

Order No. ST34-2085-0 (Formerly SC34-2085-0)
File No. S370/4300-39

Program Product

**Interactive
System Productivity Facility
Dialog Management Services
Examples**

IBM

Order No. ST34-2085-0 (Formerly SC34-2085-0)
File No. S370/4300-39

Program Product

**Interactive
System Productivity Facility
Dialog Management Services
Examples**

Program Number 5668-960

IBM

First Edition (March, 1982)

This edition applies to the Interactive System Productivity Facility (ISPF) Program Product, 5668-960, for use with VM/SP or OS/VS2 MVS Release 3.8 and to all subsequent releases until otherwise indicated by Technical Newsletters.

Information pertaining to VM/SP is for planning purposes until the availability of ISPF for VM/SP.

Changes are periodically made to the information herein; before using this publication in connection with the operation of IBM systems, consult the latest IBM System/370 and 4300 Processors Bibliography, GC20-0001, for the editions that are applicable and current.

It is possible that this material may contain reference to, or information about, IBM products (machines and programs), programming, or services that are not announced in your country. Such references or information must not be construed to mean that IBM intends to announce such IBM products, programming, or services in your country.

Publications are not stocked at the address given below. Requests for copies of IBM publications should be made to your IBM representative or to the IBM branch office serving your locality.

A form for reader's comments is provided at the back of this publication. If the form has been removed, comments may be addressed to IBM Corporation, Systems Publications, Dept Z59, Bldg 931, P.O. Box 390, Poughkeepsie, New York U.S.A 12602. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation whatever. You may, of course, continue to use the information you supply.

PREFACE

The Interactive System Productivity Facility (ISPF) is a dialog manager for interactive applications. It provides control and services for dialogs executed in the MVS and VM/SP environments.

This publication, which supplements ISPF Dialog Management Services (SC34-2088), provides examples of how dialogs invoke ISPF services. The examples appear in the context of implementations of an "employee records" application and a "telephone book" application. Each application includes a description of the application and listings of dialog components (dialog functions, selection and data entry panel definitions, messages, and file tailoring skeletons) required to process the application under ISPF.

Example dialog functions are provided for both applications in the following command procedures and programming languages:

- Command Procedures
 - CLIST
 - EXEC2
- Programming Languages
 - COBOL
 - FORTRAN
 - PL/I

It is assumed that the reader is an application or systems programmer, engaged in program development, who is familiar with one or more of the command procedures or programming languages listed above.

ISPF Dialog Management Services, SC34-2088, is a prerequisite publication. It contains a detailed description of ISPF services and related information required to develop an interactive application that runs under ISPF.

The following publications contain additional information related to the indicated environment:

MVS VM/SP

SC34-2084 SC34-2083 ISPF Installation and Customization provides information needed to install ISPF and the ISPF/Program Development Facility (PDF) and to custom tailor these program products for a particular installation.

SC34-2089 SC34-2090 ISPF/PDF Reference describes how to use the program development facility. PDF includes aids for ISPF dialog creation and testing.

TERMINOLOGY

In this publication the following terms are used to bridge the differences in terminology between the MVS and VM/SP environments:

- **Library** - A partitioned data set in the MVS environment, or a MACLIB in the VM/SP environment.
- **File** - A sequential data set in the MVS environment, or a sequential CMS file in the VM/SP environment.
- **Command Procedure** - A CLIST in the MVS environment, or an EXEC (coded in EXEC2 language) in the VM/SP environment.

CONTENTS

Example 1. Employee Records Application	1
Overview	1
Dialog Components	1
Invocation	2
Description of Processing	2
Dialog Components Applicable to All Implementations	3
First Data Entry Panel EMPLA	4
Panel Definition	4
Panel Display	4
Second Data Entry Panel EMPLB	5
Panel Definition	5
Panel Display	6
Message Definitions EMPX21	7
CLIST Implementation	8
CLIST - Primary Option Menu EMPL	8
Panel Definition	8
Panel Display	8
CLIST - Function EMPLFN	9
EXEC2 Implementation	11
EXEC2 - Primary Option Menu EMPL	11
Panel Definition	11
Panel Display	12
EXEC2 - Function EMPLFN	12
COBOL Implementation	15
COBOL - Primary Option Menu EMPL	15
Panel Definition	15
Panel Display	15
COBOL - Function EMPLFN	16
FORTRAN Implementation	20
FORTRAN - Primary Option Menu EMPL	20
Panel Definition	20
Panel Display	21
FORTRAN - Function EMPLFN	21
PL/I Implementation	25
PL/I - Primary Option Menu Definition EMPL	25
Panel Definition	25
Panel Display	25
PL/I - Function EMPLFN	26
Example 2. Telephone Book Application	29
Overview	29
Dialog Components	30
Invocation	31
Description of Processing	33
Main Function Routine TELEBOOK	33
Combined Selection and Data Entry Panel CPANEL1, FPANEL1, or TPANEL1	33
Subfunction Routine TELESRVC	34

Dialog Components Applicable to All Implementations	34
Table Display Panel TPANEL2	35
Panel Definition	35
Panel Display	35
Information Display Panel TPANEL3	36
Panel Definition	36
Panel Display	36
Message Definitions TELB01	37
Message Definitions TELB02	37
File Tailoring Skeleton TELBOOK	38
CLIST Implementation	38
CLIST - Combined Selection and Data Entry Panel CPANEL1	38
Panel Definition	38
Panel Display	40
CLIST - Function TELEBOOK	40
CLIST - Function TELESRVC	42
EXEC2 Implementation	48
EXEC2 - Combined Selection and Data Entry Panel CPANEL1	48
Panel Definition	48
Panel Display	50
EXEC2 - Function TELEBOOK	50
EXEC2 - Function TELESRVC	52
COBOL Implementation	60
COBOL - Combined Selection and Data Entry Panel TPANEL1	60
Panel Definition	60
Panel Display	62
COBOL - Function TELEBOOK	62
COBOL - Function TELESRVC	65
FORTRAN Implementation	73
FORTRAN - Combined selection and Data Entry Panel FPANEL1	74
Panel Definition	74
Panel Display	76
FORTRAN - Function TELEBOOK	76
FORTRAN - Function TELESRVC	78
PL/I Implementation	86
PL/I - Combined Selection and Data Entry Panel TPANEL1	87
Panel Definition	87
Panel Display	88
PL/I - Function TELEBOOK	89
PL/I - Function TELESRVC	91
Index	101

FIGURES

1. Organization of Employee Records Application	2
2. Organization of Telephone Book Application	32

EXAMPLE 1. EMPLOYEE RECORDS APPLICATION

This section describes implementations of an "employee records" application dialog. The implementations include dialog functions coded in:

- CLIST
- EXEC2
- COBOL
- FORTRAN
- PL/I

OVERVIEW

The employee records dialog provides facilities for creating, maintaining, and displaying a table of employee information: serial number, name, address, and phone number. Information for each employee is maintained in a row of an ISPF table. The employee serial number is the KEY field for the table.

DIALOG COMPONENTS

Dialog components that implement the employee records application are:

- A primary option menu (EMPL) that receives control when the application is invoked.
- A function (EMPLFN) that receives control from the primary option menu (EMPL) and performs the add, update, or delete processing requested for the employee record.
- Two data entry panel definitions (EMPLA and EMPLB) that are displayed by the function EMPLFN. Data entry panel EMPLA is used to obtain the employee serial number for which information is to be entered on the next data entry panel displayed (EMPLB). EMPLB is used to obtain the user's desired action (add, update, delete) and the new or changed employee record information, if required.
- A set of message definitions (EMPX21) that are used by the panels and functions to display information, including error conditions, on the panel message lines.

INVOCATION

The primary option menu, EMPL, may be invoked by:

- Including it as a selectable item on a higher-level menu.
- Specifying 'PANEL(EMPL)' on the ISPSTART command when initiating ISPF.
- Defining a command in the system command table or in an application command table with the action 'SELECT PANEL(EMPL)'. The NEWAPPL or NEWPOOL keywords may optionally be included in the SELECT action.

DESCRIPTION OF PROCESSING

The organization of the dialog is shown in Figure 1.

Figure 1. Organization of Employee Records Application

The dialog begins with display of the primary option menu, from which several options are selectable. Only the first option is implemented in this example. When the first option is selected, the menu invokes the dialog function named EMPLFN.

Function EMPLFN processing begins by using the TBOPEN service to open the employee table named EMPLTBL. If the table does not exist (first execution of the function),

the function invokes TBCREATE to create it. Then the function invokes the DISPLAY service to display the first data entry panel (EMPLA).

The employee serial number, entered by the user on the first data entry panel, is checked (via VER statements in the panel)PROC section) to verify that it consists of six numeric digits. The employee serial is defined as the key variable for the employee table when it is created by the TBCREATE service, and will be used to locate information in the table.

When control is returned, the function invokes the TBGET service to attempt to find information for the current user in the employee table. Based on this attempt, variables to be displayed on the second data entry panel (EMPLB) are initialized as follows:

- If employee information is not in the table for the current user, the "type of change" field on panel EMPLB is initialized to NEW and the other input fields on the panel are initialized to blanks.
- If the employee information is found in the table for the current user, the "type of change" field on panel EMPLB is initialized to UPDATE (the user may change it to DELETE).

After the user has correctly entered requested information on the panel EMPLB and pressed the ENTER key, the function updates the employee table using TBADD (for NEW), TBPUT (for UPDATE), or TBDELETE (for DELETE). The function then redisplays the first data entry panel (EMPLA), this time with a confirmation message. It also writes this message to the log file using the LOG service.

If the user enters the END command from the second data entry panel (EMPLB), the first panel is redisplayed, no changes are made in the table, and the confirmation message is not displayed and is not written to the log file.

When the first data entry panel is redisplayed, the user may enter the same or another employee serial number and the process is repeated. When the user enters the END command from the first panel, the function closes the employee table using the TBCLOSE service and completes execution. The primary option menu from which the function was invoked is then redisplayed. At this point the user may select another option from the primary option menu.

DIALOG COMPONENTS APPLICABLE TO ALL IMPLEMENTATIONS

Dialog components applicable to all of the implementations are:

- First and second data entry panels (EMPLA and EMPLB)
- Messages used by the application (EMPX21)

These components are shown in the following sections.

FIRST DATA ENTRY PANEL EMPLA

Definition and display of data entry panel EMPLA are shown below.

Panel Definition

```
%----- EMPLOYEE SERIAL -----
%COMMAND ==> _ZCMD
+
%ENTER EMPLOYEE SERIAL BELOW:
+
+
+ EMPLOYEE SERIAL%==>_EMPSER+ (MUST BE 6 NUMERIC DIGITS)
+
+
+
+PRESS%ENTER+TO DISPLAY EMPLOYEE RECORD.
+ENTER%END COMMAND+TO RETURN TO PREVIOUS MENU.
)PROC
 VER (&EMPSER,NONBLANK)
 VER (&EMPSER,PICT,NNNNNN)
)END
```

Panel Display

```
----- EMPLOYEE SERIAL -----
COMMAND ==>

ENTER EMPLOYEE SERIAL BELOW:

EMPLOYEE SERIAL ==> 121212_ (MUST BE 6 NUMERIC DIGITS)

PRESS ENTER TO DISPLAY EMPLOYEE RECORD.
ENTER END COMMAND TO RETURN TO PREVIOUS MENU.
```

SECOND DATA ENTRY PANEL EMPLB

Definition and display of data entry panel EMPLB are shown below.

Panel Definition

```
%----- EMPLOYEE RECORDS -----
%COMMAND ==> _ZCMD
+
% EMPLOYEE SERIAL: &EMPSER
+
+ TYPE OF CHANGE%==> _TYPECHG + (NEW, UPDATE, OR DELETE)
+
+ EMPLOYEE NAME:
+ LAST %==> _LNAME +
+ FIRST %==> _FNAME +
+ INITIAL%==> _I+&RBL
+
+ HOME ADDRESS:
+ LINE 1 %==> _ADDR1 +
+ LINE 2 %==> _ADDR2 +
+ LINE 3 %==> _ADDR3 +
+ LINE 4 %==> _ADDR4 +
+
+ HOME PHONE:
+ AREA CODE %==> _PHA+
+ LOCAL NUMBER%==> _PHNUM  +
+
)INIT
 .CURSOR = TYPECHG
 IF (&PHA = ' ')
 &PHA = 914
 &TYPECHG = TRANS(&TYPECHG N,NEW U,UPDATE D,DELETE)
)PROC
 &TYPECHG = TRUNC (&TYPECHG,1)
 VER (&TYPECHG,LIST,N,U,D,MSG=EMPX210)
 IF (&TYPECHG = N)
 IF (&CHKTYPE != N)
 .MSG = EMPX211
 IF (&TYPECHG != N)
 IF (&CHKTYPE = N)
 .MSG = EMPX212
 VER (&LNAME,ALPHA)
 VER (&FNAME,ALPHA)
 VER (&I,ALPHA)
 VER (&PHA,NUM)
 VER (&PHNUM,PICT,'NNN-NNNN')
```

```
IF (&TYPECHG = N,U)
  VER (&LNAME,NONBLANK,MSG=EMPX214)
  VER (&FNAME,NONBLANK,MSG=EMPX213)
  VER (&ADDR1,NONBLANK,MSG=EMPX215)
  VER (&ADDR2,NONBLANK,MSG=EMPX215)
  VER (&ADDR3,NONBLANK,MSG=EMPX215)
)END
```

Panel Display

```
----- EMPLOYEE RECORDS -----
COMMAND ==>

EMPLOYEE SERIAL: 121212

TYPE OF CHANGE ==> NEW (NEW, UPDATE, OR DELETE)

EMPLOYEE NAME:
LAST ==> JONES
FIRST ==> FRANKLIN
INITIAL ==> A

HOME ADDRESS:
LINE 1 ==> 123 MAIN STREET
LINE 2 ==> ANYTOWN
LINE 3 ==> NEW YORK
LINE 4 ==> 12601

HOME PHONE:
AREA CODE ==> 914
LOCAL NUMBER ==> 892-1234_
```

MESSAGE DEFINITIONS EMPX21

EMPX210 'INVALID TYPE OF CHANGE' .ALARM=YES
'TYPE OF CHANGE MUST BE NEW, UPDATE, OR DELETE.'

EMPX211 'TYPE ''NEW'' INVALID' .ALARM=YES
'EMPLOYEE SERIAL &EMPSER ALREADY EXISTS. CANNOT BE SPECIFIED AS NEW.'

EMPX212 'UPDATE OR DELETE INVALID' .ALARM=YES
'EMPLOYEE SERIAL &EMPSER IS NEW. CANNOT SPECIFY UPDATE OR DELETE.'

EMPX213 'ENTER FIRST NAME' .ALARM=YES
'EMPLOYEE NAME MUST BE ENTERED FOR TYPE OF CHANGE = NEW OR UPDATE.'

EMPX214 'ENTER LAST NAME' .ALARM=YES
'EMPLOYEE NAME MUST BE ENTERED FOR TYPE OF CHANGE = NEW OR UPDATE.'

EMPX215 'ENTER HOME ADDRESS' .ALARM=YES
'HOME ADDRESS MUST BE ENTERED FOR TYPE OF CHANGE = NEW OR UPDATE.'

EMPX217 '&EMPSER ADDED'
'EMPLOYEE &LNAME, &FNAME &I ADDED TO FILE.'

EMPX218 '&EMPSER UPDATED'
'RECORDS FOR &LNAME, &FNAME &I UPDATED.'

EMPX219 '&EMPSER DELETED'
'RECORDS FOR &LNAME, &FNAME &I DELETED.'

CLIST IMPLEMENTATION

The components listed under "Dialog Components Applicable to All Implementations," and the following are required for the CLIST implementation of the dialog:

- Primary option menu definition EMPL
- Function EMPLFN

CLIST - PRIMARY OPTION MENU EMPL

Definition and display of primary option menu EMPL are shown below.

Panel Definition

```
%----- EMPLOYEE RECORDS -----
+
% SELECT OPTION ===>_ZCMD
%
% 1 +MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
% 2 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 3 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 4 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 5 +(FUTURE) - FUNCTION NOT YET AVAILABLE
+
+ENTER%END COMMAND+TO TERMINATE.
)PROC
  &ZSEL = TRANS( TRUNC (&ZCMD,'.')
 1,'CMD(EMPLFN)')
)END
```

Panel Display

```
----- EMPLOYEE RECORDS -----  
  
SELECT OPTION ===> 1_  
  
  1  MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS  
  2  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  3  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  4  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  5  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  
ENTER END COMMAND TO TERMINATE.
```

CLIST - FUNCTION EMPLFN

```
PROC 0
CONTROL MAIN

/* SET CONTROL TO RETURN TO CLIST FOR ALL ISPF SERVICE ERRORS
ISPEXEC CONTROL ERRORS RETURN

/* INITIALIZE LOOP CONTROL AND MESSAGE VARIABLES
SET &STATE = 1
SET &MSG =

/* OPEN EMPLOYEE TABLE
ISPEXEC TBOPEN EMPLTBL

/* IF EMPLOYEE TABLE DOES NOT EXIST, CREATE IT
IF &LASTCC ~= 0 THEN +
 ISPEXEC TBCREATE EMPLTBL KEYS(EMPSER) +
 NAMES(LNAME FNAME I ADDR1 ADDR2 ADDR3 ADDR4 PHA PHNUM)

/* DISPLAY DATA ENTRY PANEL TO OBTAIN EMPLOYEE NUMBER FOR PROCESSING
/* UNTIL END OR RETURN COMMAND RECEIVED IN RESPONSE TO DISPLAY
/* (&STATE = 4)
DO WHILE &STATE ~= 4
 ISPEXEC DISPLAY PANEL(EMPLA) MSG(&MSG)

/* IF RESPONSE IS END OR RETURN SET &STATE = 4 AND GO CHECK FOR MESSAGE
 IF &LASTCC=8 THEN SET &STATE =4

/* ELSE, PROCESS EMPLOYEE NUMBER ENTERED
 ELSE DO

/* RESET CONTROL VARIABLE (&STATE) AND MESSAGE VARIABLE (&MSG)
 SET &MSG =
 SET &STATE =2

/* GET ROW SPECIFIED BY EMPLOYEE NUMBER FROM THE TABLE
 ISPEXEC TBGET EMPLTBL

/* IF THE ROW WAS FOUND SET THE TYPE OF CHANGE TO UPDATE (U)
/* AND SKIP INITIALIZATION PROCESSING FOR A NEW ROW
 IF &LASTCC=0 THEN SET &TYPECHG = U
```

```

/* ELSE SET TYPE OF CHANGE TO NEW (N) AND INITIALIZE THE TABLE VARIABLES
ELSE DO
 SET &TYPECHG = N
 SET &LNAME =
 SET &FNAME =
 SET &I =
 SET &ADDR1 =
 SET &ADDR2 =
 SET &ADDR3 =
 SET &ADDR4 =
 SET &PHA =
 SET &PHNUM =
END

/* SAVE TYPE OF CHANGE FOR VALIDITY CHECKING ON DATA ENTRY PANEL
SET &CHKTYPE = &TYPECHG

/* DISPLAY DATA ENTRY PANEL TO OBTAIN EMPLOYEE DATA
ISPEXEC DISPLAY PANEL(EMPLB)

/* IF END OR RETURN NOT RECEIVED IN RESPONSE ROW PROCESSING
IF &LASTCC != 8 THEN DO

/* IF TYPE OF CHANGE IS NEW, ADD NEW ROW TO TABLE AND
/* SET MESSAGE TO INDICATE EMPLOYEE ADDED TO TABLE
 IF &TYPECHG = N THEN DO
 ISPEXEC TBADD EMPLTBL
 SET &MSG = EMPX217
 END

/* IF TYPE OF CHANGE IS UPDATE, PUT NEW EMPLOYEE DATA TO TABLE TO
/* EXISTING ROW FOR THAT EMPLOYEE AND SET THE ROW UPDATED MESSAGE
 ELSE DO
 IF &TYPECHG = U THEN DO
 ISPEXEC TBPUT EMPLTBL
 SET &MSG = EMPX218
 END

/* IF USER CHANGED TYPE OF CHANGE ON DATA ENTRY PANEL TO OTHER THAN
/* NEW (N) OR UPDATE (U), DELETE THE ROW FROM THE TABLE AND SET THE
/* ROW DELETED MESSAGE
 ELSE DO
 ISPEXEC TBDELETE EMPLTBL
 SET &MSG = EMPX219
 END
END
END

/* LOG ANY OUTSTANDING MESSAGE AND GO CHECK FOR ANOTHER EMPLOYEE NUMBER
IF &MSG != THEN ISPEXEC LOG MSG(&MSG)

```

```

/* END OF DO WHILE LOOP
END

/* USER HAS RESPONDED WITH END OR RETURN TO EMPLOYEE NUMBER OR
/* EMPLOYEE DATA PANEL, WRITE THE PROCESSED EMPLOYEE TABLE TO
/* DASD AND CLOSE IT
ISPEXEC TBCLOSE EMPLTBL

/* RETURN TO THE SELECTION MENU FOR THE EMPLOYEE APPLICATION (EMPL)
EXIT CODE (0)
END

```

EXEC2 IMPLEMENTATION

In addition to the components listed under "Dialog Components Applicable to All Implementations," the following components are required for the EXEC2 implementation of the dialog:

- Primary option menu definition EMPL
- Function EMPLFN

EXEC2 - PRIMARY OPTION MENU EMPL

Definition of primary option menu EMPL is shown below, followed by the panel as displayed.

Panel Definition

```

----- EMPLOYEE RECORDS -----
+
% SELECT OPTION ==>_ZCMD
%
% 1 +MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
% 2 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 3 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 4 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 5 +(FUTURE) - FUNCTION NOT YET AVAILABLE
+
+ENTER%END COMMAND+TO TERMINATE.
)PROC
  &ZSEL = TRANS( TRUNC (&ZCMD,'.')
 1,'CMD(EMPLFN)')
)END

```

Panel Display

```
----- EMPLOYEE RECORDS -----  
SELECT OPTION ===> 1  
1 MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS  
2 (FUTURE) - FUNCTION NOT YET AVAILABLE  
3 (FUTURE) - FUNCTION NOT YET AVAILABLE  
4 (FUTURE) - FUNCTION NOT YET AVAILABLE  
5 (FUTURE) - FUNCTION NOT YET AVAILABLE  
  
ENTER END COMMAND TO TERMINATE.
```

EXEC2 - FUNCTION EMPLFN

```
&TRACE  
* SET UP EXEC2 AND SUBCOMMAND ENVIRONMENT FOR ISPF DIALOG FUNCTION  
&PRESUME &SUBCOMMAND ISPEXEC  
  
* SET UP CONTROL FOR RETURN TO FUNCTION ON ISPF SERVICE ERRORS  
* 12 OR GREATER.  
ISPEXEC CONTROL ERRORS RETURN  
  
* INITIAL LOOP CONTROL VARIABLE AND MESSAGE VARIABLE  
&STATE = 1  
&MSG = &BLANK  
  
* SET UP TABLE NAME VARIABLES NAME LIST FOR TBCREATE  
&NAME1 = &CONCAT OF ( &BLANK LNAME &BLANK FNAME &BLANK I &BLANK ADDR1  
&NAME2 = &CONCAT OF &BLANK ADDR2 &BLANK ADDR3 &BLANK ADDR4 &BLANK  
&NAME3 = &CONCAT OF PHA &BLANK PHNUM &BLANK )  
&NAMES = &CONCAT OF &NAME1 &NAME2 &NAME3  
  
* OPEN EMPLOYEE TABLE  
ISPEXEC TBOPEN EMPLTBL  
  
* IF TABLE DOESN'T EXIST, CREATE NEW ONE  
&IF &RC = 0 &GOTO -ESISTE  
ISPEXEC TBCREATE EMPLTBL KEYS ( EMPSER ) NAMES &NAMES REPLACE  
  
-ESISTE  
* CONTINUE TO DISPLAY DATE ENTRY PANEL TO OBTAIN EMPLOYEE NUMBER FROM  
* USER UNTIL THE USER RESPONDS WITH END OR RETURN.  
&LOOP -FLOOP WHILE &STATE != 4  
ISPEXEC DISPLAY PANEL(EMPLA) MSG ( &MSG )
```

```

* IF USER RESPONDS TO PANEL WITH END OR RETURN, GO SET LOOP CONTROL
* VARIABLE (&STATE) TO 4.
&IF &RC = 8 &GOTO -STATE4

* OTHERWISE REINITIALIZE THE LOOP CONTROL AND MESSAGE VARIABLES AND
* GET THE ROW FOR THE SPECIFIED EMPLOYEE NUMBER FROM THE TABLE
&MSG = &BLANK
&STATE = 2
ISPEXEC TBGET EMPLTBL

-FIRPAN
* IF THE ROW FOR THE SPECIFIED EMPLOYEE NUMBER IS FOUND GO SET UP
* AN UPDATE TYPE OF CHANGE TO THE TABLE
&IF &RC = 0 &GOTO -UPDATE2

* OTHERWISE, SET THE TYPE OF CHANGE TO NEW ROW, INITIALIZE THE TABLE
* VARIABLES TO BLANK, AND GO GET THE ROW DATA.
&TYPECHG = N
&LNAME = &BLANK
&FNAME = &BLANK
&I = &BLANK
&ADDR1 = &BLANK
&ADDR2 = &BLANK
&ADDR3 = &BLANK
&ADDR4 = &BLANK
&PHA = &BLANK
&PHNUM = &BLANK
&GOTO -NEW

-UPDATE2
* SET THE TYPE OF CHANGE FOR THE ROW TO UPDATE
&TYPECHG = U

-NEW
* SAVE TYPE OF CHANGE FOR VALIDITY CHECKING IN DATA ENTRY PANEL
&CHKTYPE = &TYPECHG

* DISPLAY DATA ENTRY PANEL TO OBTAIN NEW OR UPDATED EMPLOYEE DATA
ISPEXEC DISPLAY PANEL(EMPLB)

* IF RESPONSE TO REQUEST FOR EMPLOYEE DATA IS END OR RETURN, GO
* CHECK FOR ANOTHER EMPLOYEE NUMBER TO BE PROCESSED
&IF &RC = 8 &GOTO -LATER

* ELSE, IF THE TYPE OF CHANGE IS NOT NEW, GO CHECK FOR UPDATE
&IF &TYPECHG == N &GOTO -NOTNEW

* OTHERWISE, ADD ROW FOR NEW EMPLOYEE TO TABLE, SET ROW ADDED
* MESSAGE, AND GO LOG MESSAGE
ISPEXEC TBADD EMPLTBL
&MSG = EMPX217
&GOTO -LOGMSG

```

```
-NOTNEW
* IF TYPE OF CHANGE IS NOT UPDATE, GO PROCESS DELETE FUNCTION
  &IF  &TYPECHG == U  &GOTO -UPDATE1

* FOR UPDATED ROW, PUT UPDATED EMPLOYEE DATA TO THE TABLE, SET
* ROW UPDATED MESSAGE, AND GO LOG MESSGE
  ISPEXEC TBPUT EMPLTBL
  &MSG = EMPX218
  &GOTO -LOGMSG

-UPDATE1
* USER CHANGED TYPE OF CHANGE ON EMPLOYEE DATA PANEL TO DELETE, SO
* DELETE SPECIFIED EMPLOYEE ROW FROM TABLE, SET DELETE MESSAGE,
* AND GO LOG MESSAGE
  ISPEXEC TBDELETE EMPLTBL
  &MSG = EMPX219
  &GOTO -LOGMSG

-STATE4
* SET LOOP CONTROL VARIABLE TO 4 (END OR RETURN RECEIVED)
* TO THE TOP OF THE LOOP
&STATE = 4

-LOGMSG
* IF THERE IS AN OUTSTANDING MESSAGE LOG IT
&IF  &MSG = &BLANK &GOTO -LATER
  ISPEXEC LOG MSG ( &MSG )

-LATER
* GO CHECK FOR ANOTHER EMPLOYEE NUMBER FOR PROCESSING
&GOTO -ESISTE

-FLOOP
* WRITE THE EMPLOYEE TABLE TO DASD AND CLOSE IT
ISPEXEC TBCLOSE EMPLTBL

* RETURN TO THE EMPLOYEE APPLICATION SELECTION MENU
&EXIT &RC
```

COBOL IMPLEMENTATION

The components listed under "Dialog Components Applicable to All Implementations," and the following are required for the COBOL implementation of the dialog:

- Primary option menu definition EMPL
- Function EMPLFN

COBOL - PRIMARY OPTION MENU EMPL

Definition and display of primary option menu EMPL are shown below.

