi kan kun ha én ARG og én DESC i TABLE-filen og vi kan ikke overføre mer enn 254 posisjoner. En måte å få overført flere posisjoner på er å definere samme inn-fil flere ganger. Hvis vi definerer samme inn-fil som to tabeller må vi gjøre to SEARCH'er (på feks. KAT1 og KAT2). Totalt kan vi da overføre 254 x 2 posisjoner. Hvis vi ønsker å omredigere, benytter vi work-felter som mellomlagring før vi overfører dataene til UT (ref. neste eks. GEPTABLE2).

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPTABLE
6 * LAGET : 17.03.93 AV VIDAR HALVORSEN
7 *****
8 * BESKRIV.:
9 * LESER INN - SØKER I TABLE-FILE MED NØKKEL (ARG)
10 * VED MAKKER OVERFØRES DATA (DESC) TIL UT.
11 *
12 * HUSK PÅ: TABLE-FILEN MÅ VÆRE SORTERT PÅ ARG OG
13 * IKKE HA DUBLETTER I NØKKEL-BEGREPET -
14 * STØRRELSEN (ANT. RECORDS) ANGIS I PARENTES.
15 * (MAX DESC = 254 BYTES)
16 * REF. :
17 *****
18
19 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
20
21 FILE INN
22 KOMM 1 4 A
23 INN-REC 1  80 A
24
25 FILE UT
26 UT-REC 1  80 A
27 UTV-KODE 81 1 A
28
29 FILE KAT TABLE (462)
30 ARG 1 4 A
31 DESC 40  1 A
32
33 ANT-UMAKK W 7 N 0
34
35
36 JOB INPUT INN FINISH SLUTT
37
38 UT-REC = INN-REC
39 SEARCH KAT WITH KOMM GIVING UTV-KODE
40 IF NOT KAT
41 ANT-UMAKK = ANT-UMAKK + 1
42 UTV-KODE = ' '
43 END-IF
44 PUT UT
45
46 SLUTT. PROC
47 DISPLAY '*****'
48 DISPLAY '* PROGRAM-NR.: GEPTABLE *'
49 DISPLAY '*****'
50 DISPLAY ' '
51 DISPLAY 'ANT. LEST FRA INN : ' INN:RECORD-COUNT
52 DISPLAY 'ANT. UTEN MAKKER .:' ANT-UMAKK
53 DISPLAY 'ANT. SKREVET .....:' UT:RECORD-COUNT
54 DISPLAY ' '
55 END-PROC

```

GEPTABLE2 henter data fra to filer og skriver resultatet ut på en tredje fil.

Her overfører vi mer enn 254 posisjoner og vi omredigerer noen av feltene. De 200 første posisjonene overføres direkte til UT. Posisjon 201 til 374 overfører vi til work-område med underdefinering. Feltene kan nå legges på UT i de posisjonene vi ønsker. I dette eksemplet skriver vi kun ut records med makker i katalogen, ikke-makkere telles opp.

```
1 //K415VIHA JOB 4300,' VIDAR H.',MSGLEVEL=(1,1),
2 // MSGCLASS=X,CLASS=A,NOTIFY=K415VIH,REGION=4M
3 /*ROUTE PRINT RMT5
4 //STEP1 EXEC PGM=EZTPA00
5 //STEPLIB  DD DSN=SSB2.EASYPL60.LOAD,DISP=SHR
6 //EZTVFM DD UNIT=WORK,SPACE=(TRK,(25,50))
7 //INN DD DSN=PX215.-----,DISP=SHR
8 //KAT1 DD DSN=PX215.S0101.VIH.KATDATA,DISP=SHR
9 //KAT2 DD DSN=PX215.S0101.VIH.KATDATA,DISP=SHR
10 //UT DD DSN=PX215.-----,DISP=OLD
11 //SYSPRINT DD SYSOUT=*
12 //SYSOUT DD SYSOUT=*
13 //SYSIN DD *
14 ***** EASYTRIEVE PLUS *****
15 *  PROD.NR.: 000
16 *  PROSJEKT: EASYTRIEVE-EKSEMPLER
17 *****
18 *  PROGRAM : GEPTABL2
19 *  LAGET : 17.03.93 AV VIDAR HALVORSEN
20 *****
21 *  BESKRIV.:
22 * LESER INN - SØKER I TABLE-FILE MED NØKKEL (ARG)
23 * VED MAKKER OVERFØRES DATA (DESC) TIL WORK.
24 * VI HAR HER MER ENN 254 KARAKTERER SOM SKAL
25 * OVERFØRES - SÅ VI DEFINERER TO KATALOGER FOR
26 * SAMME FIL-IDENT OG TAR SEARCH TO GANGER.
27 * DEN ENE DELEN SOM OVERFØRES SKAL OMREDIGERES
28 * VI UNDERDEFINERER DERFOR WORK-FELTET OG
29 * FLYTTER DATAENE DIT VI ØNSKER PÅ UT-FILEN
30 *
31 * HUSK PÅ:  TABLE-FILEN MÅ VÆRE SORTERT PÅ ARG OG
32 * IKKE HA DUBLETTER I NØKKEL-BEGREPET -
33 * MAKS. ANTALL RECORDS ANGIS I PARENTES.
34 *  REF. :
35 *****
36
37
```

fortsetter...

```

38
39 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
40 FILE INN
41 FNR 7  11 A
42 SREGS 26 1 A
43 SREGS-DAT 27 6 A
44 REGDAT-SB 36 6 A
45 TILD-SB 44 3 A
46 KODE-FFLND 47 3 A
47 DATO-FFLND 50 6 A
48
49 FILE UT
50 TABREC1 1 200 A
51 FLT5U 201 170 A
52 FLT4U 371 1 A
53 FLT3U 372 1 A
54 FLT2U 373 1 A
55 FLT1U 374 1 A
56 SREGS 375 1 A
57 SREGS-DAT 376 6 A
58 REGDAT-SB 382 6 A
59 TILD-SB 388 3 A
60 KODE-FFLND 391 3 A
61 DATO-FFLND 394 6 A
62
63 FILE KAT1 TABLE (13750)
64 ARG 7  11 A
65 DESC 1 200 A
66
67 FILE KAT2 TABLE (13750)
68 ARG 7  11 A
69 DESC 201 174 A
70
71 W-TABREC2 W 174 A
72 FLT1 W-TABREC2 1 A
73 FLT2 W-TABREC2 +1  1 A
74 FLT3 W-TABREC2 +2  1 A
75 FLT4 W-TABREC2 +3  1 A
76 FLT5 W-TABREC2 +4 170 A
77
78 W-ANTUMAKK W 7 N 0
79
80
81 JOB INPUT INN FINISH SLUTT
82
83 SEARCH KAT1 WITH FNR GIVING TABREC1
84 IF KAT1
85 MOVE LIKE INN TO UT
86 SEARCH KAT2 WITH FNR GIVING W-TABREC2
87 FLT5U = FLT5
88 FLT4U = FLT4
89 FLT3U = FLT3
90 FLT2U = FLT2
91 FLT1U = FLT1
92 PUT UT
93 ELSE
94 W-ANTUMAKK = W-ANTUMAKK + 1
95 END-IF
96
97 SLUTT. PROC
98 DISPLAY '*****'
99 DISPLAY '* PROGRAM-NR.: GEPTABLE2 *'
100  DISPLAY '*****'
101  DISPLAY ' '
102  DISPLAY 'ANTALL LES FRA INN ...: ' INN:RECORD-COUNT
103  DISPLAY 'ANTALL UTEN FNR-MAKKER: ' W-ANTUMAKK
104  DISPLAY 'ANTALL SKREVET TOT. ...: ' UT:RECORD-COUNT
105  DISPLAY ' '
106  END-PROC

```

GEPDUBL kontrollerer en fil for dubletter, fjerner disse og skriver ut en dublettfri fil. Det som her er viktig, er at filen *må være sortert stigende* på dublett-begrepet. Selve programmet blir veldig enkelt.

Vi trenger bare definere det feltet (eller feltene) på inn-filen (INN) som vi skal teste på. På ut-filen trenger vi ikke definere noen felt i det hele tatt, for når vi bruker PUT UT FROM INN, blir UT-recorden lik INN-recorden.

JOB INPUT skriver vi på samme måte som i en match, med dublettbegrepet som nøkkel. Her definerer vi naturligvis kun *en* fil.

Når en record er lest, tester vi om dette er en dublett (DUPLICATE) og at det samtidig ikke er den første dubletten (NOT FIRST-DUP). Hvis denne testen slår til, skriver vi bare recorden ut på liste (DISPLAY). Hvis testen ikke slår til (ELSE), er recorden en ikke-dublett og vi skriver den til UT-fil.

Husk at med bare DUPLICATE, uten FIRST-DUP, får vi også med første recorden i dublettbegrepet som dublett (se nederst på side 3).