Panel Definition

```
%----- EMPLOYEE RECORDS -----
+
% SELECT OPTION ===>_ZCMD
%
% 1 +(MODIFY) - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
% 2 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 3 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 4 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 5 +(FUTURE) - FUNCTION NOT YET AVAILABLE
+
+ENTER%END COMMAND+TO TERMINATE.
)PROC
  &ZSEL = TRANS( TRUNC( &ZCMD, '.' )
 1, 'PGM(EMPLFN)'
)END
```

Panel Display

```
----- EMPLOYEE RECORDS -----  
  
SELECT OPTION ===> 1  
  
  1  MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS  
  2  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  3  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  4  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  5  (FUTURE) - FUNCTION NOT YET AVAILABLE  
  
ENTER END COMMAND TO TERMINATE.
```

COBOL - FUNCTION EMPLFN

```
000001 ID DIVISION.  
000002 PROGRAM-ID. EMPLFN  
000004 ENVIRONMENT DIVISION.  
000005 DATA DIVISION.  
000006 WORKING-STORAGE SECTION.  
000007  
000008* DEFINE STORAGE FOR DIALOG VARIABLES.  
000009 01 EMPSER  PIC X(6) VALUE SPACES.  
000010 01 FNAME PIC X(16)  VALUE SPACES.  
000011 01 LNAME PIC X(16)  VALUE SPACES.  
000012 01 I PIC X VALUE SPACE.  
000013 01 ADDR1 PIC X(40)  VALUE SPACES.  
000014 01 ADDR2 PIC X(40)  VALUE SPACES.  
000015 01 ADDR3 PIC X(40)  VALUE SPACES.  
000016 01 ADDR4 PIC X(40)  VALUE SPACES.  
000017 01 PHA PIC X(3) VALUE SPACES.  
000018 01 PHNUM PIC X(8) VALUE SPACES.  
000019 01 MSG PIC X(8) VALUE SPACES.  
000020 01 TYPECHG PIC X VALUE SPACE.  
000021 01 CHKTYPE PIC X VALUE SPACE.  
000022  
000023* DEFINE AND INITIALIZE LOOP CONTROL VARIABLE.  
000024 01 STATE PIC X VALUE "1".  
000025  
000026* DEFINE LENGTHS FOR DIALOG VARIABLES.  
000027 01 LEMPSER PIC 9(6)  VALUE 6 COMP.  
000028 01 LFNNAME  PIC 9(6)  VALUE 16  COMP.  
000029 01 LLNAME PIC 9(6)  VALUE 16  COMP.  
000030 01 LI PIC 9(6)  VALUE 1 COMP.  
000031 01 LADDR1 PIC 9(6)  VALUE 40  COMP.  
000032 01 LADDR2 PIC 9(6)  VALUE 40  COMP.  
000033 01 LADDR3 PIC 9(6)  VALUE 40  COMP.  
000034 01 LADDR4 PIC 9(6)  VALUE 40  COMP.  
000035 01 LPHA PIC 9(6)  VALUE 3 COMP.  
000036 01 LPHNUM PIC 9(6)  VALUE 8 COMP.  
000037 01 LTYPECH  PIC 9(6)  VALUE 1 COMP.  
000038 01 LCHKTYP  PIC 9(6)  VALUE 1 COMP.  
000039  
000040* DEFINE DIALOG VARIABLE NAMES FOR DIALOG SERVICE CALLS.  
000041 01 NEMPSEN PIC X(8)  VALUE "(EMPSER)".  
000042 01 NFNAME PIC X(7)  VALUE "(FNAME)".  
000043 01 NLNAME PIC X(7)  VALUE "(LNAME)".  
000044 01 NI PIC X(3)  VALUE "(I)".  
000045 01 NADDR1 PIC X(7)  VALUE "(ADDR1)".  
000046 01 NADDR2 PIC X(7)  VALUE "(ADDR2)".  
000047 01 NADDR3 PIC X(7)  VALUE "(ADDR3)".  
000048 01 NADDR4 PIC X(7)  VALUE "(ADDR4)".  
000049 01 NPHA PIC X(5)  VALUE "(PHA)".  
000050 01 NPHNUM PIC X(7)  VALUE "(PHNUM)".  
000051 01 NTYPECH  PIC X(9)  VALUE "(TYPECHG)".  
000052 01 NCHKTYPE PIC X(9)  VALUE "(CHKTYPE)".
```

```

000053
000054* DEFINE DATA ENTRY PANEL NAMES.
000055 01 EMPLA PIC X(8) VALUE "EMPLA ".
000056 01 EMPLB PIC X(8) VALUE "EMPLB ".
000057
000058* DEFINE EMPLOYEE TABLE NAME.
000059 01 EMPLTBL PIC X(8) VALUE "EMPLTBL ".
000060
000061* DEFINE KEY VARIABLES PARAMETER FOR TABLE CREATE.
000062 01 TABKEY PIC X(8) VALUE "(EMPSER)".
000063
000064* DEFINE NAME VARIABLES PARAMETER FOR TABLE CREATE.
000065 01 TABVARS PIC X(49) VALUE
000066 "(LNAME FNAME I ADDR1 ADDR2 ADDR3 ADDR4 PHA PHNUM)".
000067
000068 EJECT
000069* DEFINE DATA TYPE PARAMETER FOR VARIABLE DEFINE SERVICE CALL.
000070 01 CHAR PIC X(8) VALUE "CHAR ".
000071
000072* DEFINE DIALOG SERVICE TYPES FOR CALLS TO ISPF.
000073 01 DISPLAYE PIC X(8) VALUE "DISPLAY ".
000074 01 LOG PIC X(8) VALUE "LOG ".
000075 01 TBADD PIC X(8) VALUE "TBADD ".
000076 01 TBCLOSE PIC X(8) VALUE "TBCLOSE ".
000077 01 TBCREATE PIC X(8) VALUE "TBCREATE".
000078 01 TBDELETE PIC X(8) VALUE "TBDELETE".
000079 01 TBGET PIC X(8) VALUE "TBGET ".
000080 01 TBOPEN PIC X(8) VALUE "TBOPEN ".
000081 01 TBPUT PIC X(8) VALUE "TBPUT ".
000082 01 VDEFINE PIC X(8) VALUE "VDEFINE ".
000083 01 VRESET PIC X(8) VALUE "VRESET ".
000084
000085
000086
000087 PROCEDURE DIVISION.
000088* CALL VDEFINE TO DEFINE DIALOG FUNCTION VARIABLES TO ISPF.
000089 CALL "ISPLINK" USING VDEFINE
000090 NEMPSER EMPSER CHAR LEMPSER
000091 CALL "ISPLINK" USING VDEFINE
000092 NFNAME FNAME CHAR LFNAME
000093 CALL "ISPLINK" USING VDEFINE
000094 NLNAME LNAME CHAR LLNAME
000095 CALL "ISPLINK" USING VDEFINE
000096 NI I CHAR LI
000097 CALL "ISPLINK" USING VDEFINE
000098 NADDR1 ADDR1 CHAR LADDR1
000099 CALL "ISPLINK" USING VDEFINE
000100 NADDR2 ADDR2 CHAR LADDR2
000101 CALL "ISPLINK" USING VDEFINE
000102 NADDR3 ADDR3 CHAR LADDR3
000103 CALL "ISPLINK" USING VDEFINE
000104 NADDR4 ADDR4 CHAR LADDR4

```

```

000105 CALL "ISPLINK" USING VDEFINE
000106 NPHA PHA CHAR LPHA
000107 CALL "ISPLINK" USING VDEFINE
000108 NPHNUM PHNUM CHAR LPHNUM
000109 CALL "ISPLINK" USING VDEFINE
000110 NTYPECH  TYPECHG CHAR LTYPCH
000111 CALL "ISPLINK" USING VDEFINE
000112 NCHKTYP  CHKTYPE CHAR LCHKTYP
000113
000114* INITIALIZE MESSAGE DIALOG VARIABLE TO BLANK.
000115 MOVE SPACES TO MSG
000116
000117* OPEN EMPLOYEE TABLE.
000118 CALL "ISPLINK" USING TBOPEN EMPLtbl
000119
000120* IF EMPLOYEE TABLE DOES NOT EXIST CREATE IT.
000121 IF RETURN-CODE NOT = 0
000122 CALL "ISPLINK" USING TBCREATE EMPLtbl TABKEY TABVARS
000123
000124* GO PERFORM MAIN-LINE ROUTINE TO ADD, UPDATE, OR DELETE ROWS IN
000125* THE EMPLOYEE TABLE UNTIL THE USER RESPONDS WITH END OR RETURN
000126* INSTEAD OF AN EMPLOYEE NUMBER.
000127 PERFORM MAIN-LINE UNTIL STATE = 4
000128
000129* WHEN THE USER HAS COMPLETED TABLE PROCESSING WRITE THE EMPLOYEE
000130* TABLE TO DASD AND CLOSE IT.
000131 CALL "ISPLINK" USING TBCLOSE EMPLtbl
000132
000133* RESET (REMOVE ADDRESSABILITY) ALL FUNCTION DIALOG VARIABLES.
000134 CALL "ISPLINK" USING VRESET
000135
000136* RETURN TO THE APPLICATION SELECTION MENU.
000137 MOVE 0 TO RETURN-CODE
000138 GOBACK.
000139 EJECT
000140
000141* MAIN-LINE ROUTINE FOR OBTAIN EMPLOYEE DATA AND PROCESSING
000142* ROWS IN THE EMPLOYEE TABLE.
000143 MAIN-LINE.
000144
000145* DISPLAY THE DATA ENTRY PANEL EMPLA TO OBTAIN AN EMPLOYEE
000146* NUMBER FOR PROCESSING
000147 CALL "ISPLINK" USING DISPLAY EMPLA MSG
000148
000149* IF END OR RETURN RECEIVED FROM PANEL SET LOOP CONTROL TO
000150* 4 AND SKIP TABLE ROW PROCESSING.
000151 IF RETURN-CODE = 8
000152 MOVE 4 TO STATE
000153
000154* ELSE RESET MESSAGE VARIABLE TO BLANKS, SET LOOP CONTROL TO
000155* 2, AND CONTINUE PROCESSING ROW.

```

```

000156 ELSE
000157 MOVE SPACES TO MSG
000158 MOVE 2 TO STATE
000159
000160* GO PERFORM ROUTINE TO GET SPECIFIED ROW FROM THE TABLE AND
000161* SET TYPE OF CHANGE TO UPDATE IF IT EXIST OR TO NEW IF THE
000162* ROW DOES NOT EXIST.
000163 PERFORM TBGET-EMPLTBL
000164
000165* SAVE THE TYPE OF CHANGE FOR VALIDATION ON EMPLOYEE INFORMATION
000166* DATA ENTRY PANEL.
000167 MOVE TYPECHG TO CHKTYPE
000168
000169* DISPLAY DATA ENTRY PANEL EMPLB TO GET EMPLOYEE INFORMATION.
000170 CALL "ISPLINK" USING DISPLAY EMPLB
000171
000172* IF END OR RETURN NOT RECEIVED FROM DATA ENTRY PANEL, PROCESS
000173* ROW IN TABLE WITH EMPLOYEE INFORMATION RECEIVED.
000174 IF RETURN-CODE NOT = 8
000175
000176* IF TYPE OF CHANGE REQUESTED WAS NEW, ADD NEW ROW TO THE TABLE
000177* AND SET MESSAGE TO ROW ADDED.
000178 IF TYPECHG = "N"
000179 CALL "ISPLINK" USING TBADD EMPLTBL
000180 MOVE "EMPX217 " TO MSG
000181
000182* ELSE IF TYPE OF CHANGE REQUEST WAS UPDATE, UPDATE ROW WITH
000183* NEW EMPLOYEE INFORMATION AND SET MESSAGE TO ROW UPDATED.
000184 ELSE IF TYPECHG = "U"
000185 CALL "ISPLINK" USING TBPUT EMPLTBL
000186 MOVE "EMPX218 " TO MSG
000187
000188* OTHERWISE, USER REQUESTED DELETE FUNCTION ON EMPLOYEE
000189* INFORMATION DATA ENTRY PANEL. DELETE SPECIFIED ROW FROM
000190* THE TABLE AND SET MESSAGE TO ROW DELETED.
000191 ELSE
000192 CALL "ISPLINK" USING TBDELETE EMPLTBL
000193 MOVE "EMPX219 " TO MSG.
000194
000195* IF MESSAGE VARIABLE IS NOT BLANK, WRITE THE MESSAGE TO THE LOG.
000196 IF MSG NOT = SPACES
000197 CALL "ISPLINK" USING LOG MSG.
000198
000199* UPON COMPLETION OF ROW PROCESSING, OR IF END OR RETURN ENTERED
000200* RETURN TO CHECK IF ADDITIONAL EMPLOYEES ARE TO BE PROCESSED.
000201
000202
000203* ROUTINE TO GET EMPLOYEE ROW FROM TABLE AND SET TYPE OF
000204* ROW PROCESSING (TYPE OF CHANGE) TO BE PERFORMED.
000205 TBGET-EMPLTBL.
000206
000207* GET ROW FOR SPECIFIED EMPLOYEE NUMBER FROM TABLE.
000208 CALL "ISPLINK" USING TBGET EMPLTBL

```

```
000209
000210* IF ROW FOR EMPLOYEE NUMBER FOUND SET TYPE OF CHANGE TO UPDATE.
000211 IF RETURN-CODE = 0
000212 MOVE "U" TO TYPECHG
000213
000214* ELSE, SET TYPE OF CHANGE TO NEW AND INITIALIZE EMPLOYEE
000215* VARIABLES TO BLANKS.
000216 ELSE
000217 MOVE "N" TO TYPECHG
000218 MOVE SPACES TO LNAME
000219 MOVE SPACES TO FNAME
000220 MOVE SPACES TO I
000221 MOVE SPACES TO ADDR1
000222 MOVE SPACES TO ADDR2
000223 MOVE SPACES TO ADDR3
000224 MOVE SPACES TO ADDR4
000230 MOVE SPACES TO PHA
000300 MOVE SPACES TO PHNUM.
```

FORTRAN IMPLEMENTATION

The components listed under "Dialog Components Applicable to All Implementations," and the following are required for the FORTRAN implementation of the dialog:

- Primary option menu definition EMPL
- Function EMPLFN

FORTRAN - PRIMARY OPTION MENU EMPL

Definition and display of primary option menu EMPL are shown below.

Panel Definition

```
%----- EMPLOYEE RECORDS -----
+
% SELECT OPTION ===>_ZCMD
%
% 1 +(MODIFY) - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
% 2 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 3 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 4 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 5 +(FUTURE) - FUNCTION NOT YET AVAILABLE
+
+ENTER%END COMMAND+TO TERMINATE.
)PROC
  &ZSEL = TRANS( TRUNC (&ZCMD,'.')
 1,'PGM(EMPLFN)'
)END
```

Panel Display

```
----- EMPLOYEE RECORDS -----  
SELECT OPTION ===> 1  
1 MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS  
2 (FUTURE) - FUNCTION NOT YET AVAILABLE  
3 (FUTURE) - FUNCTION NOT YET AVAILABLE  
4 (FUTURE) - FUNCTION NOT YET AVAILABLE  
5 (FUTURE) - FUNCTION NOT YET AVAILABLE  
  
ENTER END COMMAND TO TERMINATE.
```

FORTRAN - FUNCTION EMPLFN

```
C EMPLOYEE UPDATE FUNCTION
```

```
C THE CALL TO ISPLINK IS DONE VIA AN ASSEMBLER PROCEDURE CALLED ISPLNK  
C WHICH IS A FUNCTION OF THE FORTRAN PROGRAM. IT IS INVOKED BY THE  
C STATEMENT LASTRC = ISPLNK( ARGLIST ). THE RETURN CODE FROM ISPLINK  
C IS RETURNED IN THE INTEGER LASTRC WHEN ISPLINK IS CALLED.
```

```
C VARIABLES FOR FORTRAN PROGRAM EMPLFN  
C DEFAULT ALL VARIABLES TO INTEGERS OF LENGTH FOUR  
C ALL CHARACTER STRINGS ARE STORED IN ARRAYS WHICH ARE DEFINED  
C IN THE DIMENSION STATEMENTS.
```

```
IMPLICIT INTEGER (A-Z)  
DIMENSION EMPSER(2)  
DIMENSION FNAME(4),LNAME(4)  
DIMENSION ADDR1(10),ADDR2(10),ADDR3(10),ADDR4(10)  
DIMENSION PHNUM(2),MSG(2),MSG1(2),MSG2(2),MSG3(2)  
DATA N/'N'/  
DATA U/'U'/  
DATA BLNK4 /' '/  
DATA MSG1 /'EMPX','217 '/  
DATA MSG2 /'EMPX','218 '/  
DATA MSG3 /'EMPX','219 '/
```

```
C VARIABLES DEFINED FOR DIALOG SERVICE USE
```

```
LASTRC = ISPLNK('VDEFINE','(EMPSER)',EMPSER,'CHAR',8)  
LASTRC = ISPLNK('VDEFINE','(FNAME)',FNAME,'CHAR',16)  
LASTRC = ISPLNK('VDEFINE','(LNAME)',LNAME,'CHAR',16)  
LASTRC = ISPLNK('VDEFINE','(I)',I,'CHAR',4)
```

```
LASTRC = ISPLNK('VDEFINE','(ADDR1)',ADDR1,'CHAR',40)
LASTRC = ISPLNK('VDEFINE','(ADDR2)',ADDR2,'CHAR',40)
LASTRC = ISPLNK('VDEFINE','(ADDR3)',ADDR3,'CHAR',40)
LASTRC = ISPLNK('VDEFINE','(ADDR4)',ADDR4,'CHAR',40)
LASTRC = ISPLNK('VDEFINE','(PHA)',PHA,'CHAR',4)
LASTRC = ISPLNK('VDEFINE','(PHNUM)',PHNUM,'CHAR',8)
LASTRC = ISPLNK('VDEFINE','(CHKTYPE)',CHKTYP,'CHAR',4)
LASTRC = ISPLNK('VDEFINE','(TYPECHG)',TYPCHG,'CHAR',4)
```

```
C START OF PROCEDURE
C OPEN TABLE IF IT EXISTS, ELSE CREATE THE TABLE
C TABLE NAME MUST BE SIX CHARACTERS AS IN FORTRAN
```

```
DO 1 J = 1,2
  MSG(J) = BLNK4
  EMPSER(J) = BLNK4
1 CONTINUE
LASTRC = ISPLNK('TBOPEN','EMPLtbl ')
IF(LASTRC.EQ.0) GO TO 10
```

```
C TABLE DOES NOT EXIST SO CREATE IT
```

```
LASTRC = ISPLNK('TBCREATE','EMPLtbl ','(EMPSER)',
& '(LNAME FNAME I ADDR1 ADDR2 ADDR3 ADDR4 PHA PHNUM)')
```

```
C SELECT EMPLOYEE
```

```
10 CONTINUE
LASTRC = ISPLNK('DISPLAY','EMPLA ',MSG)
```

```
C TERMINATE IF END KEY PRESSED
```

```
IF(LASTRC.EQ.8) GO TO 999
```

```
C ELSE THE ENTER KEY WAS PRESSED
```

```
DO 2 J = 1,2
  MSG(J) = BLNK4
2 CONTINUE
LASTRC = ISPLNK('TBGET','EMPLtbl ')
```

```
C IF RECORD EXISTS THEN SET UPDATE FLAG, ELSE TYPE IS NEW
```

```
IF(LASTRC.EQ.0) GO TO 25
GO TO 30
25 CONTINUE
TYPCHG = U
GO TO 32
```

```
C INITIALIZE PANEL VARIABLES TO BLANKS VIA LOOPS
```

```
30 CONTINUE
TYPCHG = N
```

```

DO 3 J = 1,4
  LNAME(J) = BLNK4
  FNAME(J) = BLNK4
3 CONTINUE
 PHA = BLNK4
 I = BLNK4
 DO 5 J = 1,10
 ADDR1(J) = BLNK4
 ADDR2(J) = BLNK4
 ADDR3(J) = BLNK4
 ADDR4(J) = BLNK4
5 CONTINUE
  DO 6 J = 1,2
 PHNUM(J)= BLNK4
6 CONTINUE

C SAVE TYPE OF CHANGE

32 CONTINUE
  CHKTYP = TYPCHG

C DISPLAY EMPLOYEE DATA

  LASTRC = ISPLNK('DISPLAY','EMPLB ')
  IF(LASTRC.EQ.8) GO TO 70

C ENTER NEW EMPLOYEE

  IF (TYPCHG.EQ.N) GO TO 40
  GO TO 50

C THEN
C NEW

40 CONTINUE
  LASTRC = ISPLNK('TBADD','EMPLTBL ')
  DO 8 J = 1,2
 MSG(J) = MSG1(J)
8 CONTINUE
  GO TO 70

C ELSE
C CHECK IF UPDATE OR DELETE

50 CONTINUE
  IF (TYPCHG.EQ.U) GO TO 55
  GO TO 60

C THEN
C UPDATE

55 CONTINUE
  LASTRC = ISPLNK('TBPUT','EMPLTBL ')
  DO 9 J = 1,2

```

```
MSG(J) = MSG2(J)
9 CONTINUE
 GO TO 70

C ELSE
C DELETE

60 CONTINUE
 LASTRC = ISPLNK('TBDELETE','EMPLTBL ')
 DO 11 J = 1,2
 MSG(J) = MSG3(J)
11 CONTINUE

C GO BACK TO START AND CHECK FOR ANOTHER ENTRY OR END KEY PRESSED

70 CONTINUE
 IF(MSG(1).NE.BLNK4) LASTRC = ISPLNK('LOG', MSG)
 GO TO 10

C DELETE VARIABLE DEFINITONS FOR EMPFPGM AND CLOSE EMPLTBL

999 CONTINUE
 LASTRC = ISPLNK('TBCLOSE','EMPLTBL ')
 LASTRC = ISPLNK('VDELETE','(EMPSER)')
 LASTRC = ISPLNK('VDELETE','(FNAME)')
 LASTRC = ISPLNK('VDELETE','(LNAME)')
 LASTRC = ISPLNK('VDELETE','(I)')
 LASTRC = ISPLNK('VDELETE','(ADDR1)')
 LASTRC = ISPLNK('VDELETE','(ADDR2)')
 LASTRC = ISPLNK('VDELETE','(ADDR3)')
 LASTRC = ISPLNK('VDELETE','(ADDR4)')
 LASTRC = ISPLNK('VDELETE','(PHA)')
 LASTRC = ISPLNK('VDELETE','(PHNUM)')
 LASTRC = ISPLNK('VDELETE','(TYPCHG)')
 LASTRC = ISPLNK('VDELETE','(CHKTYP)')
STOP
END
```

PL/I IMPLEMENTATION

The components listed under "Dialog Components Applicable to All Implementations," and the following are required for the PL/I implementation of the dialog:

- Primary option menu definition EMPL
- Function EMPLFN

PL/I - PRIMARY OPTION MENU DEFINITION EMPL

Definition and display of primary option menu EMPL are shown below.

Panel Definition

```
%----- EMPLOYEE RECORDS -----
+
% SELECT OPTION ==> _ZCMD
%
% 1 +MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
% 2 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 3 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 4 +(FUTURE) - FUNCTION NOT YET AVAILABLE
% 5 +(FUTURE) - FUNCTION NOT YET AVAILABLE
+
+ENTER%END COMMAND+TO TERMINATE.
)PROC
  &ZSEL = TRANS( TRUNC (&ZCMD,'.')
 1,'PGM(EMPLFN)'
)END
```

Panel Display

```
----- EMPLOYEE RECORDS -----

SELECT OPTION ==> 1

 1  MODIFY - ADD, UPDATE, OR DELETE EMPLOYEE RECORDS
 2  (FUTURE) - FUNCTION NOT YET AVAILABLE
 3  (FUTURE) - FUNCTION NOT YET AVAILABLE
 4  (FUTURE) - FUNCTION NOT YET AVAILABLE
 5  (FUTURE) - FUNCTION NOT YET AVAILABLE

ENTER END COMMAND TO TERMINATE.
```

PL/I - FUNCTION EMPLFN

```
EMPLFN: PROC OPTIONS(MAIN); /*EMPLOYEE UPDATE FUNCTION */
  %INCLUDE EMPLDCL; /*DCL & DEFINE VARIABLES*/
  MSG = ' ' ; /*INITIALIZE MESSAGE */
  CALL ISPLINK('TBOPEN', 'EMPLTBL ') ; /*OPEN TABLE */
  IF PLIRETV() ~= 0 THEN /*IF TABLE DOESN'T EXIST*/
 CALL ISPLINK('TBCREATE', 'EMPLTBL ', '(EMPSER)', /*CREATE IT */
 '(LNAME FNAME I ADDR1 ADDR2 ADDR3 ADDR4 PHA PHNUM)' );
  DO WHILE (STATE ~= '4'); /*LOOP UNTIL TERM SET */
 CALL ISPLINK('DISPLAY', 'EMPLA ', MSG); /*SELECT EMPLOYEE */
 IF PLIRETV() = 8 THEN /*IF END KEY PRESSED */
 STATE = '4'; /* TERMINATE */
 ELSE DO;
 MSG = ' ' ; /*ENTER KEY PRESSED */
 STATE = '2' ; /*PROCESS EMPLOYEE PANEL*/
 CALL ISPLINK('TBGET', 'EMPLTBL ') ; /*OBTAIN EMPLOYEE DATA */
 IF PLIRETV() = 0 THEN /*IF RECORD EXISTS */
 TYPECHG = 'U' ; /* SET UPDATE FLAG */
 ELSE DO;
 TYPECHG = 'N' ; /*RECORD DOES NOT EXIST */
 LNAME = ' ' ; /* SET TYPE = NEW */
 FNAME = ' ' ; /* */
 I = ' ' ; /* INITIALIZE */
 ADDR1 = ' ' ; /* PANEL */
 ADDR2 = ' ' ; /* VARIABLES */
 ADDR3 = ' ' ; /* TO NULLS */
 ADDR4 = ' ' ; /* */
 PHA = ' ' ; /* */
 PHNUM = ' ' ; /* */
 END; /* */
 CKTYPE = TYPECHG; /*SAVE TYPE OF CHANGE */
 CALL ISPLINK('DISPLAY', 'EMPLB ') ; /*DISPLAY EMPLOYEE DATA */
 IF PLIRETV() ~= 8 THEN DO; /*END KEY NOT PRESSED */
 IF TYPECHG = 'N' THEN DO; /*IF NEW EMPLOYEE */
 CALL ISPLINK('TBADD', 'EMPLTBL ') ; /* ADD TO TABLE */
 MSG = 'EMPX217 ' ; /*EMPLOYEE ADDED MESSAGE*/
 END; /* */
 ELSE DO; /* */
 IF TYPECHG = 'U' THEN DO; /*IF UPDATE REQUESTED */
 CALL ISPLINK('TBPUT', 'EMPLTBL ') ; /* UPDATE TABLE */
 MSG = 'EMPX218 ' ; /* UPDATE MESSAGE */
 END; /* */
 ELSE DO; /*ELSE ASSUME DELETE */
 CALL ISPLINK('TBDELETE', 'EMPLTBL ') ;
 MSG = 'EMPX219 ' ; /*EMPLOYEE DELETED MSG */
 END; /* */
 END; /*END TABLE MODS */
  END; /*END 2ND PANEL PROCESS */
  END; /*END 1ST PANEL PROCESS */
  IF MSG ~= ' ' THEN CALL ISPLINK('LOG', MSG); /*LOG MSG */
END; /*END DO LOOP */
```

```

CALL ISPLINK('TBCLOSE', 'EMPLtbl'); /*CLOSE TABLE */
%INCLUDE EMPLDEL; /*DELETE DEFINED VARS */
RETURN(0); */
END EMPLFN;

```

Included Segment EMPLDCL

```

/*
/* DECLARE STATEMENTS AND VARIABLE DEFINITIONS FOR "EMPLFN" */
/*
DCL ISPLINK EXTERNAL ENTRY OPTIONS(ASM RETCODE) ;
DCL PLIRETV BUILTIN ;
DCL LENGTH BUILTIN ;
DCL RC FIXED BIN(31,0) INIT(0);
DCL EMPSER CHAR(6) INIT((6)' ');
DCL FNAME CHAR(16) INIT((16)' ');
DCL LNAME CHAR(16) INIT((16)' ');
DCL I CHAR(1) INIT(' ');
DCL ADDR1 CHAR(40) INIT((40)' ');
DCL ADDR2 CHAR(40) INIT((40)' ');
DCL ADDR3 CHAR(40) INIT((40)' );
DCL ADDR4 CHAR(40) INIT((40)' );
DCL PHA CHAR(3) INIT((3)' );
DCL PHNUM CHAR(8) INIT((8)' );
DCL MSG CHAR(8) INIT((8)' );
DCL TYPECHG CHAR(1) INIT(' ');
DCL CHKTYPE CHAR(1) INIT(' ');
DCL STATE CHAR(1) INIT('1'); /*INITIAL ENTRY STATE */
/*
/* LENGTH PARAMETER IN 'CALL ISPLINK VDEFINE' MUST BE FULL WORD. */
/*
DCL LEMPSEN FIXED BIN(31,0) ;
DCL LFNAME FIXED BIN(31,0) ;
DCL LLNAME FIXED BIN(31,0) ;
DCL LI FIXED BIN(31,0) ;
DCL LADDR1 FIXED BIN(31,0) ;
DCL LADDR2 FIXED BIN(31,0) ;
DCL LADDR3 FIXED BIN(31,0) ;
DCL LADDR4 FIXED BIN(31,0) ;
DCL LPNA FIXED BIN(31,0) ;
DCL LPNUM FIXED BIN(31,0) ;
DCL LTYPCH FIXED BIN(31,0) ;
DCL LCHKTYP FIXED BIN(31,0) ;
LEMPSEN = LENGTH(EMPSER) ;
LFNAME = LENGTH(FNAME) ;
LLNAME = LENGTH(LNAME) ;
LI = LENGTH(I) ;
LADDR1 = LENGTH(ADDR1) ;
LADDR2 = LENGTH(ADDR2) ;
LADDR3 = LENGTH(ADDR3) ;
LADDR4 = LENGTH(ADDR4) ;
LPNA = LENGTH(PHA) ;

```

```

LPHNUM = LENGTH(PHNUM) ;
LTYPECH = LENGTH(TYPECHG) ;
LCHKTYP = LENGTH(CHKTYPE) ;
/*
/*DEFINE VARIABLES FOR DIALOG SERVICE USE
/*
CALL ISPLINK('VDEFINE','(EMPSER)',EMPSER,'CHAR',LEMPSER) ;
CALL ISPLINK('VDEFINE','(FNAME)',FNAME,'CHAR',LFNAME) ;
CALL ISPLINK('VDEFINE','(LNAME)',LNAME,'CHAR',LLNAME) ;
CALL ISPLINK('VDEFINE','(I)',I,'CHAR',LI) ;
CALL ISPLINK('VDEFINE','(ADDR1)',ADDR1,'CHAR',LADDR1) ;
CALL ISPLINK('VDEFINE','(ADDR2)',ADDR2,'CHAR',LADDR2) ;
CALL ISPLINK('VDEFINE','(ADDR3)',ADDR3,'CHAR',LADDR3) ;
CALL ISPLINK('VDEFINE','(ADDR4)',ADDR4,'CHAR',LADDR4) ;
CALL ISPLINK('VDEFINE','(PHA)',PHA,'CHAR',LPHA) ;
CALL ISPLINK('VDEFINE','(PHNUM)',PHNUM,'CHAR',LPHNUM) ;
CALL ISPLINK('VDEFINE','(TYPECHG)',TYPECHG,'CHAR',LTYPECH);
CALL ISPLINK('VDEFINE','(CHKTYPE)',CHKTYPE,'CHAR',LCHKTYP);
/*
*/

```

Included Segment EMPLDEL

```

/*
/* DELETE VARIABLE DEFINITIONS FOR "EMPLFN"
/*
CALL ISPLINK('VDELETE','(EMPSER)');
CALL ISPLINK('VDELETE','(FNAME)');
CALL ISPLINK('VDELETE','(LNAME)');
CALL ISPLINK('VDELETE','(I)');
CALL ISPLINK('VDELETE','(ADDR1)');
CALL ISPLINK('VDELETE','(ADDR2)');
CALL ISPLINK('VDELETE','(ADDR3)');
CALL ISPLINK('VDELETE','(ADDR4)');
CALL ISPLINK('VDELETE','(PHA)');
CALL ISPLINK('VDELETE','(PHNUM)');
CALL ISPLINK('VDELETE','(TYPECHG)');
CALL ISPLINK('VDELETE','(CHKTYPE)');

```

EXAMPLE 2. TELEPHONE BOOK APPLICATION

This section describes implementations of a "telephone book" application dialog. Provided implementations include dialog functions coded in:

- CLIST
- EXEC2
- COBOL
- FORTRAN
- PL/I

OVERVIEW

The telephone book application dialog creates, maintains, displays, and reports information about employees to be included in a telephone book. The information is saved in an ISPF table. Each row of the table contains the following information for each employee:

- First name
- Last name
- Location
- Phone number
- Color of phone
- Type of phone

The employee last name is the KEY field for the table.

The telephone book application dialog performs the following functions:

- Displays the table using the table display facility. The user may scroll up and down in the table. If a row of the table is selected on the table display panel, the table will be positioned at that row for the next interaction.
- Adds entries to the table.
- Changes existing table entries.
- Deletes table entries.

- Gets and displays the last entry in the table.
- Modifies an entry in the table; if the entry does not exist, adds it to the table.
- Sets the current table values displayed on the screen to blanks.
- Uses file tailoring to produce a report on the contents of the table and stores the report as a member of the file tailoring output library.
- Invokes the ISPF/PDF browse function to display the contents of the telephone book table report.
- Invokes the ISPF/PDF edit function to allow display and edit of the contents of the telephone book table report.
- Erases the telephone book table report from the file tailoring output library.
- Reads a new copy of the telephone book table from the table input library.
- Erases the telephone book table from the table output library.
- Queries the table and displays the current number of rows in the table, the name(s) of the table key variable(s), and the names of the non-key variables in the table.
- Scans the table for a row that matches any combination of table variable values specified.
- Rescans the title for another row that matches the variable values from the previous scan.
- Searches the table for a row with a specified key variable value.
- Saves the table on disk.

DIALOG COMPONENTS

The dialog components that implement the telephone book application are:

- A main function routine (TELEBOOK), which receives control when the telephone book dialog is invoked.
- A combined selection and data entry panel, which is SELECTed by the main function routine. This panel is named:
 - CPANEL1, for CLIST and EXEC2 implementations
 - TPANEL1, for COBOL and PL/I implementations)
 - FPANEL1, for the FORTRAN implementation

- A subfunction routine (TELESRVC), which is invoked from the selection panel by the SELECT service to perform all of the table maintenance, display, and report functions.
- A table display panel (TPANEL2), which is used by the subfunction routine to display the contents of a telephone book table.
- A display panel (TPANEL3), which is used by the subfunction to display the number of rows and variable names contained in the telephone book table.
- A set of message definitions (TELBO1, TELBO2), which are used by the panels and functions to display information and error conditions on the panel message lines.
- A file skeleton (TELBOOK), which is used by the subfunction routine to build a report on the contents of the telephone book table.

The organization of the dialog is shown in Figure 2.

INVOCATION

The main function routine (TELEBOOK) receives control when the telephone book dialog is invoked. The dialog may be invoked by any of the following mechanisms:

- When invoking ISPF, the telephone book dialog may be specified on the ISPSTART command:
 - For CLIST and EXEC2 implementations:
ISPSTART CMD(TELEBOOK)
 - For COBOL, FORTRAN, and PL/I implementations:
ISPSTART PGM(TELEBOOK)
- When ISPF is already active, the dialog may be invoked from any selection panel on which it appears as an option. The &ZSEL variable in the processing section for the selection panel would have to include the telephone book application option as follows:


```
&ZSEL = TRAN (TRUNC (&ZCMD, '.')  
.  
'x', 'CMD(TELEBOOK) 'NEWAPPL'  
 OR  
'x', 'PGM(TELEBOOK) 'NEWAPPL'
```

where 'x' is the option defined in the displayable portion of the selection panel for the telephone book dialog. 'CMD(TELEBOOK)' is used if the dialog function is implemented in CLIST or EXEC2. 'PGM(TELEBOOK)' is used if the dialog function is implemented in COBOL, FORTRAN, or PL/I.

Figure 2. Organization of Telephone Book Application

- When ISPF is already active, the dialog may also be invoked from the command line of any selection panel or display panel if the active application's command table or the system command table contains the following entry:

'ZCTVERB = TELEBOOK'

'ZCTTRUNC = 3' or any value 2 or greater that makes the command verb unique in the user's system.

'ZCTACT = SELECT CMD(TELEBOOK) NEWAPPL' if the function routines are implemented as TSO CLIST or VM EXEC2 routines.

'ZCTACT = SELECT PGM(TELEBOOK) NEWAPPL' if the function routines are implemented as COBOL, FORTRAN, or PL/1 programs.

The application identifier is not specified with the 'NEWAPPL' keyword because the telephone book application dialog does not require its own profile variable and or command table. The 'NEWAPPL' keyword is optional and may be omitted if shared variable pool variables defined by the telephone book application dialog do not conflict with variables defined by other applications implemented under ISPF in the system.

DESCRIPTION OF PROCESSING

Application processing, performed by functions and the)PROC section of panels, is described below.

MAIN FUNCTION ROUTINE TELEBOOK

The main function routine performs the following processing:

- Opens the telephone book table (TELEBOOK) in write mode or creates a new table if it does not exist.
- Initializes the table variable in the shared variable pool to the values contained in the first row of the table.
- Calls ISPF SELECT to display the combined selection/data entry panel.
- Closes the table, sets a termination message via the SETMSG service, and terminates when the user enters END or RETURN in response to the selection/data entry panel.

COMBINED SELECTION AND DATA ENTRY PANEL CPANEL1, FPANEL1, OR TPANEL1

Because a different interface is required to invoke functions written as TSO CLISTS and VM EXEC2 routines (i.e., SELECT CMD ...) and functions written in a programming language (i.e., SELECT PGM ...), multiple versions of this panel are shown.

The combined selection and data entry panel provides the following:

- Displays a list of all of the table maintenance, display, and report functions.
- Provides data entry fields for all of the variables in a row of the table. When the panel is displayed, these fields contain the values of the current table row except following a 'blank' row request.
- The user may modify the values in the data entry fields in conjunction with the option specified on the command line to:
 - Add a row of information to the table.
 - Change a row of information in the table.

- Delete a row of information from the table.
- Add/change a row of information in the table.
- Scan or search for a specified row of information in the table.
- Invokes the subfunction routine (TELESRVC) to perform an action requested by the user (add, change, etc.). A special version of the panel (FPANEL1) is included for the FORTRAN implementation to illustrate yet another mechanism for passing parameters to the subfunction routine (TELESRVC).

SUBFUNCTION ROUTINE TELESRVC

This function routine receives control from the selection/data entry panel (CPANEL1, FPANEL1, or TPANEL1) via the ISPF SELECT service. The option requested by the user is passed to TELESRVC from the selection panel as a CLIST or EXEC2 parameter, in the PARM field for COBOL and PL/1, and via the shared variable pool for FORTRAN. The subfunction routine (TELESRVC) does the following:

- Gets the table variable values specified in the selection data entry menu from the shared variable pool.
- Executes the appropriate ISPF service based on the service requested by the user on the command line.
- For the table display (LIST) function, invokes ISPF table display panel TPANEL2.
- For the table query function, displays the results using panel TPANEL3.
- For the report function, invokes the ISPF file tailoring function using the TELBOOK file skeleton.
- Invokes the ISPF/PDF (PDF) browse and edit functions to display and edit the output of the report function. If PDF is not installed, this function will fail.

DIALOG COMPONENTS APPLICABLE TO ALL IMPLEMENTATIONS

Dialogs applicable to all of the command procedure and programming language implementations of the application are:

- Table display panel definition TPANEL2
- Table information panel definition TPANEL3
- Message definitions TELB01 and TELB02
- File tailoring skeleton TELBOOK

Detailed listings of these components follow.

TABLE DISPLAY PANEL TPANEL2

Definition of table display panel TPANEL2 is shown below, followed by the panel as displayed.

Panel Defintion

```
)ATTR
  @ TYPE(OUTPUT) INTENS(LOW)
)BODY
%----- TELEPHONE DIRECTORY -----
%COMMAND INPUT ===> _ZCMD %SCROLL ===> _AMT

+S FIRST LAST PHONE LOCATION PHONE PHONE
+ NAME NAME NUMBER TYPE COLOR
+
)MODEL
_Z @Z @Z @Z @Z @Z @Z
)INIT
.CURSOR=ZCMD
&AMT='HALF'
&TSEL=' '
&ZCMD=' '
.ZVARS='(TSEL TFNAM TLNAM TNUM TLOC TTTYPE TCOLOR)'
)END
```

Panel Display

TELEPHONE DIRECTORY						
COMMAND INPUT ===> _				SCROLL ===> HALF		
S	FIRST NAME	LAST NAME	PHONE NUMBER	LOCATION	PHONE TYPE	PHONE COLOR
	LARRY	MILNS	385-2222	STUDY	DESK DIAL	WHITE
	ARTHUR	JONES	892-3232	DINING ROOM	WALL DIAL	BLUE
	KATHERINE	GREEN	762-8012	LIVING ROOM	PRINCESS	WHITE
	LINDA	MILLER	462-4441	KITCHEN	WALL DIAL	RED
	RICHARD	THOMPSON	332-4812	KITCHEN	WALL TOUCH	BLACK
***** BOTTOM OF DATA *****						

INFORMATION DISPLAY PANEL TPANEL3

Definition of information display panel TPANEL3 is shown below, followed by the panel as displayed. This panel is used in the display of table information obtained through the use of the TBQUERY service.

Panel Definition

```
%----- Telephone Book Information -----
%COMMAND ==> _ZCMD
%
%
%
%
%
%
%
Result from table query is
%
+Table row count is _QROWS %
%
+Key table variables _QKEYS
%
+Non-key variables _QNAMES
%
%
%
%
%
)
INIT
)
PROC
)
END
```

Panel Display

```
----- TELEPHONE BOOK INFORMATION -----
COMMAND ==> _

Result from table query is
TABLE ROW COUNT IS 5
KEY TABLE VARIABLES TLNAM
NON-KEY VARIABLES TFNAM TLOC TNUM TCOLOR TTYPE
```

MESSAGE DEFINITIONS TELB01

TELB010 'ENTRY ALREADY EXISTS' .ALARM=YES
'CANNOT ADD AN EXISTING ENTRY'

TELB011 'ENTRY DOES NOT EXIST' .ALARM=YES
'NO ACTION TAKEN FOR ATTEMPT TO DELETE NON-EXISTENT ENTRY'

TELB012 'ENTRY DELETED' .ALARM=YES
'THE ENTRY HAS BEEN DELETED FROM THE TABLE'

TELB013 'ENTRY ADDED TO TABLE' .ALARM=YES
'THE ENTRY SHOWN BELOW HAS BEEN ADDED TO THE TABLE'

TELB014 'ENTRY MODIFIED' .ALARM=YES
'THE ENTRY SHOWN BELOW HAS BEEN MODIFIED IN THE TABLE'

TELB015 'ENTRY CHANGED' .ALARM=YES
'THE ENTRY SHOWN BELOW HAS BEEN CHANGED IN THE TABLE'

TELB016 'LAST LINE FOUND' .ALARM=YES
'THE ENTRY SHOWN BELOW IS THE LAST LINE IN THE TABLE'

TELB017 'LAST LINE NOT FOUND' .ALARM=YES
'THE TABLE IS EMPTY OR AN ERROR CONDITION EXISTS'

TELB018 'ENTRY DOES NOT EXIST' .ALARM=YES
'LAST NAME NOT IN TABLE OR AN ERROR CONDITION EXISTS'

TELB019 'TABLE SAVED' .ALARM=YES
'THE TABLE HAS BEEN SAVED ON DISK'

MESSAGE DEFINITIONS TELB02

TELB020 'TABLE REMOVED' .ALARM=YES
'THE TABLE HAS BEEN REMOVED FROM THE DISK'

TELB021 'TABLE REFRESHED' .ALARM=YES
'THE TABLE HAS BEEN REFRESHED FROM THE DISK'

TELB022 'REPORT PREPARED' .ALARM=YES
'THE TABLE HAS BEEN FORMATED INTO A REPORT'

TELB023 'REPORT DESTROYED' .ALARM=YES
'THE FORMATTED TABLE REPORT HAS BEEN DELETED'

TELB024
'THE TELEPHONE BOOK APPLICATION HAS BEEN TERMINATED'

TELB025

FILE TAILORING SKELETON TELBOOK

```
)TB 15 28 37 51 65
```

TELEPHONE BOOK FILE TAILORING OUTPUT

LAST NAME!FIRST NAME!TEL NUM!LOCATION!TYPE!COLOR

-----!-----!-----!-----!-----!

```
)DOT TELBOOK
```

```
&TLNAM !&TFNAM !&TNUM !&TLOC !&TTYPE !&TCOLOR
```

```
)ENDDOT
```

CLIST IMPLEMENTATION

In addition to the components listed under "Dialog Components Applicable to All Implementations," the following components are required for the CLIST implementation of the dialog:

- Combined selection and data entry panel CPANEL1
- Function TELEBOOK
- Function TELESRVC

CLIST - COMBINED SELECTION AND DATA ENTRY PANEL CPANEL1

Definition of combined selection and data entry panel CPANEL1 is shown below, followed by the panel as displayed.