```

1 //K415JSJ1 JOB 4354,' J O H N ',MSGLEVEL=(1,1),
2 // MSGCLASS=X,CLASS=A,NOTIFY=K415JSJ,REGION=4096K
3 /*ROUTE PRINT RMT11
4 //STEP1 EXEC PGM=EZTPA00,REGION=4096K
5 //STEPLIB DD DSN=SSB2.EASYPL60.LOAD,DISP=SHR
6 //EZTVFM  DD UNIT=WORK,SPACE=(TRK,(25,50))
7 //INN DD DSN=PX213.-----,DISP=SHR
8 //UT DD DSN=PX213.-----,DISP=OLD
9 //SYSPRINT DD SYSOUT=*
10 //SYSOUT  DD SYSOUT=*
11 //SYSIN DD *
12 ***** EASYTRIEVE PLUS *****
13 * PROD.NR.: 000
14 * PROSJEKT: EASYTRIEVE-EKSEMPLER
15 *****
16 * PROGRAM : GEPDUBL
17 * LAGET : 26.03.93 AV JOHN ERIK SJØRBOTTEN
18 *****
19 * BESKRIV.: DUBLETTKONTROLL.
20 * FJERNER EVENTUELLE DUBLETTER
21 * FILEN MÅ VÆRE SORTERT PÅ IDENTEN VI TESTER PÅ.
22 * REF. :
23 *****
24
25 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
26
27 FILE INN
28 I-FNR 20  11 A
29
30 FILE UT
31
32 W-ANTDUBL W  10 N 0
33
34
35 JOB INPUT (INN KEY (I-FNR)) FINISH SLUTT
36
37 IF DUPLICATE INN AND NOT FIRST-DUP INN
38 W-ANTDUBL = W-ANTDUBL + 1
39 DISPLAY 'DUBLETT (FJERNET): ' I-FNR +
40 ', REC.NR PÅ FIL:' INN:RECORD-COUNT
41 ELSE
42 PUT UT FROM INN
43 END-IF
44
45 SLUTT. PROC
46 DISPLAY NEWPAGE +
47 '- GEPDUBL - FJERNING AV DUBLETTER ---'
48 DISPLAY INN:RECORD-COUNT 'REC LEST'
49 DISPLAY W-ANTDUBL 'DUBLETTER (FJERNET)'
50 DISPLAY UT:RECORD-COUNT 'REC SKREVET UT'
51 DISPLAY '-----'
52 END-PROC

```


GEPOCCUR produserer en tabell-fil v.h.a. intern aggregering i programmet.

Vi begynner med å nullstille alle aggregerings-feltene for denne tabellen. Selve nullstillingen skjer i en egen prosedyre, **NULLSTILL PROC**. Her nullstiller vi først alle kolonnene i første raden (XR=1 og XK=1 til 9), så nullstiller vi neste rad (XR=2 og XK=1 til 9) osv. til hele tabellen er nullstilt (XR=7 og XK=1 til 9). Dette *må gjøres* før vi begynner aggregeringen ellers vil vi få feilmelding (aggregerings-feltene inneholder unumeriske verdier). For å få til dette benytter vi oss av **START** i **JOB**-setningen, **proc'n** du legger inn her (**NULLSTILL**) blir utført før alt annet.

Når dette er gjort bestemmer vi indeks-verdiene. Vi reserverer indeks-verdien 1 for totaler. Først bestemmes kolonne-indeksen (**XK**) i **BYGGE-ÅR PROC**, så rad-indeksen (**XR**) i **LANDS-DEL PROC**. Vi aggregerer så opp i de aktuelle cellene i tabellen. Her har vi valgt å aggregere opp med en oppblåsingsfaktor (brukes ved utvalg), hvis vi derimot har en record pr. enhet skal det aggregeres opp med faktor = +1. Her aggregerer vi total for totalraden (1 1), total for kolonnene (1 XK), total for radene (XR 1) og til slutt cellen vi bestemte i **BYGGE-ÅR** og **LANDS-DEL PROC** (XR XK).

Da alle recordene er behandlet, overfører vi dataene fra intern-tabellen til **UTFIL** (tilsv. måte som ved **NULLSTILL**) og skriver. I dette eksemplet har vi brukt desimaler, foretar derfor en avrunding (**ROUNDED**).

```
1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPOCCUR
6 * LAGET : 17.03.93 AV VIDAR HALVORSEN
7 *****
8 * BESKRIV.:
9 *
10 * PRODUSERER EN TABELL PÅ FIL V.H.A. INTERN AGGREGERING.
11 * LANDSDELER I FORSPALTEN (INDEKS = XR)
12 * OG HUSSETS BYGGEÅR I HODET (INDEKS = XK)
13 * REF. :
14 *****
15 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
16
17 FILE INNFIL
18 I-KOM 1 4 A
19 I-FLK 1 2 A
20 I-BÅR 12 1 A
21 I-BOLVEKT 13 4 N 2
22
23 FILE UTFIL
24 U-REC 1 72 A
25 U-TALLBL 1 8 A OCCURS 9 INDEX XK. * TALL + BLANK
26 U-TALL U-TALLBL 7 N 0
27 * -----
28 * INTERN-TABELL
29 * -----
30 W-RAD W 90 A OCCURS 7 INDEX XR
31 W-KOL W-RAD 10 N 2 OCCURS 9 INDEX XK
32
33 JOB INPUT INNFIL +
34 START NULLSTILL +
35 FINISH LEGG-INN-SKRIV
36
37 PERFORM BYGGE-ÅR
38 PERFORM LANDS-DEL
39 *
40 W-KOL(1 1) = W-KOL(1 1) + I-BOLVEKT . * TOTAL FOR TOTALRAD
41 W-KOL(1 XK) = W-KOL(1 XK) + I-BOLVEKT . * TOTAL FOR KOLONNEN
42 W-KOL(XR 1) = W-KOL(XR 1) + I-BOLVEKT . * TOTAL FOR RADEN
43 W-KOL(XR XK) = W-KOL(XR XK) + I-BOLVEKT . * SPES. KOL/RAD
44
fortsetter...
```