Panel Definition

```
)ATTR
  TYPE(INPUT)  INTENS(LOW) JUST(LEFT) PAD(' ')
  @  TYPE(INPUT)  INTENS(HIGH) JUST(LEFT) PAD(' ')
 CAPS(ON)
 CAPS(ON)

)BODY
%----- TELEPHONE BOOK APPLICATION -----
+SELECT AN OPTION:%%%=>@ZCMD
%
```

```

% A+- Add new entry
% C+- Change existing entry %F+- Refresh the table, from disk
% D+- Delete old entry %K+- Remove the table, from disk
% G+- Get last entry %L+- List the table
% M+- Add/Change entry %Q+- Query the table
% Z+- Blank screen entry %S+- Scan the table, NON UNIQUE
% P+- Prepare report %R+- Rescan the table, continue scan
% B+- Browse report %T+- Search on last name, unique key
% E+- Edit report %V+- Save the table, on disk
% Y+- Destroy report

+Current values / enter search values:
+
+ FIRST NAME ===> _TFNAM +
+ LAST NAME ===> _TLNAM +
+ LOCATION ===> _TLOC +
+ PHONE NUM ===> _TNUM +
+ PHONE COLOR==> _TCOLOR +
+ PHONE TYPE ==> _TTYPE +
)

INIT

.CURSOR = ZCMD
&ZCMD = &OTELOPT
IF(&ZERRMSG ~= ' ')
 .MSG = &ZERRMSG
 &ZERRMSG = ' '

)PROC

&ZSEL = TRANS( &ZCMD
 L, 'CMD(TELESRVC LIST )'
 A, 'CMD(TELESRVC ADD )'
 C, 'CMD(TELESRVC CHANGE )'
 D, 'CMD(TELESRVC DELETE )'
 G, 'CMD(TELESRVC GETLAST )'
 M, 'CMD(TELESRVC MODIFY )'
 Z, 'CMD(TELESRVC BLANK )'
 S, 'CMD(TELESRVC SCAN )'
 R, 'CMD(TELESRVC RESCAN )'
 T, 'CMD(TELESRVC SEARCH )'
 Q, 'CMD(TELESRVC QUERY )'
 P, 'CMD(TELESRVC PREPREP )'
 B, 'CMD(TELESRVC BROWSE )'
 E, 'CMD(TELESRVC EDIT )'
 Y, 'CMD(TELESRVC DESTROY )'
 F, 'CMD(TELESRVC REFRESH )'
 K, 'CMD(TELESRVC REMOVE )'
 V, 'CMD(TELESRVC SAVE )'
 ,
 ,
 *,'?' )
)

&OSEL = &ZSEL

```

```
IF(&ZCMD = S)
  &ZCMD = R
&OTELOPT = &ZCMD

IF(&ZCMD == R)
  VER(&TNUM,PICT,'NNN-NNNN')

)END
```

Panel Display

```
----- TELEPHONE BOOK APPLICATION -----
SELECT AN OPTION: ==> A

A - Add new entry F - Refresh the table, from disk
C - Change existing entry K - Remove the table, from disk
D - Delete old entry L - List the table
G - Get last entry Q - Query the table
M - Add/Change entry S - Scan the table, NON UNIQUE
Z - Blank screen entry R - Rescan the table, continue scan
P - Prepare report T - Search on last name, unique key
B - Browse report V - Save the table, on disk
E - Edit report
Y - Destroy report

Current values / enter search values:

FIRST NAME ==> RICHARD
LAST NAME ==> THOMPSON
LOCATION ==> KITCHEN
PHONE NUM ==> 332-4812
PHONE COLOR==> BLACK
PHONE TYPE ==> WALL TOUCH
```

CLIST - FUNCTION TELEBOOK

```
/*
 * THE OBJECTIVE OF THE CODING TECHNIQUE OF THIS APPLICATION IS
 * TO ILLUSTRATE ISPF SERVICES
 */
/*
 * THE APPLICATION CONSISTS OF
 */
/* THIS MAIN PROGRAM - TELEBOOK
/* 1 SUB PROGRAM - TELESRVC
/* 3 PANELS - CPANEL1 TPANEL2 TPANEL3
/* 15 MESSAGES - TELB010 THRU TELB024
/* 1 FILE TAILORING SKELETON - TELBOOK
*/
/*
 * THE APPLICATION PROVIDES THE FOLLOWING FUNCTIONS
```

```
/* FROM PANEL CPANEL1 TO ACCESS A TELEPHONE BOOK
/*
/* A ADD NEW ENTRY
/* C CHANGE EXISTING ENTRY F REFRESH THE TABLE, FROM DISK
/* D DELETE OLD ENTRY K REMOVE THE TABLE, FROM DISK
/* G GET LAST ENTRY L LIST THE TABLE
/* M ADD/CHANGE ENTRY Q QUERY THE TABLE
/* Z BLANK SCREEN ENTRY S SCAN THE TABLE, NON-UNIQUE
/* P PREPARE REPORT R RESCAN THE TABLE, CONTINUE SCAN
/* B BROWSE REPORT T SEARCH ON LAST NAME, UNIQUE KEY
/* E EDIT REPORT V SAVE THE TABLE, ON DISK
/* Y DESTROY REPORT
 SET TERMMESSAGE = TELB024
 SET PANEL1 = CPANEL1
 SET TABKEY = TLNAM
 SET TABVRS = &STR(TFNAM TLOC TNUM TCOLOR TTYPE)
 SET TELBOOK = TELBOOK
 SET VPUTLIST = &STR(TFNAM TLNAM TLOC TNUM TCOLOR TTYPE)
```

```
*****
/* CALL THE CONTROL SERVICE TO SET THE ERROR PROCESSING *
/* MODE FOR THIS PROGRAM TO TERMINATE ONLY FOR ANY ERROR *
/* THAT HAS A RETURN CODE OF 12 OR HIGHER *
*****
```

ISPEXEC CONTROL ERRORS CANCEL

```
*****
/* CALL THE TBOPEN SERVICE TO *
/* OPEN THE TABLE, TELBOOK IN WRITE MODE *
*****
```

ISPEXEC TBOPEN &TELBOOK WRITE

```
*****
/* CALL THE TBCREATE SERVICE TO *
/* CREATE THE TABLE TELBOOK IF IT DOES NOT EXIST. THE *
/* TABLE KEY IS THE LAST NAME VARIABLE SPECIFIED IN TABKEY *
/* AND THE NON-KEY VARIABLES ARE SPECIFIED IN TABVRS *
*****
```

```
IF &LASTCC = 8 THEN +
 ISPEXEC TBCREATE &TELBOOK KEYS(&TABKEY) NAMES(&TABVRS)
```

```
*****
/* CALL THE TBSKIP SERVICE TO MOVE THE CURRENT ROW POINTER *
/* (CRP) OF THE TABLE TELBOOK FORWARD ONE ROW (DEFAULT). *
/* THE VARIABLES DEFINED FOR THE TABLE ARE SET TO THE VALUES *
/* CONTAINED IN THE FIRST ROW OF THE TABLE. IF THE TABLE *
/* HAS JUST BEEN CREATED, THE VARIABLE VALUES REMAIN NULL. *
*****
```

ISPEXEC TBSKIP &TELBOOK

```
*****  
/* SET THE TABLE VARIABLES IN THE SHARED VARIABLE POOL TO THE *  
/* VALUES IN THE 1ST TABLE ROW. THESE VALUES WILL BE USED TO *  
/* INITIALIZE THOSE VARIABLES IN THE SELECT PANEL CPANEL1. *  
*****
```

ISPEXEC VPUT (&VPUTLIST) SHARED

```
*****  
/* CALL THE SELECT SERVICE TO CONTINUE TO DISPLAY CPANEL1 *  
/* AND CONTROL THE INVOCATION OF SUBPROGRAM TELESRVC *  
*****
```

ISPEXEC SELECT PANEL(&PANEL1)

```
*****  
/* CALL THE TBCLOSE SERVICE TO CLOSE THE TABLE, TELBOOK *  
*****
```

ISPEXEC TBCLOSE &TELBOOK

```
*****  
/* CALL THE LOG SERVICE TO *  
/* PUT THE MESSAGE TELB024 ON THE ISPF LOG FILE *  
*****
```

ISPEXEC LOG MSG(&TERMMESSAGE)

```
*****  
/* CALL THE SETMSG SERVICE TO *  
/* PUT THE MESSAGE TELB024 ON THE NEXT SCREEN DISPLAYED *  
*****
```

ISPEXEC SETMSG MSG(&TERMMESSAGE)

CLIST - FUNCTION TELESRVC

```
PROC 1 SERVN1  
/* THIS CLIST IS INVOKED FROM PANEL CPANEL1 DISPLAYED  
/* BY THE MAIN CLIST TELEBOOK USING THE SELECT SERVICE  
 SET SERVN = &SERVN1  
 SET VARLIST = &STR(TNUM TFNAM TLNAM TLOC TTYPE TCOLOR)  
 SET PANEL2 = TPANEL2  
 SET PANEL3 = TPANEL3  
 SET TELBOOK = TELBOOK  
 SET TELOUT = TELOUT  
 SET TABKEY = TLNAM  
 SET TABVARS = &STR(TFNAM TLOC TNUM TCOLOR TTYPE)  
 SET ZERRMSG =  
 SET ZMSGNAME = ZERRMSG
```

```

*****+
/* FTOUTPUT SHOULD BE SET TO THE USER'S FILE TAILORING *
/* OUTPUT PARTITIONED DATASET WITH THE MEMBER NAME SPECIFIED *
/* AS THE VARIABLE '&TELOUT'. *
*****+

 SET FTOUTPUT = 'ISPFPROJ.FTOUTPUT(&TELOUT)'

*****+
/* CALL THE VGET SERVICE TO *
/* COPY THE VALUES LISTED IN VARLIST FROM THE SHARED *
/* VARIABLE POOL TO THIS CLIST'S SET OF FUNCTION *
/* VARIABLES. THE VALUES IN THE SHARED POOL ARE THOSE *
/* RETURNED FROM THE SELECT PANEL CPANEL1. *
*****+

ISPEXEC VGET (&VARLIST) SHARED

*****+
/* &SERVN CONTAINS THE FUNCTION REQUESTED BY THE USER ON *
/* THE SELECT PANEL CPANEL1. *
*****+

IF &SERVN = LIST THEN DO

*****+
/* CALL THE TBTOP SERVICE TO *
/* SET THE CURRENT ROW POINTER (CRP) AHEAD OF THE FIRST *
/* ROW OF THE TABLE TELBOOK. *
*****+

ISPEXEC TBTOP &TELBOOK

*****+
/* CALL THE TBDISPL SERVICE TO *
/* DISPLAY THE TABLE TELBOOK USING THE PANEL TPANEL2 *
*****+

ISPEXEC TBDISPL &TELBOOK  PANEL(&PANEL2)
END

ELSE IF &SERVN = ADD THEN DO

*****+
/* CALL THE TBADD SERVICE TO TRY TO *
/* ADD A NEW ROW OF VARIABLES TO THE TABLE TELBOOK *
*****+

ISPEXEC TBADD &TELBOOK
IF LASTCC = 0 THEN SET ZERRMSG = TELB013
 ELSE SET ZERRMSG = TELB010
END

ELSE IF &SERVN = CHANGE THEN DO

```

```

/*********************  

/* CALL THE TBPUT SERVICE TO TRY TO *  

/* UPDATE A ROW OF VARIABLES IN THE TABLE TELBOOK *  

/*********************  

ISPEXEC TBPUT &TELBOOK  

IF LASTCC = 0 THEN SET ZERRMSG = TELB015  

ELSE SET ZERRMSG = TELB018  

END  

ELSE IF &SERVN = DELETE THEN DO  

/*********************  

/* CALL THE TBDELETE SERVICE TO TRY TO *  

/* DELETE A ROW OF VARIABLES IN THE TABLE TELBOOK *  

/*********************  

ISPEXEC TBDELETE &TELBOOK  

IF LASTCC = 8 THEN SET ZERRMSG = TELB011  

ELSE SET ZERRMSG = TELB012  

ISPEXEC TBSKIP &TELBOOK NUMBER(0)  

IF &LASTCC = 8 THEN ISPEXEC TBSKIP &TELBOOK NUMBER(1)  

END  

ELSE IF &SERVN = GETLAST THEN DO  

/*********************  

/* CALL THE TBBOTTOM SERVICE TO *  

/* SET THE CURRENT ROW POINTER (CRP) TO THE LAST ROW OF *  

/* THE TABLE TELBOOK AND TO RETRIEVE THAT ROW *  

/*********************  

ISPEXEC TBBOTTOM &TELBOOK  

IF &LASTCC = 0 THEN SET ZERRMSG = TELB016  

ELSE SET ZERRMSG = TELB017  

END  

ELSE IF &SERVN = MODIFY THEN DO  

/*********************  

/* CALL THE TBMOD SERVICE TO *  

/* UPDATE OR ADD A ROW OF VARIABLES TO THE TABLE TELBOOK *  

/*********************  

ISPEXEC TBMOD &TELBOOK  

IF LASTCC = 0 THEN SET ZERRMSG = TELB014  

ELSE SET ZERRMSG = TELB013  

END

```

```

*****SET THE CURRENT VALUES OF THE TABLE VARIABLES TO NULL. *
/* WHEN CPANEL1 IS REDISPLAYED, THE TABLE VARIABLES WILL *
/* CONTAIN NULL VALUES ON THE SCREEN. *
*****ELSE IF &SERVN = BLANK THEN ISPEXEC TBVCLEAR &TELBOOK
ELSE IF &SERVN = SEARCH THEN DO

*****CALL THE TBEXIST SERVICE TO *
/* TEST FOR THE EXISTENCE OF A ROW IN THE TABLE WITH THE *
/* SPECIFIED LAST NAME (KEY VARIABLE). *
*****ISPEXEC TBEXIST &TELBOOK

*****IF THE ROW WAS FOUND, *
/* CALL THE TBGET SERVICE TO *
/* FETCH THE VALUES FOR THE ROW FROM THE TABLE. OTHERWISE, *
/* THE VALUES FOR THE TABLE VARIABLES WILL BE UNCHANGED. *
*****IF &LASTCC = 0 THEN ISPEXEC TBGET &TELBOOK
END
ELSE IF &SERVN = QUERY THEN DO

*****CALL THE TBQUERY SERVICE TO *
/* OBTAIN FROM THE TABLE TELBOOK THE KEY VARIABLE NAME(S),  *
/* THE NON-KEY VARIABLE NAMES, AND THE NUMBER OF ROWS *
*****ISPEXEC TBQUERY &TELBOOK KEYS(QKEYS) NAMES(QNAMES) ROWNUM(QROWS)

*****CALL THE DISPLAY SERVICE TO DISPLAY THE PANEL TPANEL3 *
*****ISPEXEC DISPLAY PANEL(&PANEL3)
END
ELSE IF &SERVN = PREPREP  THEN DO

*****CALL THE FTOOPEN SERVICE TO BEGIN FILE TAILORING *
*****ISPEXEC FTOOPEN

```

```

/*****CALL THE FTINCL SERVICE TO ****
/* CALL THE FTINCL SERVICE TO
/* DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK *
/*****DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK *

ISPEXEC FTINCL &TELBOOK

/*****CALL THE FTCLOSE SERVICE TO TERMINATE FILE TAILORING ****
/* CALL THE FTCLOSE SERVICE TO TERMINATE FILE TAILORING *
/* AND STORE THE OUTPUT AS MEMBER TELOUT *
/*****AND STORE THE OUTPUT AS MEMBER TELOUT

ISPEXEC FTCLOSE NAME(&TELOUT)
SET ZERRMSG = TELB022
END
ELSE IF &SERVN = BROWSE THEN DO

/*****CALL THE BROWSE SERVICE TO BROWSE TELOUT IN ****
/* CALL THE BROWSE SERVICE TO BROWSE TELOUT IN *
/* FTOUTPUT.  THE ISPF/PROGRAM DEVELOPMENT FACILITY *
/* PROGRAM PRODUCT MUST BE INSTALLED TO USE THIS FUNCTION. *
/*****FTOUTPUT.  THE ISPF/PROGRAM DEVELOPMENT FACILITY
/*****PROGRAM PRODUCT MUST BE INSTALLED TO USE THIS FUNCTION.

ISPEXEC BROWSE DATASET(&FTOUTPUT)
END
ELSE IF &SERVN = EDIT THEN DO

/*****CALL THE EDIT SERVICE TO EDIT TELOUT IN THE ****
/* CALL THE EDIT SERVICE TO EDIT TELOUT IN THE *
/* FTOUTPUT.  THE ISPF/PROGRAM DEVELOPMENT FACILITY *
/* PROGRAM PRODUCT MUST BE INSTALLED TO USE THIS FUNCTION. *
/*****FTOUTPUT.  THE ISPF/PROGRAM DEVELOPMENT FACILITY
/*****PROGRAM PRODUCT MUST BE INSTALLED TO USE THIS FUNCTION.

ISPEXEC EDIT DATASET(&FTOUTPUT)
END
ELSE IF &SERVN = DESTROY THEN DO

/*****CALL THE FTERASE SERVICE TO ****
/* CALL THE FTERASE SERVICE TO *
/* DELETE THE FILE TAILORING OUTPUT TELOUT *
/*****DELETE THE FILE TAILORING OUTPUT TELOUT

ISPEXEC FTERASE &TELOUT
SET ZERRMSG = TELB023
END
ELSE IF &SERVN = REFRESH THEN DO

/*****CALL THE TBEND SERVICE TO ****
/* CALL THE TBEND SERVICE TO *
/* CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK *
/*****CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK

ISPEXEC TBEND &TELBOOK

```

```

ISPEXEC TBOPEN &TELBOOK
ISPEXEC TBSKIP &TELBOOK
SET ZERRMSG = TELB021
END
ELSE IF &SERVN = REMOVE THEN DO
 ISPEXEC TBCLOSE &TELBOOK

/*
 * CALL THE TBERASE SERVICE TO
 * DELETE THE TABLE TELBOOK FROM THE TABLE OUTPUT LIBRARY
*/
ISPEXEC TBERASE &TELBOOK
ISPEXEC TBCREATE &TELBOOK KEYS(&TABKEY) NAMES(&TABVARS)
SET ZERRMSG = TELB020
END
ELSE IF &SERVN = SAVE THEN DO

/*
 * CALL THE TBSAVE SERVICE TO WRITE THE TABLE TELBOOK
 * FROM VIRTUAL STORAGE TO THE TABLE OUTPUT LIBRARY
*/
ISPEXEC TBSAVE &TELBOOK
SET ZERRMSG = TELB019
END
ELSE IF &SERVN = SCAN THEN DO

/*
 * CALL THE TBSARG SERVICE TO ESTABLISH A SEARCH
 * ARGUMENT FOR SCANNING THE TABLE TELBOOK
*/
ISPEXEC TBSARG &TELBOOK

/*
 * CALL THE TBSCAN SERVICE TO SEARCH THE TABLE TELBOOK
 * FOR A ROW WITH VALUES THAT MATCH THE ARGUMENT LIST
*/
ISPEXEC TBSCAN &TELBOOK
END
ELSE IF &SERVN = RESCAN THEN DO
 ISPEXEC TBSCAN &TELBOOK

/*
 * CALL THE TBVCLEAR SERVICE TO CLEAR FROM THE SCREEN
 * THE VARIABLES DISPLAYED FROM THE TABLE TELBOOK IF
 * ANOTHER ROW WITH THE SAME SEARCH VALUES IS NOT FOUND.
*/
IF &LASTCC = 8 THEN ISPEXEC TBVCLEAR &TELBOOK
END

```

```
*****
/* CALL THE VPUT SERVICE TO *
/* COPY THE VALUES LISTED IN VARLIST FROM THIS PROGRAMS SET *
/* OF FUNCTION VARIABLES TO THE SHARED VARIABLE POOL *
*****
ISPEXEC VPUT (&VARLIST) SHARED
ISPEXEC VPUT (&ZMSGNAME) SHARED
```

EXEC2 IMPLEMENTATION

The components listed under "Dialog Components Applicable to All Implementations," and the following are required for the EXEC2 implementation of the dialog:

- Combined selection and data entry panel CPANEL1
- Function TELEBOOK
- Function TELESRVC

EXEC2 - COMBINED SELECTION AND DATA ENTRY PANEL CPANEL1

Definition of combined selection and data entry panel CPANEL1 is shown below, followed by the panel as displayed.

Panel Definition

```
)ATTR
 TYPE(INPUT) INTENS(LOW) JUST(LEFT) PAD(' ') CAPS(ON)
 @  TYPE(INPUT) INTENS(HIGH) JUST(LEFT) PAD(' ') CAPS(ON)

)BODY
%----- TELEPHONE BOOK APPLICATION -----
+SELECT AN OPTION:%%%=>@ZCMD
%
% A+- Add new entry
% C+- Change existing entry %F+- Refresh the table, from disk
% D+- Delete old entry %K+- Remove the table, from disk
% G+- Get last entry %L+- List the table
% M+- Add/Change entry %Q+- Query the table
% Z+- Blank screen entry %S+- Scan the table, NON UNIQUE
% P+- Prepare report %R+- Rescan the table, continue scan
% B+- Browse report %T+- Search on last name, unique key
% E+- Edit report %V+- Save the table, on disk
% Y+- Destroy report
%
+Current values / enter search values:
%
+ FIRST NAME ==>_TFNAM +
```

```
+ LAST NAME ==> _TLNAM +
+ LOCATION ==> _TLOC +
+ PHONE NUM ==> _TNUM +
+ PHONE COLOR ==> _TCOLOR +
+ PHONE TYPE ==> _TTYPE +
```

)INIT

```
.CURSOR = ZCMD
&ZCMD = &OTELOPT
IF(&ZERRMSG ~= ' ')
  .MSG = &ZERRMSG
  &ZERRMSG = ''
```

)PROC

```
&ZSEL = TRANS( &ZCMD
  L, 'CMD(TELESRVC LIST )'
  A, 'CMD(TELESRVC ADD )'
  C, 'CMD(TELESRVC CHANGE )'
  D, 'CMD(TELESRVC DELETE )'
  G, 'CMD(TELESRVC GETLAST )'
  M, 'CMD(TELESRVC MODIFY )'
  Z, 'CMD(TELESRVC BLANK )'
  S, 'CMD(TELESRVC SCAN )'
  R, 'CMD(TELESRVC RESCAN )'
  T, 'CMD(TELESRVC SEARCH )'
  Q, 'CMD(TELESRVC QUERY )'
  P, 'CMD(TELESRVC PREPREP )'
  B, 'CMD(TELESRVC BROWSE )'
  E, 'CMD(TELESRVC EDIT )'
  Y, 'CMD(TELESRVC DESTROY )'
  F, 'CMD(TELESRVC REFRESH )'
  K, 'CMD(TELESRVC REMOVE )'
  V, 'CMD(TELESRVC SAVE )'
  , , ,
  *,'?' )
```

```
&OSEL = &ZSEL
IF(&ZCMD = S)
  &ZCMD = R
&OTELOPT = &ZCMD

IF(&ZCMD ~= R)
  VER(&TNUM,PICT,'NNN-NNNN')
```

)END

Panel Display

```
----- TELEPHONE BOOK APPLICATION -----
SELECT AN OPTION: ===> A

A - Add new entry F - Refresh the table, from disk
C - Change existing entry K - Remove the table, from disk
D - Delete old entry L - List the table
G - Get last entry Q - Query the table
M - Add/Change entry S - Scan the table, NON UNIQUE
Z - Blank screen entry R - Rescan the table, continue scan
P - Prepare report T - Search on last name, unique key
B - Browse report V - Save the table, on disk
E - Edit report
Y - Destroy report

Current values / enter search values:

FIRST NAME ===> RICHARD
LAST NAME ===> THOMPSON
LOCATION ===> KITCHEN
PHONE NUM ===> 332-4812
PHONE COLOR==> BLACK
PHONE TYPE ==> WALL TOUCH
```

EXEC2 - FUNCTION TELEBOOK

```
&TRACE
*****
*
* THE OBJECTIVE OF THE CODING TECHNIQUE OF THIS APPLICATION IS *
* TO ILLUSTRATE ISPF SERVICES *
*
* THE APPLICATION CONSISTS OF *
* THIS MAIN PROGRAM - TELEBOOK *
* 1 SUB PROGRAM - TELESRVC *
* 3 PANELS - CPANEL1 TPANEL2 TPANEL3 *
* 15 MESSAGES - TELB010 THRU TELB024 *
* 1 FILE TAILORING SKELETON - TELBOOK *
*
* THE APPLICATION PROVIDES THE FOLLOWING FUNCTIONS *
* FROM PANEL CPANEL1 TO ACCESS A TELEPHONE BOOK *
*
* A ADD NEW ENTRY F REFRESH THE TABLE, FROM DISK *
* C CHANGE EXISTING ENTRY K REMOVE THE TABLE, FROM DISK *
* D DELETE OLD ENTRY L LIST THE TABLE *
* G GET LAST ENTRY Q QUERY THE TABLE *
```

```
* Z BLANK SCREEN ENTRY S SCAN THE TABLE, NON UNIQUE *
* P PREPARE REPORT R RESCAN THE TABLE, CONTINUE SCAN *
* B BROWSE REPORT T SEARCH ON LAST NAME, UNIQUE KEY *
* E EDIT REPORT V SAVE THE TABLE, ON DISK *
* Y DESTROY REPORT ****
```

```
&PRESUME &SUBCOMMAND ISPEXEC2
* &TERMSG IS THE TERMINATION MESSAGE
&TERMSG = &CONCAT OF MSG ( TELB024 )
&TABKEY = &CONCAT OF ( TLNAM )
&TABVAR1 = &CONCAT OF ( TFNAM &BLANK TLOC &BLANK TNUM
&TABVAR2 = &CONCAT OF &BLANK TCOLOR &BLANK TTYPE )
&TABVARS = &CONCAT OF &TABVAR1 &TABVAR2
&TELBOOK = TELBOOK
&VPUTL11 = &CONCAT OF ( TFNAM &BLANK TLNAM &BLANK TLOC
&VPUTL12 = &CONCAT OF &BLANK TNUM &BLANK TCOLOR &BLANK TTYPE )
&VPUTLIS = &CONCAT OF &VPUTL11 &VPUTL12
```

```
*****  
* CALL THE CONTROL SERVICE TO *
* SET THE ERROR PROCESSING MODE FOR THIS PROGRAM TO *
* TERMINATE ONLY FOR ANY ERROR THAT HAS A RETURN CODE OF  *
* 12 OR HIGHER *
```

ISPEXEC2 CONTROL ERRORS CANCEL

```
*****  
* CALL THE TBOPEN SERVICE TO *
* OPEN THE TABLE, TELBOOK IN WRITE MODE *
```

ISPEXEC2 TBOPEN &TELBOOK WRITE &IF &RC NE 8 &GOTO -NONOTTO

```
*****  
* CALL THE TBCREATE SERVICE TO CREATE TELBOOK IF IT DID NOT  *
* EXIST. THE TABLE KEY VARIABLE IS SPECIFIED IN TABKEY *
* AND THE NON-KEY VARIABLES ARE SPECIFIED IN TABVARS. *
```

ISPEXEC2 TBCREATE &TELBOOK KEYS &TABKEY NAMES &TABVARS -NONOTTO

```
*****  
* CALL THE TBSKIP SERVICE TO MOVE THE CURRENT ROW POINTER *
* (CRP) OF THE TABLE TO THE 1ST ROW. THE TABLE VARIABLES *
* ARE SET TO THE VALUES CONTAINED IN THE 1ST ROW. *
```

ISPEXEC2 TBSKIP &TELBOOK

```
*****  
* SET THE TABLE VARIABLES IN THE SHARED VARIABLE POOL TO THE *  
* VALUES CONTAINED IN THE 1ST ROW OF THE TABLE. THESE VALUES *  
* WILL BE USED TO INITIALIZE THE VALUES DISPLAYED IN CPANEL1. *  
*****
```

ISPEXEC2 VPUT &VPUTLIS SHARED

```
*****  
* CALL THE SELECT SERVICE TO *  
* CONTINUE TO DISPLAY PANEL CPANEL1 AND CONTROL THE *  
* INVOCATION OF THE SUB PROGRAM TELESRVC *  
*****
```

ISPEXEC2 SELECT PANEL(CPANEL1)

```
*****  
* CALL THE TBCLOSE SERVICE TO CLOSE THE TABLE, TELBOOK *  
*****
```

ISPEXEC2 TBCLOSE &TELBOOK

```
*****  
* CALL THE LOG SERVICE TO *  
* PUT THE MESSAGE TELB024 ON THE ISPF LOG FILE *  
*****
```

ISPEXEC2 LOG &TERMSG

```
*****  
* CALL THE SETMSG SERVICE TO *  
* PUT THE MESSAGE TELB024 ON THE NEXT SCREEN DISPLAYED *  
*****
```

ISPEXEC2 SETMSG &TERMSG
&EXIT

EXEC2 - FUNCTION TELESRVC

&TRACE

```
*****  
* THIS SUBPROGRAM IS INVOKED FROM PANEL TPANEL1 DISPLAYED *  
* BY THE MAIN PROGRAM TELEBOOK USING THE SELECT SERVICE *  
*****
```

```
&PRESUME &SUBCOMMAND ISPEXEC  
&TPANEL2 = &CONCAT OF PANEL ( TPANEL2 )  
&TPANEL3 = &CONCAT OF PANEL ( TPANEL3 )  
&TELBOOK = TELBOOK  
&TELOUT = TELOUT
```

```
*****  
* &FTOMAC SHOULD BE SET TO THE FILEID OF THE USER'S *  
* FILE TAILORING OUTPUT MACLIB. *  
*****
```

```
&FTOMAC = &CONCAT OF ( &BLANK FTOUTPUT &BLANK MACLIB &BLANK )  
&TABKEY = &CONCAT OF ( TLNAM )  
&TABVAR1 = &CONCAT OF ( TFNAM &BLANK TLOC &BLANK TNUM  
&TABVAR2 = &CONCAT OF &BLANK TCOLOR &BLANK TTYPE )  
&TABVARS = &CONCAT OF &TABVAR1 &TABVAR2  
&ZERRMSG = &BLANK  
&ZMSGNA = &CONCAT OF ( ZERRMSG )  
&QROWSD = 0  
&QROWSDZ = 0  
&L8 = 8
```

```
*****  
* SET &SERVN TO THE FUNCTION REQUESTED BY THE *  
* USER ON PANEL CPANEL1. *  
*****
```

```
&SERVN = &1  
&VARLIS1 = &CONCAT OF ( TFNAM &BLANK TLNAM &BLANK TLOC &BLANK TNUM  
&VARLIS2 = &CONCAT OF &BLANK TCOLOR &BLANK TTYPE )  
&VARLIST = &CONCAT OF &VARLIS1 &VARLIS2
```

```
*****  
* CALL THE VGET SERVICE TO *  
* COPY THE VALUES LISTED IN VARLIST FROM THE SHARED *  
* VARIABLE POOL TO THIS EXEC'S SET OF FUNCTION VARIABLES. *  
* THE VALUES IN THE SHARED POOL ARE THOSE RETURNED FROM *  
* THE SELECT PANEL CPANEL1. *  
*****
```

```
ISPEXEC VGET &VARLIST SHARED
```

```
*****  
* CHOOSE APPROPRIATE SERVICE ROUTINE *  
*****
```

```
&IF &SERVN = LIST &GOTO -LISTAB  
&IF &SERVN = ADD &GOTO -ADDLINE  
&IF &SERVN = CHANGE &GOTO -CHGLINE  
&IF &SERVN = DELETE &GOTO -DELINE  
&IF &SERVN = GETLAST &GOTO -GLLINE  
&IF &SERVN = MODIFY &GOTO -MODLINE  
&IF &SERVN = BLANK &GOTO -BLSCR  
&IF &SERVN = SCAN &GOTO -SCANTAB  
&IF &SERVN = RESCAN &GOTO -RESCAN  
&IF &SERVN = SEARCH &GOTO -SEARCHT  
&IF &SERVN = QUERY &GOTO -QTAB  
&IF &SERVN = PREPREP &GOTO -PREPREP  
&IF &SERVN = BROWSE &GOTO -BRREP
```

```
&IF &SERVN = EDIT &GOTO -EDREP
&IF &SERVN = DESTROY &GOTO -DESREP
&IF &SERVN = REFRESH &GOTO -REFREP
&IF &SERVN = REMOVE &GOTO -REMTAB
&IF &SERVN = SAVE &GOTO -SAVTAB
```

-RITORNO

```
*****  
* CALL THE VPUT SERVICE TO *  
* COPY THE VALUES LISTED IN VARLIST *  
* FROM THIS PROGRAMS SET OF FUNCTION VARIABLES *  
* TO THE SHARED VARIABLE POOL *  
*****
```

```
ISPEXEC VPUT &VARLIST SHARED  
ISPEXEC VPUT &ZMSGNA SHARED  
&EXIT
```

```
*****  
* SERVICE ROUTINES *  
*****
```

-LISTAB

```
*****  
* CALL THE TBTOP SERVICE TO *  
* SET THE CURRENT ROW POINTER (CRP) *  
* AHEAD OF THE FIRST ROW OF THE TABLE TELBOOK *  
*****
```

```
ISPEXEC TBTOP &TELBOOK
```

```
*****  
* CALL THE TBDISPL SERVICE TO *  
* DISPLAY THE TABLE TELBOOK USING THE TABLE TELBOOK. *  
*****
```

```
ISPEXEC TBDISPL &TELBOOK &TPANEL2  
&GOTO -RITORNO
```

-ADDLINE

```
*****  
* CALL THE TBADD SERVICE TO TRY TO *  
* ADD A NEW ROW OF VARIABLES TO THE TABLE TELBOOK *  
*****
```

```
ISPEXEC TBADD &TELBOOK
&IF &RC NE 0 &GOTO -ALO
&ZERRMSG = TELB013
&GOTO -RITORNO
-ALO
&ZERRMSG = TELB010
&GOTO -RITORNO
```

```

-CHGLINE
*****
* CALL THE TBPUT SERVICE TO TRY TO *
* UPDATE A ROW OF VARIABLES IN THE TABLE TELBOOK *
*****


ISPEXEC TBPUT &TELBOOK
&IF &RC NE 0 &GOTO -CLO
&ZERRMSG = TELB015
&GOTO -RITORNO
-CLO
&ZERRMSG = TELB018
&GOTO -RITORNO

-DELINE
*****
* CALL THE TBDELETE SERVICE TO TRY TO *
* DELETE A ROW OF VARIABLES IN THE TABLE TELBOOK *
*****


ISPEXEC TBDELETE &TELBOOK
&IF &RC EQ 8 &GOTO -DLO
&ZERRMSG = TELB012
ISPEXEC TBSKIP &TELBOOK NUMBER ( 0 )
&IF &RC NE 8 &GOTO -RITORNO
ISPEXEC TBSKIP &TELBOOK NUMBER ( 1 )
&GOTO -RITORNO
-DLO
&ZERRMSG = TELB011
&GOTO -RITORNO

-GLLINE
*****
* CALL THE TBBOTTOM SERVICE TO SET THE CURRENT ROW *
* POINTER (CRP) TO THE LAST ROW OF THE TABLE TELBOOK *
* AND TO RETRIEVE THAT ROW *
*****


ISPEXEC TBBOTTOM &TELBOOK
&IF &RC NE 0 &GOTO -GL0
&ZERRMSG = TELB016
&GOTO -RITORNO
-GL0
&ZERRMSG = TELB017
&GOTO -RITORNO

```

-MODLINE

```
*****  
* CALL THE TBMOD SERVICE TO *  
* UPDATE OR ADD A ROW OF VARIABLES TO THE TABLE TELBOOK *  
*****
```

```
ISPEXEC TBMOD &TELBOOK  
&IF &RC NE 0 &GOTO -MLO  
&ZERRMSG = TELB014  
&GOTO -RITORNO  
-MLO  
&ZERRMSG = TELB013  
&GOTO -RITORNO
```

-BLSCR

```
*****  
* SET THE CURRENT VALUES OF THE TABLE VARIABLES TO NULL. *  
* WHEN THE SELECT PANEL CPANEL1 IS REDISPLAYED, THE TABLE *  
* VARIABLES WILL BE DISPLAYED AS NULLS ON THE SCREEN. *  
*****
```

```
ISPEXEC TBVCLEAR &TELBOOK  
&GOTO -RITORNO
```

-SCANTAB

```
*****  
* CALL THE TBSARG SERVICE TO *  
* ESTABLISH A SEARCH ARGUMENT FOR SCANNING THE TABLE TELBOOK *  
*****
```

```
ISPEXEC TBTOP &TELBOOK  
ISPEXEC TBSARG &TELBOOK
```

```
*****  
* CALL THE TBSCAN SERVICE TO SEARCH THE TABLE TELBOOK *  
* FOR A ROW WITH VALUES THAT MATCH THE ARGUMENT LIST *  
*****
```

```
ISPEXEC TBSCAN &TELBOOK  
&GOTO -RITORNO
```

-RESCANT

```
ISPEXEC TBSCAN &TELBOOK  
&IF &RC NE 8 &GOTO -RSO
```

```
*****  
* CALL THE TBVCLEAR SERVICE TO CLEAR FROM THE SCREEN THE *  
* VARIABLES DISPLAYED FROM THE TABLE TELBOOK IF ANOTHER *  
* ROW IS NOT FOUND USING THE SAME SEARCH ARGUMENTS. *  
*****
```

```
ISPEXEC TBVCLEAR &TELBOOK  
-RS0  
&GOTO -RITORNO
```

```
-SEARCHT
```

```
*****  
* CALL THE TBEXIST SERVICE TO *  
* TEST FOR THE EXISTENCE OF A ROW WITH THE KEY VARIABLE *  
* (LAST NAME) SPECIFIED ON THE SELECT PANEL CPANEL1. *  
*****
```

```
ISPEXEC TBEXIST &TELBOOK  
&IF &RC NE 0 &GOTO -RITORNO
```

```
*****  
* IF THE ROW IS FOUND, CALL THE TBGET SERVICE TO FETCH *  
* THE ROW FROM THE TABLE. OTHERWISE, THE VALUE OF THE *  
* TABLE VARIABLES REMAINS UNCHANGED. *  
*****
```

```
ISPEXEC TBGET &TELBOOK  
&GOTO -RITORNO  
-QTAB
```

```
*****  
* CALL THE TBQUERY SERVICE TO OBTAIN FROM THE TABLE TELBOOK *  
* KEY VARIABLE NAME(S), NON-KEY VARIABLE NAMES, NUMBER OF ROWS*  
*****
```

```
ISPEXEC TBQUERY &TELBOOK KEYS (QKEYS) NAMES (QNAMEs) ROWNUM (QROWS)
```

```
*****  
* CALL THE DISPLAY SERVICE TO DISPLAY THE PANEL TPANEL3 *  
*****
```

```
ISPEXEC DISPLAY &TPANEL3  
&GOTO -RITORNO
```

```
-PREPREP
```

```
*****  
* CALL THE FTOOPEN SERVICE TO BEGIN FILE TAILORING *  
*****
```

```
ISPEXEC FTOOPEN
```

```
*****  
* CALL THE FTINCL SERVICE TO *  
* DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK *  
*****
```

ISPEXEC FTINCL &TELBOOK

```
*****  
* CALL THE FTCLOSE SERVICE TO END FILE TAILORING AND *  
* STORE THE OUTPUT AS MEMBER TELOUT *  
*****
```

ISPEXEC FTCLOSE NAME (&TELOUT)
&ZERRMSG = TELB022
&GOTO -RITORNO

-BRREP

```
*****  
* CALL THE BROWSE SERVICE TO BROWSE TELOUT IN THE USER'S *  
* FILE TAILORING OUTPUT MACLIB. THIS FUNCTION IS VALID *  
* ONLY IF THE ISPF/PROGRAM DEVELOPMENT FACILITY PROGRAM *  
* PRODUCT IS INSTALLED ON THE USER'S SYSTEM. *  
*****
```

ISPEXEC BROWSE FILE &FTOMAC MEMBER (&TELOUT)
&GOTO -RITORNO

-EDREP

```
*****  
* CALL THE EDIT SERVICE TO EDIT TELOUT IN THE USER'S *  
* FILE TAILORING OUTPUT MACLIB. THIS FUNCTION IS VALID *  
* ONLY IF THE ISPF/PROGRAM DEVELOPMENT FACILITY PROGRAM *  
* PRODUCT IS INSTALLED ON THE USER'S SYSTEM. *  
*****
```

ISPEXEC EDIT FILE &FTOMAC MEMBER (&TELOUT)
&GOTO -RITORNO

-DESREP

```
*****  
* CALL THE FTERASE SERVICE TO *  
* DELETE THE FILE TAILORING OUTPUT TELOUT *  
*****
```

ISPEXEC FTERASE &TELOUT
&ZERRMSG = TELB023
&GOTO -RITORNO

-REFREP

```
*****  
* CALL THE TBEND SERVICE TO *  
* CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK *  
*****
```

```
ISPEXEC TBEND &TELBOOK  
ISPEXEC TBOPEN &TELBOOK  
ISPEXEC TBSKIP &TELBOOK  
&ZERRMSG = TELB021  
&GOTO -RITORNO
```

-REMTAB

```
ISPEXEC TBCLOSE &TELBOOK
```

```
*****  
* CALL THE TBERASE SERVICE TO *  
* DELETE THE TABLE TELBOOK FROM THE TABLE OUTPUT LIBRARY *  
*****
```

```
ISPEXEC TBERASE &TELBOOK  
ISPEXEC TBCREATE &TELBOOK KEYS &TABKEY NAMES &TABVARS REPLACE  
&ZERRMSG = TELB020  
&GOTO -RITORNO
```

-SAVTAB

```
*****  
* CALL THE TBSAVE SERVICE TO WRITE THE TABLE TELBOOK FROM *  
* VIRTUAL STORAGE TO THE TABLE OUTPUT LIBRARY *  
*****
```

```
ISPEXEC TBSAVE &TELBOOK  
&ZERRMSG = TELB019  
&GOTO -RITORNO  
*
```

COBOL IMPLEMENTATION

In addition to the components listed under "Dialog Components Applicable to All Implementations," the following components are required for the COBOL implementation of the dialog:

- Combined selection and data entry panel TPANEL1
- Function TELEBOOK
- Function TELESRVC

COBOL - COMBINED SELECTION AND DATA ENTRY PANEL TPANEL1

Definition and display of combined selection and data entry panel TPANEL1, are shown below.

Panel Definition

```
)ATTR
  TYPE(INPUT)  INTENS(LOW) JUST(LEFT) PAD(' ') CAPS(ON)
  @  TYPE(INPUT)  INTENS(HIGH) JUST(LEFT) PAD(' ') CAPS(ON)

)BODY
%----- Telephone Book Application -----
+SELECT AN OPTION:%%%=>@ZCMD
%
% A+- Add new entry
% C+- Change existing entry %F+- Refresh the table, from disk
% D+- Delete old entry %K+- Remove the table, from disk
% G+- Get last entry %L+- List the table
% M+- Add/Change entry %Q+- Query the table
% Z+- Blank screen entry %S+- Scan the table, non unique
% P+- Prepare report %R+- Rescan the table, continue scan
% B+- Browse report %T+- Search on last name, unique key
% E+- Edit report %V+- Save the table, on disk
% Y+- Destroy report

+Current values / enter search values:
%
+ FIRST NAME ==>_TFNAM +
+ LAST NAME ==>_TLNAM +
+ LOCATION ==>_TLOC +
+ PHONE NUM ==>_TNUM +
+ PHONE COLOR==>_TCOLOR +
+ PHONE TYPE ==>_TTYPE +

)INIT
.CURSOR = ZCMD
&ZCMD = &OTELOPT
```

```

&VARL = '(TNUM TLNAM TFNAM TLOC TTYPE TCOLOR)'
IF(&ZERRMSG ~= ' ')
 .MSG = &ZERRMSG
 &ZERRMSG = ' '

)PROC

&ZSEL = TRANS( &ZCMD
 L, 'PGM(TELESRVC) PARM(/LIST &VARL)'
 A, 'PGM(TELESRVC) PARM(/ADD &VARL)'
 C, 'PGM(TELESRVC) PARM(/CHANGE &VARL)'
 D, 'PGM(TELESRVC) PARM(/DELETE &VARL)'
 G, 'PGM(TELESRVC) PARM(/GETLAST &VARL)'
 M, 'PGM(TELESRVC) PARM(/MODIFY &VARL)'
 Z, 'PGM(TELESRVC) PARM(/BLANK &VARL)'
 S, 'PGM(TELESRVC) PARM(/SCAN &VARL)'
 R, 'PGM(TELESRVC) PARM(/RESCAN &VARL)'
 T, 'PGM(TELESRVC) PARM(/SEARCH &VARL)'
 Q, 'PGM(TELESRVC) PARM(/QUERY &VARL)'
 P, 'PGM(TELESRVC) PARM(/PREPREP &VARL)'
 B, 'PGM(TELESRVC) PARM(/BROWSE &VARL)'
 E, 'PGM(TELESRVC) PARM(/EDIT &VARL)'
 Y, 'PGM(TELESRVC) PARM(/DESTROY &VARL)'
 F, 'PGM(TELESRVC) PARM(/REFRESH &VARL)'
 K, 'PGM(TELESRVC) PARM(/REMOVE &VARL)'
 V, 'PGM(TELESRVC) PARM(/SAVE &VARL)'
 ,
 ,
 *
 ?'
 )

&OSEL = &ZSEL
IF(&ZCMD = S)
 &ZCMD = R
&OTELOPT = &ZCMD

IF(&ZCMD ~= R)
 VER(&TNUM,PICT,'NNN-NNNN')

)END

```

Panel Display

```
----- TELEPHONE BOOK APPLICATION -----
SELECT AN OPTION: ===> C_
```

A - Add new entry	F - Refresh the table, from disk
C - Change existing entry	K - Remove the table, from disk
D - Delete old entry	L - List the table
G - Get last entry	Q - Query the table
M - Add/Change entry	S - Scan the table, non unique
Z - Blank screen entry	R - Rescan the table, continue scan
P - Prepare report	T - Search on last name, unique key
B - Browse report	V - Save the table, on disk
E - Edit report	
Y - Destroy report	

Current values / enter search values:

FIRST NAME ===> LINDA
LAST NAME ===> MILLER
LOCATION ===> KITCHEN
PHONE NUM ===> 462-4441
PHONE COLOR==> RED
PHONE TYPE ===> WALL DIAL

COBOL - FUNCTION TELEBOOK

ID DIVISION.

PROGRAM-ID. TELEBOOK.

- * THE OBJECTIVE OF THE CODING TECHNIQUE OF THIS APPLICATION IS
- * TO ILLUSTRATE ISPF SERVICES

- * THE APPLICATION CONSISTS OF
 - * THIS MAIN PROGRAM - TELEBOOK
 - * 1 SUB PROGRAM - TELESRVC
 - * 3 PANELS - TPANEL1 TPANEL2 TPANEL3
 - * 15 MESSAGES - TELB010 THRU TELB024
 - * 1 FILE TAILORING SKELETON - TELBOOK

- * THE APPLICATION PROVIDES THE FOLLOWING FUNCTIONS
- * FROM PANEL TPANEL1 TO ACCESS A TELEPHONE BOOK

- * A ADD NEW ENTRY
- * C CHANGE EXISTING ENTRY F REFRESH THE TABLE, FROM DISK
- * D DELETE OLD ENTRY K REMOVE THE TABLE, FROM DISK
- * G GET LAST ENTRY L LIST THE TABLE
- * M ADD/CHANGE ENTRY Q QUERY THE TABLE
- * Z BLANK SCREEN ENTRY S SCAN THE TABLE, NON UNIQUE

* P PREPARE REPORT	R RESCAN THE TABLE, CONTINUE SCAN
* B BROWSE REPORT	T SEARCH ON LAST NAME, UNIQUE KEY
* E EDIT REPORT	V SAVE THE TABLE, ON DISK
* Y DESTROY REPORT	

ENVIRONMENT DIVISION.

DATA DIVISION.

WORKING-STORAGE SECTION.

```

01  CONTROLE PIC X(8) VALUE 'CONTROL '.
01  ERRORS PIC X(8) VALUE 'ERRORS '.
01  CANSEL PIC X(8) VALUE 'CANCEL '.
01  LOG PIC X(8) VALUE 'LOG '.
01  TERMINATION-MESSAGE PIC X(8) VALUE 'TELBO24'.
01  SELEKT PIC X(8) VALUE 'SELECT '.
01  L15 PIC 9(9) VALUE 15 COMP.
01  COMMAND-STREAM PIC X(15) VALUE 'PANEL(TPANEL1)'.
01  SETMSG PIC X(8) VALUE 'SETMSG '.
01  TBCLOSE PIC X(8) VALUE 'TBCLOSE '.
01  TBCREATE PIC X(8) VALUE 'TBCREATE'.
01  TABKEY PIC X(7) VALUE '(TLNAM)'.
01  TABVARS PIC X(30) VALUE
 '(TFNAM TLOC TNUM TCOLOR TTYPE)'.
01  TBOPEN PIC X(8) VALUE 'TBOPEN '.
01  TELBOOK PIC X(8) VALUE 'TELBOOK '.
01  WRYTE PIC X(8) VALUE 'WRITE '.
01  TBSKIP PIC X(8) VALUE 'TBSKIP '.
01  VPUT PIC X(8) VALUE 'VPUT '.
01  VPUTLIST PIC X(36) VALUE
 '(TFNAM TLNAM TLOC TNUM TCOLOR TTYPE)'.
01  SHARED PIC X(8) VALUE 'SHARED '.
01  VRESET PIC X(8) VALUE 'VRESET '.