```

45 BYGGE-ÅR. PROC
46 * ----- FINNER RETTE KOLONNEN SOM DET SKAL TELLES OPP I
47 IF I-BÅR = '1'. XK = 2. ELSE
48 IF I-BÅR = '2'. XK = 3. ELSE
49 IF I-BÅR = '3'. XK = 4. ELSE
50 IF I-BÅR = '4'. XK = 5. ELSE
51 IF I-BÅR = '5'. XK = 6. ELSE
52 IF I-BÅR = '6'. XK = 7. ELSE
53 IF I-BÅR = '7'. XK = 8. ELSE
54 IF I-BÅR = '8'. XK = 9
55 END-IF
56 END-IF
57 END-IF
58 END-IF
59 END-IF
60 END-IF
61 END-IF
62 END-IF
63 END-PROC
64
65 LANDS-DEL. PROC
66 * ----- FINNER RETTE RADEN SOM DET SKAL TELLES OPP I
67 IF FYLKE = '02' '03'. XR = 2. ELSE
68 IF FYLKE = '01' '04' THRU '08'. XR = 3. ELSE
69 IF FYLKE = '09' THRU '11'. XR = 4. ELSE
70 IF FYLKE = '12' THRU '15'. XR = 5. ELSE
71 IF FYLKE = '16' '17'. XR = 6. ELSE
72 IF FYLKE = '18' THRU '20'. XR = 7
73 END-IF
74 END-IF
75 END-IF
76 END-IF
77 END-IF
78 END-IF
79 END-PROC
80
81 NULLSTILL. PROC
82 XR = 1
83 DO WHILE XR LE 7
84 XK = 1
85 DO WHILE XK LE 9
86 W-KOL(XR XK) = 0
87 XK = XK + 1
88 END-DO
89 XR = XR + 1
90 END-DO
91 END-PROC
92
93 LEGG-INN-SKRIV. PROC
94 XR = 1
95 DO WHILE XR LE 7
96 U-REC = ' '
97 XK = 1
98 DO WHILE XK LE 9
99 U-TALL(XK) ROUNDED = W-KOL(XR XK)
100 XK = XK + 1
101 END-DO
102 PUT UTFIL
103 XR = XR + 1
104 END-DO
105 DISPLAY ' '
106 DISPLAY ' -----'
107 DISPLAY ' PROGRAM-ID.: GEPOCCUR'
108 DISPLAY ' -----'
109 DISPLAY ' '
110 DISPLAY ' ANT. LEST FRA INNFIL : ' INNFIL:RECORD-COUNT
111 DISPLAY ' ANT. PÅ UTFIL .....: ' UTFIL:RECORD-COUNT
112 DISPLAY ' '
113 END-PROC

```

GEPVIRT teller opp antall forekomster pr. tettsted. Inn-filen er ikke sortert på tettsted, men dette gjøres enkelt med en egen SORT-aktivitet (linje 33). Vi sorterer med andre ord inn-filen over på en midlertidig fil (VIRTUAL). Deretter leses denne filen i JOB INPUT og vi kan nå teste på brudd i tettsted. For at vi ikke skal få brudd ved første les, tester vi på om det er den første recorden og setter **W-TETTSTED-FORR = V-TETTSTED** (linje 39). **W-ANTALL** adderes opp med 1 for hver dublett. Da vi får brudd, skriver vi ut det ferdig behandlede tettstedet (**W-TETTSTED-FORR**) og tilhørende antall. Slik jobber programmet helt til alle recordene er lest.

Husk på at vi hele tiden ligger en record foran den vi skriver ut. Dette fører til at vi til slutt har et tettsted igjen som vi ikke har skrevet. For å få skrevet ut dette benytter vi oss av **FINISH** i JOB-setningen. Proc'n du legger inn her (**SLUTT**) blir utført etter at alt annet er ferdig. Da vi har utskriften i en egen proc er det nok å skrive **PERFORM SKRIV** i **SLUTT PROC**.

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPVIRT
6 * LAGET : 17.03.93 AV VIDAR HALVORSEN
7 *****
8 * BESKRIV.:
9 * SORTERER INPUT OVER PÅ EN VIRTUELL FIL (INNV),
10 * LESER DENNE OG TESTER PÅ BRUDD I TETTSTED,
11 * TELLER OPP ANTALL FOREKOMSTER FOR HVERT TETTSTED,
12 * SKRIVER UT TETTSTED MED TILHØRENDE ANTALL
13 * REF. :
14 *****
15
16 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
17
18 FILE INN
19 I-TETTSTED 2 4 A
20
21 FILE INNV VIRTUAL F(5)
22 V-TETTSTED 2 4 A
23
24 FILE UT
25 U-TETTSTED 1 4 A
26 U-BLANK 5 1 A
27 U-ANTALL 6 7 N
28
29 W-ANTALL W 7 N 0
30 W-TETTST-FORR W 4 A
31
32
33 SORT INN TO INNV USING I-TETTSTED
34
35
36 JOB INPUT INNV FINISH SLUTT
37
38 IF INNV:RECORD-COUNT = 1
39 W-TETTST-FORR = V-TETTSTED. * For å unngå brudd på 1. record
40 END-IF
41
42 IF V-TETTSTED NE W-TETTST-FORR
43 PERFORM SKRIV
44 END-IF
45 W-ANTALL = W-ANTALL + 1
46
47 SKRIV. PROC
48 U-TETTSTED = W-TETTST-FORR
49 U-BLANK = ' '
50 U-ANTALL = W-ANTALL
51 PUT UT
52 W-ANTALL = 0
53 W-TETTST-FORR = V-TETTSTED
54 END-PROC
55
56 SLUTT. PROC
57 PERFORM SKRIV
58 DISPLAY ' '
59 DISPLAY '*****'
60 DISPLAY '* PROGRAM: GEPVIRT *'
61 DISPLAY '*****'
62 DISPLAY ' '
63 DISPLAY ' ANT. LEST (INNV) SORT.: ' INNV:RECORD-COUNT
64 DISPLAY ' ANT. SKREVEVET (UT) .....: ' UT:RECORD-COUNT
65 DISPLAY ' '
66 END-PROC

```

GEPVARIO har en inn-fil med et varierende antall meldinger (maks. 42 dubletter) pr. løpenr. Vi skal produsere en ut-fil som inneholder kun en record pr. løpenr, men med et varierende antall meldinger (U-MELDING OCCURS 42 INDEX XU). XU brukes for å lokalisere en ønsket melding. På ut-recorden har vi lagt inn et felt som sier hvor mange meldinger recorden har. Da slipper vi ved senere bruk å teste på dette.

UTFIL blir altså en fil med variabel recordlengde. Slike recorder har record-lengden lagret i 4 posisjoner foran de vanlige datafeltene. Datablokkene som inneholder slike recorder har også et tilsvarende 4 posisjoners felt liggende først i hver blokk. Dette trenger vi ikke tenke på når vi bruker feltene i Easytrieve, men når vi lager slike recorder må vi regne ut recordlengden og legge det i et felt som heter RECORD-LENGTH for filen før vi skriver recorden (linje 57).

Når vi definerer recordlengden i JCL'en, tar vi maksimal recordlengde (her 264 posisjoner) og plusser på 4 posisjoner (feltet for record-lengde). Blokk lengden regnes ut tilsvarende: JCL-recordlengden multiplisert med antall recorder vi vil ha i blokka pluss 4 posisjoner (feltet for blokk lengde).

Vi har lagt inn en test som stopper programmet med en feilmelding hvis det leses flere enn 42 meldinger inn på et løpenr. Hvis alt er ok, legger vi inn meldingen ut i U-MELDING (index XU) i ut-recorden. Vi sjekker videre på om recorden er den siste på løpenummeret ("single" eller LAST-DUP). Er den det, gjør vi klar til utskrivning. Vi flytter de faste feltene fra INNFILE- til UTFIL-recorden, flytter indexen XU til antall-meldinger-feltet og regner ut record-lengden. Vi har 12 faste posisjoner, XU antall meldinger på 6 posisjoner hver. Recordlengden blir da: $12 + (6 * XW)$.

Vi må så huske på å nullstille indexen XU, så den er klar til å bli brukt ved neste løpenr. Vi trenger ikke å blanke ut-recorden, for vi overskriver de gamle meldingene med nye og skriver den ut med ny utregnet recordlengde for hver gang.

Eksempel.

Data inn til programmet:

1	1	1	1
1...5...0...5...			1...5...0...5...
520001 7004 700117			520004 8012 880818
520001 7004 760123			520004 8012 890203
520001 7004 810719			520004 8012 891104
520001 7004 830804			520004 8012 900403
520002 7006 681117			520004 8012 900519
520002 7006 700020			520005 6506 650217
520002 7006 720923			520005 6506 710020
520002 7006 721218			520005 6506 720203
520002 7006 730203			520005 6506 720804
520003 7502 700717			520005 6506 731223
520003 7502 880226			520005 6506 770819
520004 8012 810917			520005 6506 771204
520004 8012 860720			520007 8011 800117
520004 8012 871123			520007 8011 830620
520004 8012 880104 ↗			520007 8011 850723

Data ut fra programmet (variabel recordlengde):

(l=løpenr, f=fødselsår-mnd, a=antall, m1=melding, m2=melding2, osv)

1.....f...a.m1...m2...m3...m4...m5...m6...m7...m8...m9... → m42...