```

PROCEDURE DIVISION.

```
*****
* CALL THE CONTROL SERVICE TO *
* SET THE ERROR PROCESSING MODE FOR THIS PROGRAM TO *
* TERMINATE ONLY FOR ANY ERROR THAT HAS A RETURN CODE OF *
* 12 OR HIGHER *
*****
```

```
CALL 'ISPLINK' USING CONTROLE ERRORS CANSEL
```

```
*****
* CALL THE TBOPEN SERVICE TO *
* OPEN THE TABLE, TELBOOK IN WRITE MODE *
*****
```

```
CALL 'ISPLINK' USING TBOPEN TELBOOK WRYTE
IF RETURN-CODE = 8
```

```
*****
* CALL THE TBCREATE SERVICE TO *
* CREATE THE TABLE TELBOOK IF IT DID NOT EXIST.  THE *
* KEY VARIABLE IS SPECIFIED IN TABKEY AND THE NON-KEY *
* VARIABLES ARE SPECIFIED IN TABVARS. *
*****
```

```
 CALL 'ISPLINK' USING TBCREATE TELBOOK TABKEY TABVARS.
```

```
*****
* CALL THE TBSKIP SERVICE TO *
* MOVE THE CURRENT ROW POINTER (CRP) OF THE TABLE TELBOOK *
* FORWARD ONE POSITION (DEFAULT).  THE TABLE VARIABLES *
* WILL BE SET TO THE VALUES IN THE FIRST ROW OF THE TABLE. *
* IF THE TABLE WAS JUST CREATED, THE TABLE VARIABLES WILL *
* CONTAIN NULL VALUES. *
*****
```

```
 CALL 'ISPLINK' USING TBSKIP TELBOOK
```

```
*****
* SET THE TABLE VARIABLES IN THE SHARED VARIABLE POOL. THESE *
* VALUES WILL BE USED TO INITIALIZE THE VALUES OF THE *
* VARIABLES IN THE SELECT PANEL TPANEL1. *
*****
```

```
 CALL 'ISPLINK' USING VPUT VPUTLIST SHARED
```

```
*****
* CALL THE SELECT SERVICE TO CONTINUE TO *
* DISPLAY PANEL TPANEL1 AND CONTROL THE INVOCATION OF *
* THE SUB PROGRAM TELESRC *
*****
```

```
 CALL 'ISPLINK' USING SELECT L15 COMMAND-STREAM
```

```
*****
* CALL THE TBCLOSE SERVICE TO CLOSE THE TABLE, TELBOOK *
*****
```

```
 CALL 'ISPLINK' USING TBCLOSE TELBOOK
```

```
*****
* CALL THE LOG SERVICE TO *
* PUT THE MESSAGE TELB024 ON THE ISPF LOG FILE *
*****
```

```
 CALL 'ISPLINK' USING LOG TERMINATION-MESSAGE
```

```
*****
* CALL THE SETMSG SERVICE TO *
* PUT THE MESSAGE TELB024 ON THE NEXT SCREEN DISPLAYED *
*****
```

```
 CALL 'ISPLINK' USING SETMSG TERMINATION-MESSAGE
```

```
*****
* CALL THE VRESET SERVICE TO *
* REMOVE THE ISPF ADDRESSABILITY OF ANY VDEFINED VARIABLES *
*****
```

```
 CALL 'ISPLINK' USING VRESET
```

```
 GOBACK.
```

COBOL - FUNCTION TELESRVC

```
ID DIVISION.
```

```
PROGRAM-ID. TELESRVC.
```

```
ENVIRONMENT DIVISION.
```

```
DATA DIVISION.
```

```
WORKING-STORAGE SECTION.
```

```
01 TPANEL2 PIC X(8) VALUE 'TPANEL2 '.
01 TPANEL3 PIC X(8) VALUE 'TPANEL3 '.
01 TELBOOK PIC X(8) VALUE 'TELBOOK '.
01 TELOUT PIC X(8) VALUE 'TELOUT '.
```

```
*****
* FTOUTPUT SHOULD CONTAIN THE NAME OF THE USER'S FILE *
* TAILORING OUTPUT PARTITIONED DATASET WITH THE MEMBER *
* SPECIFIED AS TELOUT. *
* *
* *
* FOR VM, FTOUTPUT SHOULD SPECIFY THE FILEID OF THE FILE *
* TAILORING OUTPUT MACLIB WITHOUT A MEMBER NAME. EXAMPLE: *
* *
* *
*01 FTOUTPUT PIC X(18) VALUE '(FTOUTPUT MACLIB )'. *
* *
```

```
*****
01 FTOUTPUT PIC X(30) VALUE
 '''ISPFPROJ.FTOUTPUT(TELOUT)'''.
01 TABKEY PIC X(7)  VALUE '(TLNAM)'.
01 TABVARS PIC X(30) VALUE
 '(TFNAM TLOC TNUM TCOLOR TTTYPE)'.
01 BROWSE PIC X(8)  VALUE 'BROWSE '.
01 DISPLAYE PIC X(8)  VALUE 'DISPLAY '.
```

```

01 EDIT PIC X(8) VALUE 'EDIT'.
01 FTCLOSE PIC X(8) VALUE 'FTCLOSE'.
01 FTERASE PIC X(8) VALUE 'FTERASE'.
01 FTINCL PIC X(8) VALUE 'FTINCL'.
01 FTOPEN PIC X(8) VALUE 'FTOPEN'.
01 TBADD PIC X(8) VALUE 'TBADD'.
01 TBBOTTOM  PIC X(8) VALUE 'TBBOTTOM'.
01 TBCLOSE PIC X(8) VALUE 'TBCLOSE'.
01 TBCREATE  PIC X(8) VALUE 'TBCREATE'.
01 TBDELETE  PIC X(8) VALUE 'TBDELETE'.
01 TBDISPL PIC X(8) VALUE 'TBDISPL'.
01 TBEND PIC X(8) VALUE 'TBEND'.
01 TBERASE PIC X(8) VALUE 'TBERASE'.
01 TBEXIST PIC X(8) VALUE 'TBEXIST'.
01 TBGET PIC X(8) VALUE 'TBGET'.
01 TBMOD PIC X(8) VALUE 'TBMOD'.
01 TBOPEN PIC X(8) VALUE 'TBOPEN'.
01 TBUPUT PIC X(8) VALUE 'TBUPUT'.
01 TBQUERY PIC X(8) VALUE 'TBQUERY'.
01 TBSARG PIC X(8) VALUE 'TBSARG'.
01 TBSAVE PIC X(8) VALUE 'TBSAVE'.
01 TBSCAN PIC X(8) VALUE 'TBSCAN'.
01 TBSKIP PIC X(8) VALUE 'TBSKIP'.
01 TBTOP PIC X(8) VALUE 'TBTOP'.
01 TBVCLEAR  PIC X(8) VALUE 'TBVCLEAR'.
01 VCOPY PIC X(8) VALUE 'VCOPY'.
01 VDEFINE PIC X(8) VALUE 'VDEFINE'.
01 VDELETE PIC X(8) VALUE 'VDELETE'.
01 VGET PIC X(8) VALUE 'VGET'.
01 VPUT PIC X(8) VALUE 'VPUT'.
01 VREPLACE  PIC X(8) VALUE 'VREPLACE'.
01 ZERRMSG PIC X(8) VALUE SPACE.
01 ZMSGNAME  PIC X(9) VALUE '(ZERRMSG)'.
01 QKEYS PIC X(8) VALUE 'QKEYS'.
01 QNAMES PIC X(8) VALUE 'QNAMES'.
01 QROWS PIC X(8) VALUE 'QROWS'.
01 QROWSDATA PIC 9(8) VALUE ZERO.
01 QROWSDATAZ PIC Z(8).
01 CHAR PIC X(8) VALUE 'CHAR'.
01 MOOV PIC X(8) VALUE 'MOVE'.
01 SHARED PIC X(8) VALUE 'SHARED'.
01 ZEERO PIC 9(6) VALUE 0 COMP.
01 ONE PIC 9(6) VALUE 1 COMP.
01 L8 PIC 9(6) VALUE 8 COMP.

```

01 PARM-WORK.

```

04 PARM-LENGTH  PIC S9(4)  COMP.
04 FILLER-SLASH PIC X.
04 SERVN PIC X(7).
04 FILLER PIC X.
04 VARLIST PIC X(36).

```

LINKAGE SECTION.

01 PARM PIC X(47).

PROCEDURE DIVISION USING PARM.

```
*****  
* MOVE THE PARAMETER LIST CONTAINING THE FUNCTION REQUESTED *  
* BY THE USER (SERVN) AND THE LIST OF TABLE VARIABLE NAMES *  
* PASSED FROM THE SELECT REQUEST IN THE SELECT PANEL TPANEL1 *  
* TO THE PARAMETER WORK AREA.  
*****
```

MOVE PARM TO PARM-WORK

```
*****  
* CALL THE VDEFINE SERVICE TO GIVE ISPF ADDRESSABILITY TO *  
* ZERRMSG AS DEFINED WITHIN THIS PROGRAM AS A CHARACTER FIELD *  
* WITH A LENGTH OF 8 *  
*****
```

CALL 'ISPLINK' USING VDEFINE ZMSGNAME ZERRMSG CHAR L8

```
*****  
* CALL THE VGET SERVICE TO *  
* COPY THE VALUES FOR THE TABLE VARIABLES LISTED IN VARLIST *  
* FROM THE SHARED VARIABLE POOL *  
* TO THIS PROGRAMS SET OF FUNCTION VARIABLES *  
*****
```

CALL 'ISPLINK' USING VGET VARLIST SHARED

PERFORM SERVICE-ROUTINES.

```
*****  
* CALL THE VPUT SERVICE TO *  
* COPY THE VALUES LISTED IN VARLIST AND THE MESSAGE NAME *  
* VALUE FROM THIS PROGRAMS SET OF FUNCTION VARIABLES *  
* TO THE SHARED VARIABLE POOL *  
*****
```

CALL 'ISPLINK' USING VPUT VARLIST SHARED
CALL 'ISPLINK' USING VPUT ZMSGNAME SHARED

```
*****  
* CALL THE VDELETE SERVICE TO *  
* REMOVE ISPF ADDRESSABILITY TO ZERRMSG *  
* AS PREVIOUSLY VDEFINED WITHIN THIS PROGRAM *  
*****
```

CALL 'ISPLINK' USING VDELETE ZMSGNAME
GOBACK.

SERVICE-ROUTINES.

```
IF SERVN = 'LIST' PERFORM LIST-TABLE
ELSE IF SERVN = 'ADD' PERFORM ADD-LINE
ELSE IF SERVN = 'CHANGE' PERFORM CHANGE-LINE
ELSE IF SERVN = 'DELETE' PERFORM DELETE-LINE
ELSE IF SERVN = 'GETLAST' PERFORM GET-LAST-LINE
ELSE IF SERVN = 'MODIFY' PERFORM MODIFY-LINE
ELSE IF SERVN = 'BLANK' PERFORM BLANK-SCREEN
ELSE IF SERVN = 'SCAN' PERFORM SCAN-TABLE
ELSE IF SERVN = 'RESCAN' PERFORM RESCAN-TABLE
ELSE IF SERVN = 'SEARCH' PERFORM SEARCH-TABLE
ELSE IF SERVN = 'QUERY' PERFORM QUERY-TABLE
ELSE IF SERVN = 'PREPREP' PERFORM PREPARE-REPORT
ELSE IF SERVN = 'BROWSE' PERFORM BROWSE-REPORT
ELSE IF SERVN = 'EDIT' PERFORM EDIT-REPORT
ELSE IF SERVN = 'DESTROY' PERFORM DESTROY-REPORT
ELSE IF SERVN = 'REFRESH' PERFORM REFRESH-TABLE
ELSE IF SERVN = 'REMOVE' PERFORM REMOVE-TABLE
ELSE IF SERVN = 'SAVE' PERFORM SAVE-TABLE.
```

LIST-TABLE.

```
*****  
* CALL THE TBTOP SERVICE TO *  
* SET THE CURRENT ROW POINTER (CRP) *  
* AHEAD OF THE FIRST ROW OF THE TABLE TELBOOK *  
*****
```

```
CALL 'ISPLINK' USING TBTOP TELBOOK
```

```
*****  
* CALL THE TBDISPL SERVICE TO *  
* DISPLAY THE TABLE TELBOOK USING THE PANEL TPANEL2 *  
*****
```

```
CALL 'ISPLINK' USING TBDISPL TELBOOK TPANEL2.
```

ADD-LINE.

```
*****  
* CALL THE TBADD SERVICE TO TRY TO *  
* ADD A NEW ROW OF VARIABLES TO THE TABLE TELBOOK *  
*****
```

```
CALL 'ISPLINK' USING TBADD TELBOOK
```

```
IF RETURN-CODE = 0
 MOVE 'TELBO13' TO ZERRMSG
ELSE
 MOVE 'TELBO10' TO ZERRMSG.
```

CHANGE-LINE.

```
*****  
* CALL THE TBPUT SERVICE TO TRY TO *  
* UPDATE A ROW OF VARIABLES IN THE TABLE TELBOOK *  
*****
```

```
CALL 'ISPLINK' USING TBPUT TELBOOK  
IF RETURN-CODE = 0  
 MOVE 'TELB015' TO ZERRMSG  
ELSE  
 MOVE 'TELB018' TO ZERRMSG.
```

DELETE-LINE.

```
*****  
* CALL THE TBDELETE SERVICE TO TRY TO *  
* DELETE A ROW OF VARIABLES IN THE TABLE TELBOOK *  
*****
```

```
CALL 'ISPLINK' USING TBDELETE TELBOOK  
IF RETURN-CODE = 8  
 MOVE 'TELB011' TO ZERRMSG  
ELSE  
 MOVE 'TELB012' TO ZERRMSG  
 CALL 'ISPLINK' USING TBSKIP TELBOOK ZZERO  
 IF RETURN-CODE = 8  
 CALL 'ISPLINK' USING TBSKIP TELBOOK ONE.
```

GET-LAST-LINE.

```
*****  
* CALL THE TBBOTTOM SERVICE TO *  
* SET THE CURRENT ROW POINTER (CRP) *  
* TO THE LAST ROW OF THE TABLE TELBOOK *  
* AND TO RETRIEVE THAT ROW *  
*****
```

```
CALL 'ISPLINK' USING TBBOTTOM TELBOOK  
IF RETURN-CODE = 0  
 MOVE 'TELB016' TO ZERRMSG  
ELSE  
 MOVE 'TELB017' TO ZERRMSG.
```

MODIFY-LINE.

```
*****  
* CALL THE TBMOD SERVICE TO *  
* UPDATE OR ADD A ROW OF VARIABLES TO THE TABLE TELBOOK *  
*****
```

```
CALL 'ISPLINK' USING TBMOD TELBOOK  
IF RETURN-CODE = 0  
 MOVE 'TELB014' TO ZERRMSG  
ELSE  
 MOVE 'TELB013' TO ZERRMSG.
```

BLANK-SCREEN.

```
*****  
* CALL THE TBVCLEAR SERVICE TO *  
* SET THE CURRENT VALUES OF THE TABLE VARIABLES TO NULL. *  
* WHEN TPANEL1 IS REDISPLAYED THE TABLE VARIABLE VALUES *  
* DISPLAYED ON THE SCREEN WILL BE NULL. *  
*****
```

CALL 'ISPLINK' USING TBVCLEAR TELBOOK.

SCAN-TABLE.

CALL 'ISPLINK' USING TBTOP TELBOOK

```
*****  
* CALL THE TBSARG SERVICE TO *  
* ESTABLISH A SEARCH ARGUMENT FOR SCANNING THE TABLE TELBOOK *  
*****
```

CALL 'ISPLINK' USING TBSARG TELBOOK

```
*****  
* CALL THE TBSCAN SERVICE TO *  
* SEARCH THE TABLE TELBOOK FOR A ROW WITH VALUES THAT *  
* MATCH THE ARGUMENT LIST *  
*****
```

CALL 'ISPLINK' USING TBSCAN TELBOOK.

RESCAN-TABLE.

CALL 'ISPLINK' USING TBSCAN TELBOOK
IF RETURN-CODE = 8

```
*****  
* CALL THE TBVCLEAR SERVICE TO *  
* CLEAR FROM THE SCREEN THE VARIABLES DISPLAYED FROM THE *  
* TABLE TELBOOK IF ANOTHER ROW WITH THE SAME SEARCH *  
* ARGUMENT IS NOT FOUND. *  
*****
```

CALL 'ISPLINK' USING TBVCLEAR TELBOOK.

SEARCH-TABLE.

```
*****  
* CALL THE TBEXIST SERVICE TO TEST FOR THE EXISTENCE OF A ROW *  
* IN THE TABLE WITH THE KEY VARIABLE SPECIFIED ON THE SCREEN. *  
*****
```

CALL 'ISPLINK' USING TBEXIST TELBOOK

```

 IF RETURN-CODE = 0
*****
* IF THE ROW WAS FOUND, CALL *
* THE TBGET SERVICE TO FETCH THE ROW FROM THE TABLE. *
* OTHERWISE THE VALUES OF THE VARIABLES WILL BE UNCHANGED. *
*****


 CALL 'ISPLINK' USING TBGET TELBOOK.

 QUERY-TABLE.
*****
* CALL THE TBQUERY SERVICE TO OBTAIN FROM THE TABLE TELBOOK *
* KEY VARIABLE NAME (S) *
* NON-KEY VARIABLE NAMES *
* NUMBER OF ROWS *
*****


 CALL 'ISPLINK' USING TBQUERY TELBOOK QKEYS QNAMES QROWS
*****
* CALL THE VCOPY SERVICE TO *
* OBTAIN A COPY OF THE DIALOG VARIABLE QROWS *
*****


 CALL 'ISPLINK' USING VCOPY QROWS L8 QROWSDATA MOOV
 MOVE QROWSDATA TO QROWSDATAZ
*****
* CALL THE VREPLACE SERVICE TO *
* UPDATE THE DIALOG VARIABLE QROWS *
*****


 CALL 'ISPLINK' USING VREPLACE QROWS L8 QROWSDATAZ
*****
* CALL THE DISPLAY SERVICE TO DISPLAY THE PANEL TPANEL3 *
*****


 CALL 'ISPLINK' USING DISPLAYE TPANEL3.

 PREPARE-REPORT.
*****
* CALL THE FTOOPEN SERVICE TO BEGIN FILE TAILORING *
*****


 CALL 'ISPLINK' USING FTOOPEN

```

```
*****  
* CALL THE FTINCL SERVICE TO *  
* DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK *  
*****
```

CALL 'ISPLINK' USING FTINCL TELBOOK

```
*****  
* CALL THE FTCLOSE SERVICE TO *  
* TERMINATE FILE TAILORING AND STORE THE OUTPUT AS MEMBER *  
* TELOUT *  
*****
```

CALL 'ISPLINK' USING FTCLOSE TELOUT
MOVE 'TELB022' TO ZERRMSG.

BROWSE-REPORT.

```
*****  
* CALL THE BROWSE SERVICE TO *  
* BROWSE TELOUT IN THE FILE TAILORING OUTPUT DATASET. *  
*  
* FOR VM, FTOUTPUT MUST CONTAIN THE FILEID OF THE FILE *  
* TAILORING OUTPUT MACLIB. THE MEMBER NAME IS SPECIFIED *  
* AS A SEPARATE PARAMETER. EXAMPLE: 'CALL 'ISPLINK' USING *  
* BROWSE FTOUTPUT TELOUT.'. THIS FUNCTION IS AVAILABLE *  
* ONLY IF THE ISPF/PROGRAM DEVELOPMENT FACILITY PROGRAM *  
* PRODUCT IS INSTALLED.  
*****
```

CALL 'ISPLINK' USING BROWSE FTOUTPUT.

EDIT-REPORT.

```
*****  
* CALL THE EDIT SERVICE TO *  
* EDIT TELOUT IN THE FILE TAILORING OUTPUT DATASET. *  
* FOR VM, FTOUTPUT MUST CONTAIN THE FILEID OF THE FILE *  
* TAILORING OUTPUT MACLIB. THE MEMBER NAME IS SPECIFIED *  
* AS A SEPARATE PARAMETER. EXAMPLE: 'CALL 'ISPLINK' USING *  
* EDIT FTOUTPUT TELOUT.'. THIS FUNCTION IS AVAILABLE ONLY *  
* IF THE ISPF/PROGRAM DEVELOPMENT FACILITY PROGRAM PRODUCT *  
* IS INSTALLED.  
*****
```

CALL 'ISPLINK' USING EDIT FTOUTPUT.

DESTROY-REPORT.

```
*****  
* CALL THE FTERASE SERVICE TO *  
* DELETE THE FILE TAILORING OUTPUT TELOUT *  
*****
```

CALL 'ISPLINK' USING FTERASE TELOUT
MOVE 'TELB023' TO ZERRMSG.

REFRESH-TABLE.

```
*****  
* CALL THE TBEND SERVICE TO *  
* CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK *  
*****
```

```
CALL 'ISPLINK' USING TBEND TELBOOK  
CALL 'ISPLINK' USING TBOPEN TELBOOK  
CALL 'ISPLINK' USING TBSKIP TELBOOK.  
MOVE 'TELB021' TO ZERRMSG.
```

REMOVE-TABLE.

```
CALL 'ISPLINK' USING TBCLOSE TELBOOK
```

```
*****  
* CALL THE TBERASE SERVICE TO *  
* DELETE THE TABLE TELBOOK FROM THE TABLE OUTPUT LIBRARY *  
*****
```

```
CALL 'ISPLINK' USING TBERASE TELBOOK  
CALL 'ISPLINK' USING TBCREATE TELBOOK TABKEY TABVARS.  
MOVE 'TELB020' TO ZERRMSG.
```

SAVE-TABLE.

```
*****  
* CALL THE TBSAVE SERVICE TO *  
* WRITE THE TABLE TELBOOK FROM VIRTUAL STORAGE *  
* TO THE TABLE OUTPUT LIBRARY *  
*****
```

```
CALL 'ISPLINK' USING TBSAVE TELBOOK  
MOVE 'TELB019' TO ZERRMSG.
```

FORTRAN IMPLEMENTATION

In addition to the components listed under "Dialog Components Applicable to All Implementations," the following components are required for the FORTRAN implementation of the dialog:

- Combined selection and data entry panel FPANEL1
- Function TELEBOOK
- Function TELESRVC

FORTRAN - COMBINED SELECTION AND DATA ENTRY PANEL FPANEL1

Definition and display of combined selection and data entry panel FPANEL1, are shown below.

Panel Definition

```
)ATTR
 TYPE(INPUT)  INTENS(LOW) JUST(LEFT) PAD(' ') CAPS(ON)
@ TYPE(INPUT)  INTENS(HIGH) JUST(LEFT) PAD(' ') CAPS(ON)

)BODY
%----- Telephone Book Application -----
+SELECT AN OPTION:%%%=>@ZCMD
%
% A+- Add new entry
% C+- Change existing entry %F+- Refresh the table, from disk
% D+- Delete old entry %K+- Remove the table, from disk
% G+- Get last entry %L+- List the table
% M+- Add/Change entry %Q+- Query the table
% Z+- Blank screen entry %S+- Scan the table, non unique
% P+- Prepare report %R+- Rescan the table, continue scan
% B+- Browse report %T+- Search on last name, unique key
% E+- Edit report %V+- Save the table, on disk
% Y+- Destroy report

+Current values / enter search values:
%
+ FIRST NAME ===>_TFNAM +
+ LAST NAME  ===>_TLNAM +
+ LOCATION ===>_TLOC +
+ PHONE NUM  ===>_TNUM +
+ PHONE COLOR==>_TCOLOR +
+ PHONE TYPE  ===>_TTYPE +

)INIT
.CURSOR = ZCMD
&ZCMD = &OTELOPT
&VARL = '(TNUM TLNAM TFNAM TLOC TTYPE TCOLOR)'
IF(&ZERRMSG ~= ' ')
 .MSG = &ZERRMSG
&ZERRMSG = ' '

)PROC
&OPTSV = TRANS( &ZCMD
 L,'LIST'
 A,'ADD '
 C,'CHAN'
 D,'DELE'
 G,'GETL'
```

```
M, 'MODI'
Z, 'BLAN'
S, 'SCAN'
R, 'RESC'
T, 'SEAR'
Q, 'QUER'
P, 'PREP'
B, 'BROW'
E, 'EDIT'
Y, 'DEST'
F, 'REFR'
K, 'REMO'
V, 'SAVE')

&ZSEL = TRANS( &ZCMD
 L, 'PGM(TELESRVC)'
 A, 'PGM(TELESRVC)'
 C, 'PGM(TELESRVC)'
 D, 'PGM(TELESRVC)'
 G, 'PGM(TELESRVC)'
 M, 'PGM(TELESRVC)'
 Z, 'PGM(TELESRVC)'
 S, 'PGM(TELESRVC)'
 R, 'PGM(TELESRVC)'
 T, 'PGM(TELESRVC)'
 Q, 'PGM(TELESRVC)'
 P, 'PGM(TELESRVC)'
 B, 'PGM(TELESRVC)'
 E, 'PGM(TELESRVC)'
 Y, 'PGM(TELESRVC)'
 F, 'PGM(TELESRVC)'
 K, 'PGM(TELESRVC)'
 V, 'PGM(TELESRVC)'
 ,
 ,
 ,
 *,'?' )

&OSEL = &ZSEL
IF(&ZCMD = S)
 &ZCMD = R
&OTELOPT = &ZCMD

IF(&ZCMD ~= R)
 VER(&TNUM,PICT,'NNN-NNNN')

)END
```

Panel Display

----- TELEPHONE BOOK APPLICATION -----

SELECT AN OPTION: ===> M_

A - Add new entry	F - Refresh the table, from disk
C - Change existing entry	K - Remove the table, from disk
D - Delete old entry	L - List the table
G - Get last entry	Q - Query the table
M - Add/Change entry	S - Scan the table, non unique
Z - Blank screen entry	R - Rescan the table, continue scan
P - Prepare report	T - Search on last name, unique key
B - Browse report	V - Save the table, on disk
E - Edit report	
Y - Destroy report	

Current values / enter search values:

FIRST NAME ===> LARRY
LAST NAME ===> MILNS
LOCATION ===> STUDY
PHONE NUM ===> 385-2222
PHONE COLOR==> WHITE
PHONE TYPE ===> DESK DIAL

FORTRAN - FUNCTION TELEBOOK

C THE OBJECTIVE OF THE CODING TECHNIQUE OF THIS APPLICATION IS
C TO ILLUSTRATE ISPF SERVICES

C THE APPLICATION CONSISTS OF
C THIS MAIN PROGRAM (FORTRAN) - TELEBOOK
C 1 SUB PROGRAM (FORTRAN) - TELESRVC
C 3 PANELS - FPANEL1 TPANEL2 TPANEL3
C 16 MESSAGES - TELB010 THRU TELB025
C 1 FILE TAILORING SKELETON - TELBOOK
C