520001700404700117760123810719830804

520002700605681117700020720923721218730203

520003750202700717880226

520004801209810917860720871123880104880818890203891104900403900519

520005650607650217710020720203720804731223770819771204

520007801103800117830620850723

```

1 ----
2 /** rec.lengde: 264 + 4 = 268
3 /** blokkleengde: 80 * 268 + 4 = 21444
4 /**
5 //UTFIL DD DSN=PX214.S0159.KNY.-----,
6 // DISP=(NEW,CATLG,DELETE),UNIT=SSB,
7 // DCB=(RECFM=VB,LRECL=268,BLKSIZE=21444),
8 // SPACE=(21444,(6000,100),RLSE)
9 //SYSIN DD *
10
11 ***** EASYTRIEVE PLUS *****
12 *  PROD.NR.: 000
13 *  PROSJEKT: EASYTRIEVE-EKSEMPLER
14 *****
15 *  PROGRAM : GEPVARIO
16 *  LAGET : 26.03.93 AV KÅRE NYGÅRD
17 *****
18 *  BESKRIV.: PRODUSERER EN FIL MED VARIABEL REC.LENGDE:
19 * DANNER EN RECORD PR. LØPENR UT FRA EN FIL MED VARIERENDE
20 * ANTALL RECORDS (1 --> 42) PR LØPENR.
21 * FILEN MÅ VÆRE SORTERT PÅ DETTE LØPENR.
22 *  REF. :
23 *****
24
25 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
26
27 * Barnefil-melding
28 FILE INNFIL
29 I-LØPENR 1 6  A
30 I-FØDTDATO 8 4  A
31 I-MELDING 13  6  A
32
33 * Barnefil-variabel
34 FILE UTFIL
35 U-RECORD 1 264 A
36 U-LØPENR 1 6  A
37 U-FØDTDATO 7 4  A
38 U-ANTALL 11  2  N
39 U-MELDING 13 6  A OCCURS 42 INDEX XU
40
41
42 JOB INPUT (INNFIL KEY (I-LØPENR)) FINISH SLUTT
43 IF XU < 42 . * plasserer meldingen i ut-reccord
44 XU = XU + 1
45 U-MELDING(XU) = I-MELDING
46 ELSE
47 DISPLAY 'flere enn 42 rec på løpenr:' I-LØPENR
48 DISPLAY ' Kjøringen BRYTES !!!'
49 STOP EXECUTE
50 END-IF
51
52 * skriver en rec pr.løpenr til UTFIL
53 IF (NOT DUPLICATE INNFIL) OR (LAST-DUP INNFIL)
54 U-LØPENR = I-LØPENR
55 U-FØDTDATO = I-FØDTDATO
56 U-ANTALL = XU
57 UTFIL:RECORD-LENGTH = 12 + (6 * XU)
58 PUT UTFIL
59 XU = 0
60 END-IF
61
62 SLUTT. PROC
63 DISPLAY NEWPAGE 'PROG: GEPVARIO KJØRT ' SYSDATE ' KL.' SYSTEMIME
64 DISPLAY '-----'
65 DISPLAY 'ANTALL FRA INNFIL: ' INNFIL:RECORD-COUNT
66 DISPLAY 'ANTALL TIL UTFIL.: ' UTFIL:RECORD-COUNT
67 DISPLAY '-----'
68 END-PROC

```

GEPRAPP velger først ut recorder med en bestemt dato som vi styrer med en parameter. Deretter produseres det to rapporter av dette utvalget.

Parameteren er egentlig en egen datafil som vi her legger inn i JCL'en (linje 8 og 9). Ved start kaller vi opp en prosedyre (LES-PRDATO. PROC). I denne leser vi parameteret ved hjelp av GET (les uten automatikk) og sjekker om vi har gitt lovlig dato.

Her er vi ikke fornøyd med å bruk feltnavnene som hode til kolonnene i rapportene, derfor bruker vi **HEADING** ved definisjonen av de forskjellige feltene. Vi vil ha pr.datoen skrevet i tittel-linja på rapportene på formen dd.mm.åå og bruker derfor **MASK** på denne.

Hver gang vi leser en record med rett dato, skriver vi den til begge rapportene. Da hele inn-filen er ferdig lest, sorteres rapport-recordene (**SEQUENCE**). Når vi bruker **CONTROL** (sjekk på brudd), må vi ha rapportene sortert.

I rapporten **KOM-RAPP** (linje 65) lister vi ut alle recordene vi sender til rapporten. Vi hopper til ny side når vi starter på nytt fylke, uten å skrive ut fylkessummene. Vile vi fjerne totalsummen også, måtte vi skrive: **CONTROL FINAL NOPRINT I-FYLKE (NEW-PAGE NOPRINT)**. Alle numeriske felt (NB: heltall må være definert med 0 desimaler) som er i **LINE** og samtidig ikke er med i **CONTROL** blir automatisk summert når vi bruker **CONTROL**.

I rapporten **FYLKE-RAPP** (linje 73) vil vi bare ha ut fylkessummer uten de enkelte kommunelinjene. Vi bruker da **SUMMARY**. Vi teller her opp antall kommunerecorder i hvert fylke ved hjelp av system-variabelen **TALLY**. Denne teller automatisk opp antall recorder som er skrevet til rapporten. Da **TALLY** er en system-variabel, legger vi inn **HEADING** på den her i rapporten, ellers vil hodet til denne kolonna bli **TALLY**.

For å få regnet ut prosent, bruker vi en rapport-prosedyre, **BEFORE-BREAK** (linje 81). Denne blir utført ved brudd, rett før sumlinja skrives ut. Feltene vi bruker her må være med i **LINE**.

Et eksempel ligger bak program-lista.

```

1 //K415JSJM JOB 4354,' J O H N ',MSGLEVEL=(1,1),
2 // MSGCLASS=X,CLASS=A,NOTIFY=K415JSJ,REGION=4096K
3 /*ROUTE PRINT RMT11
4 //STEP1 EXEC PGM=EZTPA00,TIME=20,REGION=4096K
5 //STEPLIB DD DSN=SSB2.EASYPL60.LOAD,DISP=SHR
6 //EZTVFM DD UNIT=WORK,SPACE=(TRK,(25,50))
7 //INN DD DSN=PX213.-----,DISP=SHR
8 //PARAM DD *
9 311291
10 //SYSPRINT DD SYSOUT=*
11 //SYSOUT DD SYSOUT=*
12 //SYSIN DD *
13 ***** EASYTRIEVE PLUS *****
14 * PROD.NR.: 000
15 * PROSJEKT: EASYTRIEVE-EKSEMPLER
16 *****
17 * PROGRAM : GEPRAPP
18 * LAGET : 23.03.93 AV JOHN ERIK SJØRBOTTEN
19 *****
20 * BESKRIV.: SKRIVER UT TO RAPPORTER FRA EN KOMMUNEFIL.
21 * EN REN UTLISTING, OG EN AGGREGERT LISTE PÅ FYLKESNIVÅ.
22 * VHA PARAMETER HENTES RETTE PR.DATO UT.
23 * REF. :
24 *****
25
26 PARM DEBUG (NOCLIST NODMAP FLOW NOXREF) LIST (NOPARM) SORT (MSG NO)
27
28 FILE PARAM . * PARAMETER FOR Å HENTE RIKTIG PR.DATO
29 P-REC 1 80 A
30 P-PRDATO 1 6 N
31 P-DAGMND 1 4 A
32 P-AAR 5 2 A
33
34 FILE INN . * KOMMUNEFIL MED FLERE PR.DATOER
35 I-PRDATO 1 6 A
36 I-KOMM 8 4 A HEADING 'KOMMUNE'
37 I-FYLKE 8 2 A HEADING 'FYLKE'
38 I-BEFOLKN 13 6 N 0 HEADING 'BEFOLKNING'
39 I-MENN 20 6 N 0 HEADING 'MENN'
40 I-KVIN 27 6 N 0 HEADING 'KVINNER'
41
42 W-PRDATO W 6 N MASK (A '99.99.99')
43 W-MENNPROS W 5 N 2 HEADING ('PROSENT' 'MENN')
44 W-KVINPROS W 5 N 2 HEADING ('PROSENT' 'KVINNER')
45
46 JOB INPUT INN START LES-PRDATO
47 IF I-PRDATO NUMERIC
48 IF I-PRDATO = W-PRDATO
49 PRINT KOMM-RAPP
50 PRINT FYLKE-RAPP
51 END-IF
52 END-IF
53
54 LES-PRDATO. PROC
55 GET PARAM
56 IF P-DAGMND = '3006' '3112' AND P-AAR = '91' THRU '99'
57 W-PRDATO = P-PRDATO
58 ELSE
59 DISPLAY 'FEIL I PARAMETER:' P-REC
60 DISPLAY 'DATO SKAL VÆRE 3006 EL 3112 I ÅR FRA 91 TIL 99'
61 STOP EXECUTE
62 END-IF
63 END-PROC
64

```

fortsetter...


```
65 REPORT KOMM-RAPP PAGESIZE 40
66 SEQUENCE I-KOMM
67 CONTROL I-FYLKE (NEWPAGE NOPRINT) . * NY SIDE VED BRUDD I FYLKE.
68 TITLE 1 'BEFOLKNINGEN PÅ KOMMUNENIVÅ.'
69 TITLE 2 'PR.DATO ER' W-PRDATO
70 LINE 1 I-KOMM I-BEFOLKN I-MENN I-KVIN
71
72
73 REPORT FYLKE-RAPP SUMMARY SPACE 2
74 SEQUENCE I-FYLKE
75 CONTROL I-FYLKE
76 TITLE 1 'BEFOLKNINGEN PÅ FYLKESNIVÅ MED PROSENT MENN/KVINNER.'
77 TITLE 2 'PR.DATO ER' W-PRDATO
78 HEADING TALLY ('ANT.' 'KOMMUNER')
79 LINE 1 I-FYLKE TALLY I-BEFOLKN I-MENN I-KVIN W-MENNPROS W-KVINPROS
80
81 BEFORE-BREAK. PROC
82 IF I-BEFOLKN > 0
83 W-MENNPROS ROUNDED = 100 * I-MENN / I-BEFOLKN
84 W-KVINPROS ROUNDED = 100 * I-KVIN / I-BEFOLKN
85 END-IF
86 END-PROC
```

Eksempel på data inn og ut i program GEPRAPP.

Data inn:

File PARAM (parameteret):

311291 pr.dato

File INN:

```
 1 1 2 2 3
1...5...0...5...0...5...0...
311291 0425 008500 004444 004056
311291 0216 013204 006521 006683
300691 0401 016350 007999 008351
311291 0401 016351 008000 008351
300691 0402 017469 009000 008469
311291 0402 017475 009004 008471
150392 0402 017480 009005 008475
300692 0402 017488 009007 008481
311291 0219 090500 045032 045468
```

Data ut:

Rapporten KOM-RAPP:

29/04/93	BEFOLKNINGEN PÅ KOMMUNENIVÅ. PR.DATO ER 31.12.91				PAGE	1
	KOMMUNE	BEFOLKNING	MENN	KVINNER		
	0216	13.204	6.521	6.683		
	0219	90.500	45.032	45.468		

29/04/93	BEFOLKNINGEN PÅ KOMMUNENIVÅ. PR.DATO ER 31.12.91				PAGE	2
	KOMMUNE	BEFOLKNING	MENN	KVINNER		
	0401	16.351	8.000	8.351		
	0402	17.475	9.004	8.471		
	0425	8.500	4.444	4.056		
		146.030	73.001	73.029		

Rapporten FYLKE-RAPP:

29/04/93	BEFOLKNINGEN PÅ FYLKESNIVÅ MED PROSENT MENN/KVINNER. PR.DATO ER 31.12.91					PAGE	1
	FYLKE	ANT. KOMMUNER	BEFOLKNING	MENN	KVINNER	PROSENT MENN	PROSENT KVINNER
	02	2	103.704	51.553	52.151	49,71	50,29
	04	3	42.326	21.448	20.878	50,67	49,33
		5	146.030	73.001	73.029	49,99	50,01

GEPRAPPF produserer en rapport på en permanent fil. Vi benytter oss av automatiske opptellinger ut på den virtuelle filen UTVIRT (SUMMARY SUMFILE UTVIRT). For at tallene skal starte i pos. 1 og uten mellomrom, må vi også ha med NOADJUST og SPACE 0. Rapporten sorteres på antall personer x hustype x kommune (SEQUENCE) med brudd på de samme tre feltene (CONTROL). Opptelling på antall rom (W-KOL1....W-KOL9) skjer ved at verdien til den aktuelle telleren settes = 1, etter at alle tellere er nullstilt.

Ved SUMMARY SUMFILE får vi ut en del ting vi ikke alltid ønsker. Feltene blir definert med 10 pos. pakket og vi får et ialt-felt, TALLY (her kalt VTALLY). Redigeringen ordner vi i siste JOB-trinn. Her har vi brukt MOVE LIKE, som flytter felter med likt navn fra UTVIRT til UTFIL og konverterer fra pakket (P) til numerisk (N) format. Vi ønsker å få med ialt-feltet, og definerer derfor VTALLY på UTFIL.

```

1 ***** EASYTRIEVE PLUS *****
2 * PROD.NR.: 000
3 * PROSJEKT: EASYTRIEVE-EKSEMPLER
4 *****
5 * PROGRAM : GEPRAPPF
6 * LAGET : 17.03.93 AV VIDAR HALVORSEN
7 *****
8 * BESKRIV.: PRODUSERER RAPPORT PÅ DISK-FIL VED HJELP AV REPORT.
9 * OPTELLINGS-FELTENE BLIR AUTOMATISK DEFINERT PÅ 10 POS.
10 * PAKKET.
11 * VI LEGGER DERFOR RESULTATET PÅ EN VIRTUELL FIL FØRST.
12 * DENNE FILEN LESES I ET NYTT JOBSTEP HVOR VI PAKKER UT
13 * FELTENE OG SKRIVER PÅ EN PERMANENT DISK-FIL
14 * REF. :
15 *****
16
17 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
18
19 FILE INNFILE
20 I-ANTROM 1  1 A
21 I-HTYPE 3  1 A
22 I-KOMM 5  4 A
23 I-ANT-P  10  2 A
24
25 FILE UTVIRT VIRTUAL RETAIN F(117)
26 VANT-P 1  2 A
27 VHTYPE *  1 A
28 VKOMM *  4 A
29 VTALLY * 10 P . * IALT
30 VKOL1 * 10 P
31 VKOL2 * 10 P
32 VKOL3 * 10 P
33 VKOL4 * 10 P
34 VKOL5 * 10 P
35 VKOL6 * 10 P
36 VKOL7 * 10 P
37 VKOL8 * 10 P
38 VKOL9 * 10 P
39