C THE APPLICATION PROVIDES THE FOLLOWING FUNCTIONS
C FROM PANEL FPANEL1 TO ACCESS A TELEPHONE BOOK

C A ADD NEW ENTRY	F REFRESH THE TABLE, FROM DISK
C C CHANGE EXISTING ENTRY	K REMOVE THE TABLE, FROM DISK
C D DELETE OLD ENTRY	L LIST THE TABLE
C G GET LAST ENTRY	Q QUERY THE TABLE
C M ADD/CHANGE ENTRY	S SCAN THE TABLE, NON UNIQUE
C Z BLANK SCREEN ENTRY	R RESCAN THE TABLE, CONTINUE SCAN
C P PREPARE REPORT	T SEARCH ON LAST NAME, UNIQUE KEY
C B BROWSE REPORT	

C E EDIT REPORT
C Y DESTROY REPORT

V SAVE THE TABLE, ON DISK

```
INTEGER TABKEY(2)
DATA TABKEY /'(TLN', 'AM) '/

INTEGER TABVRS(8)
DATA TABVRS /'(TFN', 'AM T', 'LOC ', 'TNUM',
& 'TCO', 'LOR ', 'TTYP', 'E) '/

& INTEGER VPLIST(9)
& DATA VPLIST /'(TFN', 'AM T', 'LNAM', ' TLO', 'C TN',
& 'UM T', 'COLO', 'R TT', 'YPE) '/
```

```
C CALL THE CONTROL SERVICE TO
C SET THE ERROR PROCESSING MODE FOR THIS PROGRAM TO
C TERMINATE ONLY FOR ANY ERROR THAT HAS A RETURN CODE OF
C 12 OR HIGHER
```

```
LASTCC = ISPLNK ('CONTROL ', 'ERRORS ', 'CANCEL ')
```

```
C CALL THE TBOPEN SERVICE TO
C OPEN THE TABLE, TELBOOK IN WRITE MODE
```

```
LASTCC = ISPLNK ('TBOPEN ', 'TELBOOK ', 'WRITE ')
IF (LASTCC .EQ. 8) GO TO 1001
GO TO 1002
```

```
C CALL THE TBCREATE SERVICE TO CREATE THE TABLE TELBOOK IF
C IT DID NOT EXIST. THE KEY VARIABLE IS SPECIFIED IN TABKEY
C AND THE NON-KEY VARIABLES ARE SPECIFIED IN TABVARS.
```

```
1001 LASTCC = ISPLNK ('TBCREATE', 'TELBOOK ', TABKEY, TABVRS)
1002 CONTINUE
```

```
C CALL THE TBSKIP SERVICE TO MOVE THE CURRENT ROW POINTER
C (CRP) FORWARD ONE POSITION (DEFAULT). THE VARIABLE VALUES
C IN THE FIRST ROW WILL BE READ. IF THE TABLE WAS JUST CREATED,
C THE VARIABLE VALUES WILL REMAIN NULL.
```

```
LASTCC = ISPLNK ('TBSKIP ', 'TELBOOK ')
```

```
C SET THE TABLE VARIABLES IN THE SHARED VARIABLE POOL TO THE
C VALUES IN THE 1ST TABLE ROW. THESE VALUES WILL BE USED
C TO INITIALIZE THE VARIABLES IN SELECT PANEL FPANEL1 ON
C THE SCREEN.
```

```
LASTCC = ISPLNK ('VPUT ', VPLIST, 'SHARED ')
```

```

C CALL THE SELECT SERVICE TO CONTINUE TO
C DISPLAY PANEL FPANEL1 AND CONTROL THE INVOCATION OF
C THE SUB PROGRAM TELESV UNTIL FPANEL1 IS TERMINATED

 LASTCC = ISPLNK ('SELECT ', 15, 'PANEL(FPANEL1) ')

C CALL THE TBCLOSE SERVICE TO
C CLOSE THE TABLE, TELBOOK

 LASTCC = ISPLNK ('TBCLOSE ', 'TELBOOK ')

C CALL THE LOG SERVICE TO
C PUT THE MESSAGE TELB024 ON THE ISPF LOG FILE

 LASTCC = ISPLNK ('LOG ', 'TELB024 ')

C CALL THE SETMSG SERVICE TO *
C PUT THE MESSAGE TELB024 ON THE NEXT SCREEN DISPLAYED *

 LASTCC = ISPLNK ('SETMSG ', 'TELB024 ')

C CALL THE VRESET SERVICE TO *
C REMOVE THE ISPF ADDRESSABILITY OF ANY VDEFINED VARIABLES  *

 LASTCC = ISPLNK ('VRESET ')
 STOP
 END

```

FORTRAN - FUNCTION TELESRVC

```

C THIS SUBPROGRAM IS INVOKED FROM PANEL FPANEL1 AND DISPLAYED
C BY THE MAIN PROGRAM TELEBOOK USING THE SELECT SERVICE

```

```

INTEGER TABKEY(2)
DATA TABKEY /'(TLN', 'AM) '/

INTEGER TABVRS(8)
DATA TABVRS /'(TFN', 'AM T', 'LOC ', 'TNUM', ' TCO',
& 'LOR ', 'TTYP', 'E) '/

INTEGER ZERMSG(2)
DATA ZERMSG /'TELB', '025 '/

INTEGER LIST
DATA LIST  /'LIST'/
INTEGER ADD
DATA ADD /'ADD '/
INTEGER CHANGE
DATA CHANGE /'CHAN'/
INTEGER DELETE

```

```
DATA DELETE  /'DELE'/
INTEGER GETLST /
DATA GETLST /'GETL'/
INTEGER MODIFY /
DATA MODIFY /'MODI'/
INTEGER BLANK
DATA BLANK  /'BLAN'/
INTEGER SCAN
DATA SCAN /'SCAN'/
INTEGER RESCAN
DATA RESCAN /'RESC'/
INTEGER SEARCH
DATA SEARCH /'SEAR'/
INTEGER QUERY
DATA QUERY  /'QUER'/
INTEGER PREPRP
DATA PREPRP /'PREP'/
INTEGER BROWSE
DATA BROWSE /'BROW'/
INTEGER EDIT
DATA EDIT /'EDIT'/
INTEGER DESTRY
DATA DESTRY /'DEST'/
INTEGER REFRSH
DATA REFRSH /'REFR'/
INTEGER REMOVE
DATA REMOVE /'REMO'/
INTEGER SAVE
DATA SAVE /'SAVE'/

INTEGER M010
DATA M010  /'010  '/
INTEGER M011
DATA M011  /'011  '/
INTEGER M012
DATA M012  /'012  '/
INTEGER M013
DATA M013  /'013  '/
INTEGER M014
DATA M014  /'014  '/
INTEGER M015
DATA M015  /'015  '/
INTEGER M016
DATA M016  /'016  '/
INTEGER M017
DATA M017  /'017  '/
INTEGER M018
DATA M018  /'018  '/
INTEGER M019
DATA M019  /'019  '/
INTEGER M020
DATA M020  /'020  '/
INTEGER M021
```

```

DATA M021  /'021  /
INTEGER M022  /'022  /
DATA M022  /'022  /
INTEGER M023  /'023  /
DATA M023  /'023  /

INTEGER QDATA(2)

INTEGER SERVN

INTEGER VRLIST(9)

C COPY THE VARIABLES OPTSV (CONTAINING THE FUNCTION REQUESTED
C BY THE USER ON PANEL FPANEL1) AND VARL (CONTAINING THE
C LIST OF THE NAMES OF THE TABLE VARIABLES) TO THE PROGRAM
C VARIABLES SERVN AND VRLIST DEFINED IN THIS PROGRAM.

LASTCC = ISPLNK ('VCOPY ', 'OPTSV ', 4, SERVN, 'MOVE ')
LASTCC = ISPLNK ('VCOPY ', 'VARL ', 36, VRLIST, 'MOVE ')

C CALL THE VDEFINE SERVICE TO
C GIVE ISPF ADDRESSABILITY TO ZERMSG
C AS DEFINED WITHIN THIS PROGRAM
C AS A CHARACTER FIELD WITH A LENGTH OF 8

LASTCC = ISPLNK ('VDEFINE ', 'ZERRMSG ', ZERMSG, 'CHAR ', 8)

C CALL THE VGET SERVICE TO
C COPY THE VALUES LISTED IN VRLIST
C FROM THE SHARED VARIABLE POOL
C TO THIS PROGRAMS SET OF FUNCTION VARIABLES

LASTCC = ISPLNK ('VGET ', VRLIST, 'SHARED  ')

C PERFORM SERVICE-ROUTINES AT 1002
C GOTO 1002
C AND ALWAYS RETURN TO 1001
1001 CONTINUE

C CALL THE VPUT SERVICE TO
C COPY THE VALUES LISTED IN VRLIST
C FROM THIS PROGRAMS SET OF FUNCTION VARIABLES
C TO THE SHARED VARIABLE POOL

LASTCC = ISPLNK ('VPUT ', VRLIST, 'SHARED  ')
LASTCC = ISPLNK ('VPUT ', 'ZERRMSG ', 'SHARED  ')

C CALL THE VDELETE SERVICE TO
C REMOVE ISPF ADDRESSABILITY TO ZERMSG
C AS PREVIOUSLY VDEFINED WITHIN THIS PROGRAM

LASTCC = ISPLNK ('VDELETE ', 'ZERRMSG ')
STOP

```

C SERVICE-ROUTINES. (ALWAYS RETURN TO 1001)

1002 CONTINUE

```
IF (SERVN .EQ. LIST) GO TO 1010
IF (SERVN .EQ. ADD ) GO TO 1020
IF (SERVN .EQ. CHANGE) GO TO 1030
IF (SERVN .EQ. DELETE) GO TO 1040
IF (SERVN .EQ. GETLST) GO TO 1050
IF (SERVN .EQ. MODIFY) GO TO 1060
IF (SERVN .EQ. BLANK) GO TO 1070
IF (SERVN .EQ. SCAN) GO TO 1080
IF (SERVN .EQ. RESCAN) GO TO 1090
IF (SERVN .EQ. SEARCH) GO TO 1100
IF (SERVN .EQ. QUERY) GO TO 1110
IF (SERVN .EQ. PREPRP) GO TO 1120
IF (SERVN .EQ. BROWSE) GO TO 1130
IF (SERVN .EQ. EDIT) GO TO 1140
IF (SERVN .EQ. DESTRY) GO TO 1150
IF (SERVN .EQ. REFRSH) GO TO 1160
IF (SERVN .EQ. REMOVE) GO TO 1170
IF (SERVN .EQ. SAVE) GO TO 1180
```

1003 GO TO 1001

C LIST-TABLE.

1010 CONTINUE

C CALL THE TBTOP SERVICE TO
C SET THE CURRENT ROW POINTER (CRP)
C AHEAD OF THE FIRST ROW OF THE TABLE TELBOOK

```
LASTCC = ISPLNK ('TBTOP ', 'TELBOOK ')
```

C CALL THE TBDISPL SERVICE TO
C DISPLAY THE TABLE TELBOOK
C USING THE PANEL TPANEL2

```
LASTCC = ISPLNK ('TBDISPL ', 'TELBOOK ', 'TPANEL2 ')
GO TO 1003
```

C ADD-LINE.

1020 CONTINUE

C CALL THE TBADD SERVICE TO TRY TO
C ADD A NEW ROW OF VARIABLES TO THE TABLE TELBOOK

```
LASTCC = ISPLNK ('TBADD ', 'TELBOOK ')
ZERMSG(2) = M013
IF (LASTCC .NE. 0) ZERMSG(2) = M010
1022 GO TO 1003
```

C CHANGE-LINE.

1030 CONTINUE

C CALL THE TBPUT SERVICE TO TRY TO
C UPDATE A ROW OF VARIABLES IN THE TABLE TELBOOK

```
LASTCC = ISPLNK ('TBPUT ', 'TELBOOK ')
ZERMSG(2) = M015
IF (LASTCC .NE. 0) ZERMSG(2) = M018
1032 GO TO 1003
```

C DELETE-LINE.

1040 CONTINUE

C CALL THE TBDELETE SERVICE TO TRY TO
C DELETE A ROW OF VARIABLES IN THE TABLE TELBOOK

```
LASTCC = ISPLNK ('TBDELETE', 'TELBOOK ')
IF (LASTCC .EQ. 8) GO TO 1042
ZERMSG(2) = M012
LASTCC = ISPLNK ('TBSKIP ', 'TELBOOK ', 0)
IF (LASTCC .EQ. 8) LASTCC = ISPLNK ('TBSKIP ',
& 'TELBOOK ', 1)
 GO TO 1044
1042 ZERMSG(2) = M011
1044 GO TO 1003
```

C GET-LAST-LINE.

1050 CONTINUE

C CALL THE TBBOTTOM SERVICE TO
C SET THE CURRENT ROW POINTER (CRP)
C TO THE LAST ROW OF THE TABLE TELBOOK
C AND TO RETRIEVE THAT ROW

```
LASTCC = ISPLNK ('TBBOTTOM', 'TELBOOK ')
ZERMSG(2) = M016
IF (LASTCC .NE. 0) ZERMSG(2) = M017
1052 GO TO 1003
```

C MODIFY-LINE.

1060 CONTINUE

C CALL THE TBMOD SERVICE TO
C UPDATE OR ADD A ROW OF VARIABLES TO THE TABLE TELBOOK

```
LASTCC = ISPLNK ('TBMOD ', 'TELBOOK ')
ZERMSG(2) = M014
IF (LASTCC .NE. 0) ZERMSG(2) = M013
```

1062 GO TO 1003

C BLANK-SCREEN.

C SET THE CURRENT VALUES OF THE TABLE VARIABLES TO NULL.
C WHEN FPANEL1 IS REDISPLAYED, THE TABLE VARIABLES WILL BE
C INITIALIZED TO NULL ON THE SCREEN.

1070 CONTINUE

LASTCC = ISPLNK ('TBVCLEAR', 'TELBOOK ')

GO TO 1003

C SCAN-TABLE.

1080 CONTINUE

LASTCC = ISPLNK ('TBTOP ', 'TELBOOK ')

C CALL THE TBSARG SERVICE TO ESTABLISH
C A SEARCH ARGUMENT FOR SCANNING THE TABLE TELBOOK

LASTCC = ISPLNK ('TBSARG ', 'TELBOOK ')

C CALL THE TBSCAN SERVICE TO
C SEARCH THE TABLE TELBOOK FOR A ROW WITH VALUES THAT
C MATCH THE ARGUMENT LIST

LASTCC = ISPLNK ('TBSCAN ', 'TELBOOK ')
GO TO 1003

C RESCAN-TABLE.

1090 CONTINUE

LASTCC = ISPLNK ('TBSCAN ', 'TELBOOK ')

C CALL THE TBVCLEAR SERVICE TO CLEAR FROM THE SCREEN
C THE VARIABLES DISPLAYED FROM THE TABLE TELBOOK IF ANOTHER
C TABLE ROW IS NOT FOUND WITH THE SAME SEARCH ARGUMENT.

IF (LASTCC .EQ. 8) LASTCC = ISPLNK ('TBVCLEAR', 'TELBOOK ')
GO TO 1003

C SEARCH-TABLE.

1100 CONTINUE

C CALL THE TBEXIST SERVICE TO TEST FOR THE EXISTENCE OF
C A ROW IN THE TABLE WITH THE KEY VARIABLE (LAST NAME)
C SPECIFIED ON PANEL FPANEL1.

LASTCC = ISPLNK ('TBEXIST ', 'TELBOOK ')

C IF THE ROW WAS FOUND,
C CALL THE TBGET SERVICE TO FETCH THE ROW FROM THE TABLE.
C OTHERWISE, THE TABLE VARIABLES WILL REMAIN UNCHANGED.

```
IF (LASTCC .EQ. 0) LASTCC = ISPLNK ('TBGET ', 'TELBOOK ')  
GO TO 1003
```

C QUERY-TABLE.

1110 CONTINUE

C CALL THE TBQUERY SERVICE TO
C OBTAIN FROM THE TABLE TELBOOK
C THE KEY VARIABLE NAME (S)
C THE NON-KEY VARIABLE NAMES
C THE NUMBER OF ROWS

```
LASTCC = ISPLNK('TBQUERY ','TELBOOK ',  
& 'QKEYS  ', 'QNAMEs  ', 'QROWS  ')
```

C CALL THE VCOPY SERVICE TO
C OBTAIN A COPY OF THE DIALOG VARIABLE QROWS

```
LASTCC = ISPLNK ('VCOPY ', 'QROWS ', 8, QDATA, 'MOVE ')
```

C CALL THE VREPLACE SERVICE TO
C UPDATE THE DIALOG VARIABLE QROWS

```
LASTCC = ISPLNK ('VREPLACE', 'QROWS ', 8, QDATA)
```

C CALL THE DISPLAY SERVICE TO
C DISPLAY THE PANEL TPANEL3

```
LASTCC = ISPLNK ('DISPLAY ', 'TPANEL3 ')  
GO TO 1003
```

C PREPARE-REPORT.

1120 CONTINUE

C CALL THE FTOPEN SERVICE TO
C BEGIN FILE TAILORING

```
LASTCC = ISPLNK ('FTOPEN ')
```

C CALL THE FTINCL SERVICE TO
C DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK

```
LASTCC = ISPLNK ('FTINCL  ', 'TELBOOK ')
```

C CALL THE FTCLOSE SERVICE TO
C TERMINATE FILE TAILORING AND
C STORE THE OUTPUT AS MEMBER TELOUT

```
LASTCC = ISPLNK ('FTCLOSE ', 'TELOUT ')
ZERMSG(2) = M022
GO TO 1003
```

C BROWSE-REPORT.

1130 CONTINUE

```
C CALL THE BROWSE SERVICE TO BROWSE TELOUT IN THE FILE
C TAILORING OUTPUT DATASET. THE USER SHOULD SPECIFY THE
C DATASET NAME WITH THE MEMBER. FOR VM THE FILEID OF THE FILE
C TAILORING OUTPUT MACLIB IS SPECIFIED WITH THE MEMBER NAME
C AS A SEPARATE PARAMETER. EXAMPLE:
C LASTCC = ISPLNK ('BROWSE', '(FTOUTPUT MACLIB )', 'TELOUT ')
C THIS FUNCTION IS NOT AVAILABLE UNLESS THE ISPF/PROGRAM
C DEVELOPMENT FACILITY PROGRAM PRODUCT IS INSTALLED.
```

```
LASTCC = ISPLNK ('BROWSE', '''ISPFPROJ.FTOUTPUT(TELOUT)'')
GO TO 1003
```

C EDIT-REPORT.

1140 CONTINUE

```
C CALL THE EDIT SERVICE TO EDIT TELOUT IN THE FILE
C TAILORING OUTPUT DATASET. THE USER SHOULD SPECIFY THE
C DATASET NAME WITH THE MEMBER. FOR VM THE FILEID OF THE FILE
C TAILORING OUTPUT MACLIB IS SPECIFIED WITH THE MEMBER NAME
C AS A SEPARATE PARAMETER. EXAMPLE:
C LASTCC = ISPLNK ('EDIT', '(FTOUTPUT MACLIB )', 'TELOUT ')
C THIS FUNCTION IS NOT AVAILABLE UNLESS THE ISPF/PROGRAM
C DEVELOPMENT FACILITY PROGRAM PRODUCT IS INSTALLED.
```

```
LASTCC = ISPLNK ('EDIT', '''ISPFPROJ.FTOUTPUT(TELOUT)'')
GO TO 1003
```

C DESTROY-REPORT.

1150 CONTINUE

```
C CALL THE FTERASE SERVICE TO
C DELETE THE FILE TAILORING OUTPUT TELOUT
```

```
LASTCC = ISPLNK ('FTERASE ', 'TELOUT ')
ZERMSG(2) = M023
GO TO 1003
```

C REFRESH-TABLE.

1160 CONTINUE

C CALL THE TBEND SERVICE TO
C CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK

```
LASTCC = ISPLNK ('TBEND ', 'TELBOOK ')
LASTCC = ISPLNK ('TBOPEN ', 'TELBOOK ')
LASTCC = ISPLNK ('TBSKIP ', 'TELBOOK ')
ZERMSG(2) = M021
GO TO 1003
```

C REMOVE-TABLE.

1170 CONTINUE

```
LASTCC = ISPLNK ('TBCLOSE ', 'TELBOOK ')
```

C CALL THE TBERASE SERVICE TO
C DELETE THE TABLE TELBOOK FROM THE TABLE OUTPUT LIBRARY

```
LASTCC = ISPLNK ('TBERASE ', 'TELBOOK ')
LASTCC = ISPLNK ('TBCREATE', 'TELBOOK ', TABKEY, TABVRS)
ZERMSG(2) = M020
GO TO 1003
```

C SAVE-TABLE.

1180 CONTINUE

C CALL THE TBSAVE SERVICE TO
C WRITE THE TABLE TELBOOK FROM VIRTUAL STORAGE
C TO THE TABLE OUTPUT LIBRARY

```
LASTCC = ISPLNK ('TBSAVE ', 'TELBOOK ')
ZERMSG(2) = M019
GO TO 1003
END
```

PL/I IMPLEMENTATION

In addition to the components listed under "Dialog Components Applicable to All Implementations," the following components are required for the PL/I implementation of the dialog:

- Combined selection and data entry panel TPANEL1
- Function TELEBOOK
- Function TELESRVC

PL/I - COMBINED SELECTION AND DATA ENTRY PANEL TPANEL1

Definition and display of panel TPANEL1 is shown below.

Panel Definition

```
)ATTR
 TYPE(INPUT)  INTENS(LOW) JUST(LEFT) PAD(' ') CAPS(ON)
 @  TYPE(INPUT)  INTENS(HIGH) JUST(LEFT) PAD(' ') CAPS(ON)

)BODY
%----- Telephone Book Application -----
+SELECT AN OPTION:%%%=>@ZCMD
%
% A+- Add new entry
% C+- Change existing entry %F+- Refresh the table, from disk
% D+- Delete old entry %K+- Remove the table, from disk
% G+- Get last entry %L+- List the table
% M+- Add/Change entry %Q+- Query the table
% Z+- Blank screen entry %S+- Scan the table, non unique
% P+- Prepare report %R+- Rescan the table, continue scan
% B+- Browse report %T+- Search on last name, unique key
% E+- Edit report %V+- Save the table, on disk
% Y+- Destroy report
%
+Current values / enter search values:
%
+ FIRST NAME ===>_TFNAM +
+ LAST NAME  ===>_TLNAM +
+ LOCATION ===>_TLOC +
+ PHONE NUM  ===>_TNUM +
+ PHONE COLOR==>_TCOLOR +
+ PHONE TYPE  ===>_TTYPE +
+
)INIT
.CURSOR = ZCMD
&ZCMD = &OTELOPT
&VARL = '(TNUM TLNAM TFNAM TLOC TTYPE TCOLOR)'
IF(&ZERRMSG ~= ' ')
 .MSG = &ZERRMSG
 &ZERRMSG = ' '
)
)PROC
&ZSEL = TRANS( &ZCMD
 L,'PGM(TELESRVC) PARM(/LIST &VARL)'
 A,'PGM(TELESRVC) PARM(/ADD &VARL)'
 C,'PGM(TELESRVC) PARM(/CHANGE  &VARL)'
 D,'PGM(TELESRVC) PARM(/DELETE  &VARL)'
 G,'PGM(TELESRVC) PARM(/GETLAST &VARL)'
 M,'PGM(TELESRVC) PARM(/MODIFY  &VARL)'
```

```

Z,'PGM(TELESRVC) PARM(/BLANK &VARL)'
S,'PGM(TELESRVC) PARM(/SCAN &VARL)'
R,'PGM(TELESRVC) PARM(/RESCAN &VARL)'
T,'PGM(TELESRVC) PARM(/SEARCH &VARL)'
Q,'PGM(TELESRVC) PARM(/QUERY &VARL)'
P,'PGM(TELESRVC) PARM(/PREPREP &VARL)'
B,'PGM(TELESRVC) PARM(/BROWSE &VARL)'
E,'PGM(TELESRVC) PARM(/EDIT &VARL)'
Y,'PGM(TELESRVC) PARM(/DESTROY &VARL)'
F,'PGM(TELESRVC) PARM(/REFRESH &VARL)'
K,'PGM(TELESRVC) PARM(/REMOVE &VARL)'
V,'PGM(TELESRVC) PARM(/SAVE &VARL)'
'
'
*
,'?' )
)

&OSEL = &ZSEL
IF(&ZCMD = S)
  &ZCMD = R
&OTELOPT = &ZCMD

IF(&ZCMD == R)
  VER(&TNUM,PICT,'NNN-NNNN')

)END

```

Panel Display

```

----- TELEPHONE BOOK APPLICATION -----
SELECT AN OPTION: ==> C

A - Add new entry F - Refresh the table, from disk
C - Change existing entry K - Remove the table, from disk
D - Delete old entry L - List the table
G - Get last entry Q - Query the table
M - Add/Change entry S - Scan the table, non unique
Z - Blank screen entry R - Rescan the table, continue scan
P - Prepare report T - Search on last name, unique key
B - Browse report V - Save the table, on disk
E - Edit report
Y - Destroy report

```

Current values / enter search values:

```

FIRST NAME ==> LINDA
LAST NAME ==> MILLER
LOCATION ==> KITCHEN
PHONE NUM ==> 462-4441
PHONE COLOR==> RED
PHONE TYPE ==> WALL DIAL