```

fortsetter...

```

40 FILE UTFIL
41 VANT-P 1 2 A
42 VHTYPE * 1 A
43 VKOMM * 4 A
44 VTALLY * 3 N 0 . * IALT
45 VKOL1 * 3 N 0
46 VKOL2 * 3 N 0
47 VKOL3 * 3 N 0
48 VKOL4 * 3 N 0
49 VKOL5 * 3 N 0
50 VKOL6 * 3 N 0
51 VKOL7 * 3 N 0
52 VKOL8 * 3 N 0
53 VKOL9 * 3 N 0
54
55 W-KOL1 W 4 N 0
56 W-KOL2 W 4 N 0
57 W-KOL3 W 4 N 0
58 W-KOL4 W 4 N 0
59 W-KOL5 W 4 N 0
60 W-KOL6 W 4 N 0
61 W-KOL7 W 4 N 0
62 W-KOL8 W 4 N 0
63 W-KOL9 W 4 N 0
64
65
66 JOB INPUT INNFIL
67
68 W-KOL1 = 0
69 W-KOL2 = 0
70 W-KOL3 = 0
71 W-KOL4 = 0
72 W-KOL5 = 0
73 W-KOL6 = 0
74 W-KOL7 = 0
75 W-KOL8 = 0
76 W-KOL9 = 0
77
78 IF I-ANTROM = '1'. W-KOL1 = 1. ELSE
79 IF I-ANTROM = '2'. W-KOL2 = 1. ELSE
80 IF I-ANTROM = '3'. W-KOL3 = 1. ELSE
81 IF I-ANTROM = '4'. W-KOL4 = 1. ELSE
82 IF I-ANTROM = '5'. W-KOL5 = 1. ELSE
83 IF I-ANTROM = '6'. W-KOL6 = 1. ELSE
84 IF I-ANTROM = '7'. W-KOL7 = 1. ELSE
85 IF I-ANTROM = '8'. W-KOL8 = 1. ELSE
86 W-KOL9 = 1
87 END-IF
88 END-IF
89 END-IF
90 END-IF
91 END-IF
92 END-IF
93 END-IF
94 END-IF
95
96 PRINT RAPPORT1
97
98 REPORT RAPPORT1 SUMMARY SUMFILE UTVIRT NOADJUST SPACE 0
99 SEQUENCE I-ANT-P I-HTYPE I-KOMM
100 CONTROL I-ANT-P I-HTYPE I-KOMM
101 LINE 01 I-ANT-P I-HTYPE I-KOMM
102 LINE 02 W-KOL1 W-KOL2 W-KOL3 W-KOL4 W-KOL5 W-KOL6
103 LINE 03 W-KOL7 W-KOL8 W-KOL9
104
105
106 JOB INPUT UTVIRT
107 MOVE LIKE UTVIRT TO UTFIL
108 PUT UTFIL

```

GEPRAPPS produserer en ferdig rapport, med hode og styrekarakter for side- og linje-skift, direkte på disk-fil (linje 4). Programmet benytter tilsvarende metode som forrige eksempel GEPRAPPF. Her må vi imidlertid aggregere totalen selv. Dette gjøres ved at vi ikke nullstiller telleren W-IALT, men lar den ha en fast verdi = 1 (VALUE 1, linje 29) for hver record. Summen blir antall records.

Pga. at vi vil ha en ferdig rapport som senere kan skrives ut på en skriver, gir vi kolonnene en passende tekst. Dette ordnes enkelt med **HEADING** og ønsket tekst bak. Hvis vi ikke vil ha med ledende nuller, bruker vi **MASK**. Det er nok å definere selve masken for det første feltet hvis feltene er like lange. Vi skriver f.eks. **MASK (M 'ZZZ9')**. M refererer da til **ZZZ9**, som betyr at de tre første nullene ikke skal skrives ut. På de resterende feltene skriver vi kun **MASK M**.

NOADJUST betyr at tabellen ikke skal midtstilles på sida, **NODATE** betyr at vi ikke vil ha med dato og **PAGESIZE 42** vil si at vi får ut 42 linjer pr. side.

Blanke linjer og sideskift styres av printeren vha. et tegn som programmet legger ut i første posisjon på filen. Vi må derfor huske på å definere recordlengden for skriveren +1 (132 + 1) dvs. 133.

```

1 ----
2 //UTFIL DD DSN=PX215.-----,
3 // UNIT=SSB,
4 // DCB=(LRECL=133,BLKSIZE=23408,RECFM=FBA),
5 // SPACE=(23408,(5,5),RLSE),DISP=(,CATLG,DELETE)
6 //SYSIN DD *
7 ***** EASYTRIEVE PLUS *****
8 * PROD.NR.: 000
9 * PROSJEKT: EASYTRIEVE-EKSEMPLER
10 *****
11 * PROGRAM : GEPRAPPS
12 * LAGET : 17.03.93 AV VIDAR HALVORSEN
13 *****
14 * BESKRIV.:
15 * PRODUSERER EN REPORT-TABELL DIREKTE PÅ DISK-FIL
16 * DENNE INNEHOLDER DA OGSÅ STYREKARAKTERER TIL PRINTER
17 * HUSK PÅ AT UTFIL DEFINERS MED RECORD-LENGDE = 133
18 * REF. :
19 *****
20
21 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM)
22 FILE INNFIL
23 I-POSTNR 1 4 A HEADING ('POSTNR.')
24 I-KJØNN 5 1 A HEADING ('KJØNN')
25 I-ALDER 6 3 A
26
27 FILE UTFIL PRINTER
28
29 W-IALT W 4 N 0 VALUE 1 +
30 MASK (M 'ZZZ9') +
31 HEADING (' IALT')
32 W0-14 W 4 N 0 MASK M HEADING (' 0-14')
33 W15 W 4 N 0 MASK M HEADING (' 15')
34 W16 W 4 N 0 MASK M HEADING (' 16')
35 W17 W 4 N 0 MASK M HEADING (' 17')
36 W18 W 4 N 0 MASK M HEADING (' 18')
37 W19 W 4 N 0 MASK M HEADING (' 19')
38 W20-39 W 4 N 0 MASK M HEADING (' 20-39')
39 W40-MM W 4 N 0 MASK M HEADING (' 40+')
40
41 JOB INPUT INNFIL
42 W0-14 = 0. W15 = 0. W16 = 0. W17 = 0. W18 = 0. W19 = 0
43 W20-39 = 0. W40-MM = 0
44
45 IF I-ALDER < '015'. W0-14 = 1. ELSE
46 IF I-ALDER = '015'. W15 = 1. ELSE
47 IF I-ALDER = '016'. W16 = 1. ELSE
48 IF I-ALDER = '017'. W17 = 1. ELSE
49 IF I-ALDER = '018'. W18 = 1. ELSE
50 IF I-ALDER = '019'. W19 = 1. ELSE
51 IF I-ALDER = '020' THRU '039'. W20-39 = 1. ELSE
52 IF I-ALDER > '039'. W40-MM = 1
53 END-IF
54 END-IF
55 END-IF
56 END-IF
57 END-IF
58 END-IF
59 END-IF
60 END-IF
61 PRINT RAPPORT1
62
63 REPORT RAPPORT1 SUMMARY PRINTER UTFIL NOADJUST NODATE PAGESIZE 42
64 SEQUENCE I-POSTNR I-KJØNN
65 CONTROL I-POSTNR NOPRINT I-KJØNN
66 TITLE 1 'TABELL1 - GJELDER POST-NR FOR AUST- OG VESTAGDER +
67 FORDELT ETTER KJØNN OG ALDERS-GRUPPER'
68 LINE 1 I-POSTNR I-KJØNN W-IALT +
69 W0-14 W15 W16 W17 W18 W19 W20-39 W40-MM

```

GEPSLIPP skriver ut adresseslipper (etiketter).

Når vi skriver på spesialformular, må vi ta bort så mye unødvendig utskrift som mulig. Vi må også avtale med operatør hvilken kø vi skal legge rapporten i.

I JOB-setningen i JCL'n (linje 1) har vi satt MSGLEVEL=(0,0) og fjerner dermed så mye som mulig av JCL-utskriften. For å ignorere sideskift har vi med /*JOBPARM LINECT=0 (linje 3).

Når vi har compilert programmet og fjernet alle syntaks-feil, skriver vi inn LIST OFF som første linje i programmet (linje 12). Det fjerner selve utskriften av programmet. Vi må også huske på PARM-parameteret:

PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM) SORT (MSG NO)

Alt dette gjør at vi får ut minimalt med utskrift.

For at operatøren skal få justert inn skriveren, bør vi la programmet skrive ut noen prøveslipper først. Dette gjøres lettvis med en oppstart-prosedyre. Hvis vi har sortering (SEQUENCE) i rapporten er det viktig at prøveslippene har så lav verdi i sorteringsbegrepet at vi er sikre på de blir skrevet ut før de andre.

I rapportdelen (REPORT) angir vi hvilket slippformular vi skal bruke. I GEPSLIPP bruker vi formular med kun en slipp i bredden, og denne har 6 linjer fra 1. linje i den ene slippet til 1. linje i neste. Den har en bredde på 40 posisjoner.

SPACE 1 betyr at vi vil ha kun en blank pos. mellom feltene vi skriver ut (postnr og postnavn), standard er 3 pos..

Her skrives det på linje 1, 2 og 4. Linje 3, 5 og 6 blir blanke.

```

1 //K415JSJS JOB 4351,' *** JOHN ERIK *** ',MSGLEVEL=(0,0),
2 // MSGCLASS=X,CLASS=A,NOTIFY=K415JSJ,REGION=4096K
3 /*JOBPARM LINECT=0
4 /* >>> S L I P P T Y P E 1 <<<
5 //STEP1 EXEC PGM=EZTPA00,REGION=4096K
6 //STEPLIB DD DSN=SSB2.EASYPL60.LOAD,DISP=SHR
7 //EZTVFM DD UNIT=WORK,SPACE=(TRK,(5,5))
8 //INN DD DSN=PX213.S4351.-----,DISP=SHR
9 //SYSOUT DD SYSOUT=*
10 //SYSPRINT DD SYSOUT=*
11 //SYSIN DD *
12 LIST OFF
13 ***** EASYTRIEVE PLUS *****
14 * PROD.NR.: 000
15 * PROSJEKT: EASYTRIEVE-EKSEMPLER
16 *****
17 * PROGRAM : GEPSLIPP
18 * LAGET : 16.03.93 AV JOHN ERIK SJØRBOTTEN
19 *****
20 * BESKRIV.: UTSKRIVING AV ADRESSE-SLIPPER (SLIPPTYPE 1)
21 * MED 10 TESTSLIPPER FØRST
22 * REF. :
23 *****
24
25 PARM DEBUG (NOCLIST NODMAP NOXREF STATE) LIST (NOPARM) SORT (MSG NO)
26 FILE INN
27 I-NAVN 1 35 A
28 I-ADRESSE 36 20 A
29 I-POSTNR 60 4 A
30 I-POSTNAVN 64 14 A
31 I-RECTYPE 80 1 A
32
33 W-TELLER W 3 N 0
34 W-NAVN W 35 A
35 W-ADRESSE W 20 A
36 W-POSTNR W 4 A
37 W-POSTNAVN W 14 A
38
39
40 JOB INPUT INN START TESTSLIPP
41 IF I-RECTYPE = '1' '2'
42 W-NAVN = I-NAVN
43 W-ADRESSE = I-ADRESSE
44 W-POSTNR = I-POSTNR
45 W-POSTNAVN = I-POSTNAVN
46 PRINT SLIPP1
47 END-IF
48
49 TESTSLIPP. PROC
50 * ----- 10 TESTSLIPPER -----
51 W-NAVN = 'AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA'
52 W-ADRESSE = 'AAAAAAAAAAAAAAAAAAAA'
53 W-POSTNR = '0000'
54 W-POSTNAVN = 'AAAAAAAAAAAA'
55 DO WHILE W-TELLER < 10
56 PRINT SLIPP1
57 W-TELLER = W-TELLER + 1
58 END-DO
59 END-PROC
60
61 REPORT SLIPP1 LABELS (ACROSS 1 DOWN 6 SIZE 40) SPACE 1
62 SEQUENCE W-POSTNR W-NAVN
63 LINE 1 W-NAVN
64 LINE 2 W-ADRESSE
65 LINE 4 W-POSTNR W-POSTNAVN
66

```


Eksempel.

Data inn til GEPSLIPP:

	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8
1...5...0...5...0...5...0...5...0...5...0...5...0...5...0...5...0...5...0...5...0...5...0															
PETTER SAKSHAUG							SOLEIESVINGEN	43			2200KONGSVINGER				1
OLE JACOB LIAKLEIV							KLØVERBAKKEN	7C			2200KONGSVINGER				2
HEIDI JACOBSEN DAHL											2266ARNEBERG				1
SIGNE LOVISE FURUBERG							HAKKESPETTVEIEN	89			2200KONGSVINGER				1
TORVALD EDWARD SIGFRIDSSTAD							SLALOMSTIEN	16			2600LILLEHAMMER				1
PETTER SAKSHAUG							STORGATA	43			2200KONGSVINGER				1
FINN STARTVEIDT							KRØTTERFARET	8			2200LILLEHAMMER				3

Etiketter ut fra GEPSLIPP:

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA

0000 AAAAAAAAAAAAAA

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA

0000 AAAAAAAAAAAAAA

.
.
.

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA

0000 AAAAAAAAAAAAAA

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA

0000 AAAAAAAAAAAAAA

OLE JACOB LIAKLEIV
KLØVERBAKKEN 7C

2200 KONGSVINGER

PETTER SAKSHAUG
SOLEIESVINGEN 43

2200 KONGSVINGER

PETTER SAKSHAUG
STORGATA 43

2200 KONGSVINGER

SIGNE LOVISE FURUBERG
HAKKESPETTVEIEN 89

2200 KONGSVINGER

HEIDI JACOBSEN DAHL

2266 ARNEBERG

TORVALD EDWARD SIGFRIDSSTAD
SLALOMSTIEN 16

2600 LILLEHAMMER

GELOTUS er skrevet i CA-Easytrieve for PC. Det produserer en ferdig regneark-fil fra er en vanlig ascii-fil.

Numeriske felt på ascii-filer må vi definere med F (fixed point ascii), ikke med N. Her har vi valgt å definere fil-navnene inne i programmet (linje 18 og 26). Dette betyr at vi må kompilere programmet for hver ny fil vi skal kjøre.

For å få programmet til å produsere en regneark-fil, skriver vi ganske enkelt ACCESS LOTUS for vedkommende fil.

I CA-Easytrieve kan vi også slippe å bruke mange END-IF etter hverandre, vi kan isteden bruke ELSE-IF og da kun med én END-IF (linje 40 til 49).

```
1 * PC-Easytrieve
2
3 ***** CA-EASYTRIEVE *****
4 * PROD.NR.: 000
5 * PROSJEKT: Easytrieve-eksempler
6 *****
7 * PROGRAM : GELOTUS
8 * LAGET : 19.10.93 av John Erik Sjørbotten
9 *****
10 * BESKRIV.: Produserer en fil i regneark-format (kan tas rett inn i
11 * QUATTRO. (access lotus))
12 * Fil-identene skrives inn i selve programmet som må
13 * kompileres hver gang en endrer disse.
14 * Numeriske ASCII-fil-felt defineres med 'F' istedenfor 'N'
15 * REF.:
16 *****
17
18 FILE INN V(56) SYSTEM (PC PATH 'D:\GRSKOLE\ELEVTTALL.DAT')
19
20 KOMMUNE 1  4  A
21 SKOLETYPE 5  2  A
22 KLASSER 7  2  F . * ('F' = fixed point ASCII)
23 GUTTER 9  3  F
24 JENTER 12  3  F
25
26 FILE UT F(21) SYSTEM (PC, PATH 'D:\REGN\ELEVTTALL.WK1' ACCESS LOTUS)
27 KOMMUNE *  4  A
28 SKOLETYPE *  2  A
29 STØRRELSE *  7  A
30 KLASSER *  2  F
31 GUTTER *  3  F
32 JENTER *  3  F
33
34 WELEVER W  3  N
35
36
37 JOB INPUT INN
38 MOVE LIKE INN TO UT
39 WELEVER = INN:GUTTER + INN:JENTER
40 IF WELEVER < 19 . STØRRELSE = ' 1- 19'
41 ELSE-IF WELEVER < 50 . STØRRELSE = ' 20- 49'
42 ELSE-IF WELEVER < 100. STØRRELSE = ' 50- 99'
43 ELSE-IF WELEVER < 200. STØRRELSE = '100-199'
44 ELSE-IF WELEVER < 300. STØRRELSE = '200-299'
45 ELSE-IF WELEVER < 400. STØRRELSE = '300-399'
46 ELSE-IF WELEVER < 500. STØRRELSE = '400-499'
47 ELSE
48 STØRRELSE = '500 + '
49 END-IF
50
51 PUT UT
```

GEPGRAF er skrevet i CA-Easytrieve for PC. Programmet produserer forskjellig grafikk eller en vanlig tabell. Vi gjør her bruk av et skjermbilde hvor vi taster inn fil-navn og type utskrift. På denne måten kan vi da kjøre den ferdige, eksekverbare program-modulen (**GEPGRAF.EXE**) med forskjellige datafiler og med forskjellig typer utskrift uten å måtte kompilere programmet for hver gang.

Et hjelpevindu er også lagt inn for skjermbildet.

Oppbyggingen av program som bruker skjermbilder blir annerledes enn vi er vant til fra før. Nye aktiviteter, *PROGRAM* og *SCREEN* brukes. *PROGRAM*-aktiviteten består her av en loop som går helt til avslutt-tasten F12 brukes. Kontrollen returnerer hele tiden til skjermbildet hvor vi aktiviserer de forskjellige programdelene ved hjelp av funksjonstaster og kommandoer.

Hvor rapportene skal styres bestemmes i Easytrieves '*option-table*' som hver enkelt kan endre. Det gjøres ved å kjøre systemprogrammet **ezoptbl.exe** i Easytrieve. Brukerprogrammet må kompileres og linkes på nytt for å få inn slike valg, da disse blir lagt inn i den ferdige .exe-modulen.

Rapporten **LISTE** blir i dette programmet lagt på filen '**D:\EZTLISTE.RAP**' som ved slutt hentes opp og vises på skjermen ved hjelp av **LIST**-programmet. Dette gjøres med **LINK**-kommandoen: **LINK 'LIST' USING 'D:\EZLISTE.RAP'**. (Ville vi i tillegg ha muligheten til å editere rapporten, kunne vi bare skrevet '**EDIT**' istedet for '**LIST**'.)

Eksempel på skjermbilde og grafikk ligger bak programlista.

```

1 * PC-Easytrieve
2
3 ***** CA-EASYTRIEVE *****
4 * PROD.NR.: 000
5 * PROSJEKT: Easytrieve-eksempler
6 *****
7 * PROGRAM : GEPGRAF
8 * LAGET : 19.10.93 av John Erik Sjørbotten
9 *****
10 * BESKRIV.: Produserer grafikk eller en tabell over antall elever
11 * fordelt på fylke og opplæringsmål.
12 * Her kan den ferdige .exe-modulen kjøres mot forskjellige
13 * datafiler. Ident og type grafikk eller liste tastes inn
14 * i et skjerm bilde. Hjelpvindu er også lagt inn.
15 * REF.:
16
17 *****
18
19 FILE INP V(7)  SYSNAME WFILNAVN
20 IFYLKE 1 2 A  HEADING 'Fylke'
21 ISPRÅK 3 1 A
22 IELEVER 4 4 F 0
23
24 WFILNAVN W 35 A  VALUE 'D:\GRSKOLE\ELEVER.FLK'
25 WGRAFTYPE W 8 A
26 WMODETYPE W 4 A  VALUE 'HØY '
27 WSPRÅK W 7 A  HEADING 'Språk'
28 WELEVER-N W 5 N 0 HEADING ('Elever' 'med' 'nynorsk')
29 WELEVER-B W 5 N 0 HEADING ('Elever' 'med' 'bokmål')
30
31 * ----- Hovedrutine: -----
32
33 PROGRAM NAME HOVEDRUTINE
34 DO WHILE KEY-PRESSED NE F12
35 EXECUTE SKJERM-INPUT
36 IF KEY-PRESSED = F1. EXECUTE HJELP. END-IF
37 IF KEY-PRESSED = F10. EXECUTE TABELL
38 IF WGRAFTYPE = 'LISTE '
39 LINK 'LIST' USING 'D:\EZTLISTE.RAP'
40 END-IF
41 END-IF
42 WGRAFTYPE = ' '
43 END-DO
44
45 * --- Skjerm bilde som vi kan taste inn ident og grafikktype ---
46
47 SCREEN NAME SKJERM-INPUT BORDER (DOUBLE ATTR RED) UPPERCASE
48
49 KEY F1 NAME 'Hjelp ' IMMEDIATE EXIT
50 KEY F10 NAME 'Kjør ' EXIT
51 KEY F12 NAME 'Avbryt' IMMEDIATE EXIT
52
53 TITLE 1 SYSDATE ' - Program GEPGRAF - ' SYSTIME
54 TITLE 3 'Elever fordelt på fylke / opplæringsmål'
55
56 ROW 8 'Input-ident er.....:' WFILNAVN
57
58 ROW 12 'Grafikk-type, liste:' WGRAFTYPE VALUE +
59 ('PIE' 'VBAR' 'SVBAR' 'HBAR' 'SHBAR' 'LINE' 'LISTE') +
60 ERROR 'Skriv PIE,VBAR,SVBAR,HBAR,SHBAR,LINE el. LISTE'
61
62 ROW 15 'Oppløsning.....:' WMODETYPE +
63 VALUE ('HØY' 'LAV' 'HIGH' 'LOW') +
64 ERROR 'Skriv HØY eller LAV'
65
66 BEFORE-SCREEN. PROC
67 CURSOR AT WGRAFTYPE
68 END-PROC
69

```

fortsetter...

```

70 AFTER-SCREEN. PROC
71 IF WMODETYPE = 'LAV ' . WMODETYPE = 'LOW '
72 ELSE-IF WMODETYPE = 'HØY ' . WMODETYPE = 'HIGH'
73 END-IF
74 END-PROC
75
76 * ----- Hjelpevindu (F1) -----
77 SCREEN NAME HJELP +
78 BORDER (WIDE ATTR GREEN) +
79 LINESIZE 26 ROWCOUNT 11 +
80 ROW 14 COL 46
81 KEY F3 NAME 'Tilbake ' EXIT
82 TITLE 1 'H J E L P .'
83 ROW 3 'Grafikktype: '
84 ROW 4 ' PIE,VBAR,SVBAR,HBAR '
85 ROW 5 ' SHBAR,LINE EL. LISTE'
86 ROW 7 'Oppløsning: '
87 ROW 8 ' HØY eller LAV '
88
89
90 JOB INPUT INP NAME TABELL
91 IF ISPRÅK = '2' 'N' 'n' . * Hvis nynorsk
92 WELEVER-N = IELEVER
93 WELEVER-B = 0
94 ELSE . * ellers bokmål
95 WELEVER-N = 0
96 WELEVER-B = IELEVER
97 END-IF
98
99 IF WGRAFTYPE = 'LISTE '
100 PRINT LISTE . * produserer vanlig rapport
101 ELSE
102 DRAW GRAFIKK . * produserer grafikk (flere valg)
103 END-IF
104
105 REPORT LISTE SUMMARY LINESIZE 80
106 SEQUENCE IFYLKE
107 CONTROL IFYLKE
108 TITLE 1 'Elever etter fylke og opplæringsmål.'
109 LINE 1 IFYLKE WELEVER-B WELEVER-N
110
111 GRAPH GRAFIKK STYLE(WGRAFTYPE) MODE WMODETYPE SUMMARY
112 SEQUENCE IFYLKE
113 TITLE 1 'Elever etter fylke og opplæringsmål.'
114 VALUE IFYLKE WELEVER-B WELEVER-N

```

Skjerm bilde som programmet gir:

```

+-----+
| 20/10/93 - Program GEPGRAF - 13:49:52 |
| Elever fordelt på fylke / opplæringsmål |
| |
| Input-ident er.....: D:\GRSKOLE\ELEVER.FLK |
| |
| Grafikk-type, liste: SVBAR |
| |
| Oppløsning.....: HØY |
| |
| F1=Hjelp  F10=Kjør  F12=Avbryt |
+-----+


```

```


H J E L P .
- Grafikktype:
- PIE,VBAR,SVBAR,HBAR,
- SHBAR,LINE EL. LISTE
- Oppløsning:
- HØY eller LAV
- F3=Tilbake

```

Eksempel på grafikk fra GEPGRAF:

F1=Help F2=Keys F3=Exit F4=Shell F6=Print F12=Cancel

F1=Help F2=Keys F3=Exit F4=Shell F6=Print F12=Cancel

Statistisk sentralbyrå

Oslo
Postboks 8131 Dep.
0033 Oslo

Tlf.: 22 86 45 00
Fax: 22 86 49 73

Kongsvinger
Postboks 1260
2201 Kongsvinger

Tlf.: 62 88 50 00
Fax. 62 88 50 30

Statistisk sentralbyrå
Statistics Norway