```

PL/I - FUNCTION TELEBOOK

```
TELEBK: PROC OPTIONS(MAIN);
```

```
*****  
* THE OBJECTIVE OF THE CODING TECHNIQUE OF THIS APPLICATION IS *  
* TO ILLUSTRATE ISPF SERVICES *  
*  
* THE APPLICATION CONSISTS OF *  
* THIS MAIN PROGRAM - TELEBOOK *  
* 1 SUB PROGRAM - TELESRVC *  
* 3 PANELS - TPANEL1 TPANEL2 TPANEL3 *  
* 15 MESSAGES - TELB010 THRU TELB024 *  
* 1 FILE TAILORING SKELETON - TELBOOK *  
*  
* THE APPLICATION PROVIDES THE FOLLOWING FUNCTIONS *  
* FROM PANEL TPANEL1 TO ACCESS A TELEPHONE BOOK *  
*  
* A ADD NEW ENTRY *  
* C CHANGE EXISTING ENTRY F REFRESH THE TABLE, FROM DISK *  
* D DELETE OLD ENTRY K REMOVE THE TABLE, FROM DISK *  
* G GET LAST ENTRY L LIST THE TABLE *  
* M ADD/CHANGE ENTRY Q QUERY THE TABLE *  
* Z BLANK SCREEN ENTRY S SCAN THE TABLE, NON UNIQUE *  
* P PREPARE REPORT R RESCAN THE TABLE, CONTINUE SCAN *  
* B BROWSE REPORT T SEARCH ON LAST NAME, UNIQUE KEY *  
* E EDIT REPORT V SAVE THE TABLE; ON DISK *  
* Y DESTROY REPORT *  
***** /
```

```
DCL ISPLINK EXTERNAL ENTRY OPTIONS(ASM RETCODE INTER);  
DCL PLIRETV BUILTIN;  
DCL TERMINATION_MESSAGE CHAR(8) INIT('TELB024 ');\nDCL L15 FIXED BIN(31,0) INIT(15);  
DCL COMMAND_STREAM CHAR(15) INIT('PANEL(TPANEL1)');
```

```
*****  
* CALL THE CONTROL SERVICE TO *  
* SET THE ERROR PROCESSING MODE FOR THIS PROGRAM TO *  
* TERMINATE ONLY FOR ANY ERROR THAT HAS A RETURN CODE OF *  
* 12 OR HIGHER *  
***** /
```

```
CALL ISPLINK('CONTROL ', 'ERRORS ', 'CANCEL ');
```

```
*****  
* CALL THE TBOPEN SERVICE TO *  
* OPEN THE TABLE, TELBOOK IN WRITE MODE *  
***** /
```

```
CALL ISPLINK('TBOPEN', 'TELBOOK ', 'WRITE');  
IF PLIRETV() = 8 THEN
```

```

*****+
* CALL THE TBCREATE SERVICE TO *
* CREATE THE TELBOOK IF IT DOES NOT EXIST.  THE KEY *
* VARIABLE IS SPECIFIED BY TABKEY AND THE NON-KEY *
* VARIABLES ARE SPECIFIED IN TABVARS. *
*****/

CALL ISPLINK('TBCREATE ', 'TELBOOK ', '(TLNAM )',
 '(TFNAM TLOC TNUM TCOLOR TTYPE)' );

*****+
* CALL THE TBSKIP SERVICE TO *
* MOVE THE CURRENT ROW POINTER (CRP) OF THE TABLE FORWARD *
* ONE POSITION (DEFAULT).  THE VARIABLES WILL BE SET TO *
* VALUES CONTAINED IN THE FIRST ROW OF THE TABLE OR REMAIN *
* SET TO NULLS IF THE TABLE WAS JUST CREATED. *
*****/

CALL ISPLINK('TBSKIP ', 'TELBOOK ');

*****+
* SET THE TABLE VARIABLES IN THE SHARED VARIABLE POOL TO THE *
* VALUES CONTAINED IN THE 1ST ROW OF THE TABLE. THESE VALUES *
* WILL BE USED TO INITIALIZE THE VALUES ON THE SCREEN FOR *
* PANEL TPANEL1. *
*****/

CALL ISPLINK('VPUT ', '(TFNAM TLNAM TLOC TNUM TCOLOR TTYPE)',

*****+
* CALL THE SELECT SERVICE TO *
* CONTINUE TO DISPLAY PANEL TPANEL1 AND CONTROL THE *
* INVOCATION OF THE SUB PROGRAM TELESRVC *
*****/

CALL ISPLINK('SELECT ', L15, COMMAND_STREAM);

*****+
* CALL THE TBCLOSE SERVICE TO CLOSE THE TABLE TELBOOK *
*****/

CALL ISPLINK('TBCLOSE ', 'TELBOOK ');

*****+
* CALL THE LOG SERVICE TO *
* PUT THE MESSAGE TELB024 ON THE ISPF LOG FILE *
*****/

CALL ISPLINK('LOG ', TERMINATION_MESSAGE);

```

```

*****CALL THE SETMSG SERVICE TO*****
* PUT THE MESSAGE TELB024 ON THE NEXT SCREEN DISPLAYED *
*****/ 

 CALL ISPLINK('SETMSG ', TERMINATION_MESSAGE);

*****CALL THE VRESET SERVICE TO*****
* REMOVE THE ISPF ADDRESSABILITY OF ANY VDEFINED VARIABLES  *
*****/ 

 CALL ISPLINK('VRESET ');
END TELEBK;

```

PL/I - FUNCTION TELESRVC

TELESRV: PROCEDURE (PRM) OPTIONS(MAIN);

```

*****THIS SUBPROGRAM IS INVOKED FROM PANEL TPANEL1 DISPLAYED *
* BY THE MAIN PROGRAM TELEBOOK USING THE SELECT SERVICE *
*****/ 

DCL PRM CHAR(45) VARYING;
DCL ISPLINK EXTERNAL ENTRY OPTIONS(ASM RETCODE INTER);
DCL PLIRETV BUILTIN;
DCL SUBSTR BUILTIN;
DCL PANEL2 CHAR(8) INIT('TPANEL2 ');
DCL PANEL3 CHAR(8) INIT('TPANEL3 ');
DCL TELBOOK CHAR(8) INIT('TELBOOK ');

*****FTOUTPUT SHOULD BE INITIALIZED TO THE USER'S FILE TAILORING  *
* OUTPUT PARTITIONED DATASET NAME WITH THE MEMBER DEFINED *
* AS TELOUT. FOR VM FTOUTPUT SHOULD CONTAIN THE FILE *
* TAILORING OUTPUT MACLIB NAME WITHOUT A MEMBER NAME, AS: *
* DCL FTOUTPUT CHAR(20) INIT('(FTOUTPUT MACLIB A )'); *
*****/ 

DCL FTOUTPUT CHAR(30) INIT('''ISPFPROJ.FTOUTPUT(TELOUT)'');
DCL TABKEY CHAR(8) INIT('(TLNAM)');
DCL TABVRS CHAR(30) INIT('(TFNAM TLOC TNUM TCOLOR TTYPE)');
DCL ZERMSG CHAR(8) INIT((8)' ');
DCL ZMSGNAME CHAR(9) INIT('(ZERRMSG)');
DCL QKEYS CHAR(8) INIT('QKEYS ');
DCL QNAMES CHAR(8) INIT('QNAMES ');

```

```

DCL QROWS CHAR(8) INIT('QROWS ');
DCL QROWSDATA  CHAR(8);
DCL QROWSDATAZ CHAR(8);
DCL ZEERO FIXED BIN(31,0) INIT(0);
DCL ONE FIXED BIN(31,0) INIT(1);
DCL L8 FIXED BIN(31,0) INIT(8);
DCL VARLIST CHAR(36);
DCL SERVN CHAR(7);

/*********************************************************************
* VARLIST IS SET TO THE LIST OF THE NAMES OF THE TABLE *
* VARIABLES AND SERVN IS SET TO THE FUNCTION REQUESTED BY *
* THE USER ON TPANEL1. THESE VALUES WERE PASSED AS A *
* PARAMETER FROM TPANEL1 WHEN THE PROGRAM WAS INVOKED. *
********************************************************************/

VARLIST = SUBSTR(PRM,9,36);
SERVN  = SUBSTR(PRM,1,7);

/*********************************************************************
* CALL THE VDEFINE SERVICE TO *
* GIVE ISPF ADDRESSABILITY TO ZERMSG AS DEFINED WITHIN *
* THIS PROGRAM AS A CHARACTER FIELD WITH A LENGTH OF 8 *
********************************************************************/

CALL  ISPLINK('VDEFINE ', ZMSGNAME, ZERMSG, 'CHAR ', L8);

/*********************************************************************
* CALL THE VGET SERVICE TO *
* COPY THE VALUES LISTED IN VARLIST FROM THE SHARED VARIABLE *
* POOL TO THIS PROGRAM'S SET OF FUNCTION VARIABLES *
********************************************************************/

CALL  ISPLINK('VGET ', VARLIST, 'SHARED ');
CALL SERVRTN;

/*********************************************************************
* CALL THE VPUT SERVICE TO *
* COPY THE VALUES LISTED IN VARLIST FROM THIS PROGRAM'S SET *
* OF FUNCTION VARIABLES TO THE SHARED VARIABLE POOL *
********************************************************************/

CALL  ISPLINK('VPUT ', VARLIST, 'SHARED ');
CALL  ISPLINK('VPUT ', ZMSGNAME, 'SHARED ');

/*********************************************************************
* CALL THE VDELETE SERVICE TO REMOVE ISPF ADDRESSABILITY *
* TO ZERMSG AS PREVIOUSLY VDEFINED WITHIN THIS PROGRAM *
********************************************************************/

CALL  ISPLINK('VDELETE ', ZMSGNAME);

```

```
SERVRTN: PROCEDURE;
 IF SERVN = 'LIST' THEN CALL LISTTAB;
 ELSE IF SERVN = 'ADD' THEN CALL ADDLINE;
 ELSE IF SERVN = 'CHANGE' THEN CALL CHNGLIN;
 ELSE IF SERVN = 'DELETE' THEN CALL DELETBL;
 ELSE IF SERVN = 'GETLAST' THEN CALL GETLSTBL;
 ELSE IF SERVN = 'MODIFY' THEN CALL MODIFYL;
 ELSE IF SERVN = 'BLANK' THEN CALL BLNKSCR;
 ELSE IF SERVN = 'SCAN' THEN CALL SCANTAB;
 ELSE IF SERVN = 'RESCAN' THEN CALL RESCNTB;
 ELSE IF SERVN = 'SEARCH' THEN CALL SRCHTAB;
 ELSE IF SERVN = 'QUERY' THEN CALL QRYTABL;
 ELSE IF SERVN = 'PREPREP' THEN CALL PREPRRP;
 ELSE IF SERVN = 'BROWSE' THEN CALL BRSEREP;
 ELSE IF SERVN = 'EDIT' THEN CALL EDITREP;
 ELSE IF SERVN = 'DESTROY' THEN CALL DSTRYRP;
 ELSE IF SERVN = 'REFRESH' THEN CALL RFRSHTB;
 ELSE IF SERVN = 'REMOVE' THEN CALL RMVTABL;
 ELSE IF SERVN = 'SAVE' THEN CALL SAVETAB;
END SERVRTN;
```

```
LISTTAB: PROCEDURE;
```

```
/*************************************************************************
* CALL THE TBTOP SERVICE TO *
* SET THE CURRENT ROW POINTER (CRP) *
* AHEAD OF THE FIRST ROW OF THE TABLE TELBOOK *
*************************************************************************/

```

```
CALL ISPLINK('TBTOP ', TELBOOK);
```

```
/*************************************************************************
* CALL THE TBDISPL SERVICE TO *
* DISPLAY THE TABLE TELBOOK USING THE PANEL TPANEL2 *
*************************************************************************/

```

```
CALL ISPLINK('TBDISPL ', TELBOOK, PANEL2);
END LISTTAB;
```

```
ADDLINE : PROCEDURE;
```

```
/*************************************************************************
* CALL THE TBADD SERVICE TO TRY TO *
* ADD A NEW ROW OF VARIABLES TO THE TABLE TELBOOK *
*************************************************************************/

```

```
CALL ISPLINK('TBADD ', TELBOOK);
IF PLIRETV() = 0 THEN
 ZERMSG = 'TELBO13 ';
ELSE
 ZERMSG = 'TELBO10 ';
END ADDLINE;
```

```
CHNGLIN: PROCEDURE;
```

```
/**************************************************************************  
* CALL THE TBPUT SERVICE TO TRY TO *  
* UPDATE A ROW OF VARIABLES IN THE TABLE TELBOOK *  
*************************************************************************/
```

```
CALL ISPLINK('TBPUT ', TELBOOK);  
IF PLIRETV() = 0 THEN  
 ZERMSG = 'TELB015 ';  
ELSE  
 ZERMSG = 'TELB018 ';  
END CHNGLIN;
```

```
DELETEL: PROCEDURE;
```

```
/**************************************************************************  
* CALL THE TBDELETE SERVICE TO TRY TO *  
* DELETE A ROW OF VARIABLES IN THE TABLE TELBOOK *  
*************************************************************************/
```

```
CALL ISPLINK('TBDELETE ', TELBOOK);  
IF PLIRETV() = 8 THEN  
 ZERMSG = 'TELB011 ';  
ELSE  
 ZERMSG = 'TELB012 ';  
 CALL ISPLINK('TBSKIP ', TELBOOK, ZZERO);  
 IF PLIRETV() = 8 THEN  
 CALL ISPLINK('TBSKIP ', TELBOOK, ONE);  
END DELETEL;
```

```
GETLSTL: PROCEDURE;
```

```
/**************************************************************************  
* CALL THE TBBOTTOM SERVICE TO *  
* SET THE CURRENT ROW POINTER (CRP) TO THE LAST ROW OF THE *  
* LAST ROW OF THE TABLE TELBOOK AND TO RETRIEVE THAT ROW *  
*************************************************************************/
```

```
CALL ISPLINK('TBBOTTOM', TELBOOK);  
IF PLIRETV() = 0 THEN  
 ZERMSG = 'TELB016 ';  
ELSE  
 ZERMSG = 'TELB017 ';  
END GETLSTL;
```

```

MODIFYL: PROCEDURE;

/*
* CALL THE TBMOD SERVICE TO
* UPDATE OR ADD A ROW OF VARIABLES TO THE TABLE TELBOOK
*/
CALL ISPLINK('TBMOD ', TELBOOK);
IF PLIRETV() = 0 THEN
 ZERMSG = 'TELB014 ';
ELSE
 ZERMSG = 'TELB013 ';
END MODIFYL;

BLNKSCR: PROCEDURE;

/*
* SET THE CURRENT VALUES OF THE TABLE VARIABLES TO NULL.
* WHEN TPANEL1 IS REDISPLAYED, THESE VARIABLES WILL BE
* DISPLAYED AS NULL VALUES ON THE SCREEN.
*/
CALL ISPLINK('TBVCLEAR', TELBOOK);
END BLNKSCR;

SCANTAB: PROCEDURE;

CALL ISPLINK('TBTOP ', TELBOOK);

/*
* CALL THE TBSARG SERVICE TO ESTABLISH
* A SEARCH ARGUMENT FOR SCANNING THE TABLE TELBOOK
*/
CALL ISPLINK('TBSARG ', TELBOOK);

/*
* CALL THE TBSCAN SERVICE TO
* SEARCH THE TABLE TELBOOK FOR A ROW WITH VALUES THAT
* MATCH THE ARGUMENT LIST
*/
CALL ISPLINK('TBSCAN ', TELBOOK);
END SCANTAB;

RESCNTB: PROCEDURE;

CALL ISPLINK('TBSCAN ', TELBOOK);
IF PLIRETV() = 8 THEN

```

```

*****+
* CALL THE TBVCLEAR SERVICE TO *
* CLEAR FROM THE SCREEN THE VARIABLES DISPLAYED FROM THE *
* TABLE TELBOOK IF ANOTHER ROW WAS NOT FOUND WITH THE *
* SAME SEARCH ARGUMENTS. *
*****/

 CALL ISPLINK('TBVCLEAR', TELBOOK);
END RESCNTB;

SRCHTAB: PROCEDURE;

*****+
* CALL THE TBEXIST SERVICE TO *
* TEST FOR THE EXISTENCE OF A ROW WITH KEY VARIABLE VALUE *
* (LAST NAME) SPECIFIED ON TPANEL1. *
*****/

 CALL ISPLINK('TBEXIST ', TELBOOK);

 IF PLIRETV() = 0 THEN

*****+
* IF THE ROW WAS FOUND CALL THE TBGET SERVICE TO *
* FETCH THE ROW OF VARIABLES FROM THE TABLE. OTHERWISE *
* THE VALUE OF THE TABLE VARIABLES WILL REMAIN UNCHANGED. *
*****/

 CALL ISPLINK('TBGET ', TELBOOK);
END SRCHTAB;

QRYTABL: PROCEDURE;

*****+
* CALL THE TBQUERY SERVICE TO OBTAIN FROM THE TABLE TELBOOK: *
* KEY VARIABLE NAME (S) *
* NON-KEY VARIABLE NAMES *
* NUMBER OF ROWS *
*****/

 CALL ISPLINK('TBQUERY ', TELBOOK, QKEYS, QNAMES, QROWS);

*****+
* CALL THE VCOPY SERVICE TO *
* OBTAIN A COPY OF THE DIALOG VARIABLE QROWS *
*****/

 CALL ISPLINK('VCOPY ', 'QROWS ', L8, QROWSDATA, 'MOVE ');
 QROWSDATAZ = QROWSDATA;

```

```

*****+
* CALL THE VREPLACE SERVICE TO *
* UPDATE THE DIALOG VARIABLE QROWS *
*****+/

CALL ISPLINK('VREPLACE', 'QROWS ', L8, QROWSDATAZ);

*****+
* CALL THE DISPLAY SERVICE TO DISPLAY THE PANEL TPANEL3  *
*****+/

CALL ISPLINK('DISPLAY ', PANEL3);
END QRYTABL;

PREPRRP: PROCEDURE;

*****+
* CALL THE FTOPEN SERVICE TO BEGIN FILE TAILORING *
*****+/

CALL ISPLINK('FTOPEN ');

*****+
* CALL THE FTINCL SERVICE TO *
* DO FILE TAILORING USING THE FILE TAILORING SKELETON TELBOOK *
*****+/

CALL ISPLINK('FTINCL ', TELBOOK);

*****+
* CALL THE FTCLOSE SERVICE TO TERMINATE FILE TAILORING *
* AND STORE THE OUTPUT AS MEMBER TELOUT *
*****+/

CALL ISPLINK('FTCLOSE ', 'TELOUT ');
ZERMSG = 'TELB022 ';
END PREPRRP;

BRSEREP: PROCEDURE;

*****+
* CALL THE BROWSE SERVICE TO *
* BROWSE THE FILE TAILORING OUTPUT TELOUT. *
*
* FOR VM, FTOUTPUT MUST SPECIFY THE FILEID OF THE FILE *
* TAILORING OUTPUT MACLIB WITH THE MEMBER NAME SPECIFIED *
* AS A SEPARATE PARAMETER. EXAMPLE: *
* 'CALL ISPLINK('BROWSE', FTOUTPUT, 'TELOUT');'. *
* THIS FUNCTION IS NOT AVAILABLE UNLESS THE ISPF/PROGRAM *
* DEVELOPMENT FACILITY PROGRAM PRODUCT IS INSTALLED. *
*****+/

```

```
 CALL ISPLINK('BROWSE', FTOUTPUT);
END BRSEREP;
```

```
EDITREP: PROCEDURE;
```

```
*****  
* CALL THE EDIT SERVICE TO EDIT THE FILE TAILORING OUTPUT *  
* TELOUT. *  
* *  
* FOR VM, FTOUTPUT MUST SPECIFY THE FILEID OF THE FILE *  
* TAILORING OUTPUT MACLIB WITH THE MEMBER NAME SPECIFIED *  
* AS A SEPARATE PARAMETER.  EXAMPLE: *  
* 'CALL ISPLINK('EDIT', FTOUTPUT, 'TELOUT');'. *  
* THIS FUNCTION IS NOT AVAILABLE UNLESS THE ISPF/PROGRAM *  
* DEVELOPMENT FACILITY PROGRAM PRODUCT IS INSTALLED. *  
*****/
```

```
 CALL ISPLINK('EDIT', FTOUTPUT);
END EDITREP;
```

```
DSTRYRP: PROCEDURE;
```

```
*****  
* CALL THE FTERASE SERVICE TO *  
* DELETE THE FILE TAILORING OUTPUT TELOUT *  
*****/
```

```
 CALL ISPLINK('FTERASE ', 'TELOUT ');
ZERMSG = 'TELBO23 ';
END DSTRYRP;
```

```
RFRSHTB: PROCEDURE;
```

```
*****  
* CALL THE TBEND SERVICE TO *  
* CLOSE THE TABLE TELBOOK WITHOUT SAVING IT ON DISK *  
*****/
```

```
 CALL ISPLINK('TBEND ', TELBOOK);
 CALL ISPLINK('TBOOPEN ', TELBOOK);
 CALL ISPLINK('TBSKIP ', TELBOOK);
 ZERMSG = 'TELBO21 ';
END RFRSHTB;
```

```
RMVTABL: PROCEDURE;

 CALL ISPLINK('TBCLOSE ', TELBOOK);

/*
* CALL THE TBERASE SERVICE TO
* DELETE THE TABLE TELBOOK FROM THE TABLE OUTPUT LIBRARY
*/
CALL ISPLINK('TBERASE ', TELBOOK);
CALL ISPLINK('TBCREATE ', TELBOOK, TABKEY, TABVRS);
ZERMSG = 'TELBO20 ';
END RMVTABL;

SAVETAB: PROCEDURE;

/*
* CALL THE TBSAVE SERVICE TO
* WRITE THE TABLE TELBOOK FROM VIRTUAL STORAGE TO THE TABLE
* OUTPUT LIBRARY
*/
CALL ISPLINK('TBSAVE ', TELBOOK);
ZERMSG = 'TELBO19 ';
END SAVETAB;

END TELESRV;
```


INDEX

B

BROWSE
clist 46
cobol 72
exec2 58
fortran 85
p11 98

C

clist
BROWSE 46
CONTROL 41
DISPLAY
 employee records 9, 10
 telephone book 45
EDIT 46
EMPL panel 8
FTCLOSE 46
FTERASE 46
FTINCL 46
FTOPEN 45
LOG 42
panel CPANEL1, definition 38
panel EMPL, display 8
primary option menu panel 8
SELECT 42
SETMSG 42
TBADD
 employee records 10
 telephone book 43
TBBOTTOM 44
TBCLOSE
 employee records 11
 telephone book 42, 47
TBCREATE
 employee records 9
 telephone book 41, 47
TBDELETE
 employee records 10
 telephone book 44
TBDISPL 43
TBEND 46
TBERASE 47
TBEXIST 45

TBGET
 employee records 9
 telephone book 45
TBMOD 44
TBOPEW
 employee records 9
 telephone book 41, 46
TBPUT
 employee records 10
 telephone book 44
TBQUERY 45
TBSARG 47
TBSAVE 47
TBSCAN 47
TBSKIP 41, 44
 telephone book 46
TBTOP 43
TBVCLEAR 45, 47
TPANEL1 30
VGET 43
VPUT 42, 48
clist implementation
 employee records 8
 telephone book 38
cobol
 BROWSE 72
 CONTROL 63
 define variables 16
 DISPLAY
 employee records 18, 20
 telephone book 71
 EDIT 72
 EMPL panel 15
 FTCLOSE 72
 FTERASE 72
 FTINCL 72
 FTOPEN 71
 LOG
 employee records 20
 telephone book 64
 panel EMPL
 definition 15
 display 15
 panel TPANEL1
 definition 60
 display 62
 SELECT 64

SETMSG 65
 TBADD
 employee records 20
 telephone book 68
 TBBOTTOM 69
 TBCLOSE
 employee records 18
 telephone book 64, 73
 TBCREATE
 employee records 18
 telephone book 64, 73
 TBDELETE
 employee records 20
 telephone book 69
 TBDISPL 68
 TBEND 73
 TBERASE 73
 TBEXIST 70
 TBGET
 employee records 20
 telephone book 71
 TBMOD 69
 TBOOPEN
 employee records 18
 telephone book 63, 73
 TBPUT
 employee records 20
 telephone book 69
 TBQUERY 71
 TBSARG 70
 TBSAVE 73
 TBSCAN 70
 TBSKIP 64, 69, 73
 TBTOP 68, 70
 TBVCLEAR 70
 TPANEL1 30
 VCOPY 71
 VDEFINE
 employee records 17
 telephone book 67
 VDELETE 67
 VGET 67
 VPUT 64, 67
 VREPLACE 71
 VRESET
 employee records 18
 telephone book 65
 cobol implementation
 employee records 15
 telephone book 60
 command, ISPSTART
 employee records 2
 telephone book 31
 command procedure iv
 common dialog components
 employee records 3
 telephone book 34
 CONTROL
 clist 41
 cobol 63
 exec2
 employee records 12
 telephone book 51
 fortran 77
 pl1 89
 CPANEL1
 clist definition 38
 exec2, display 50
 exec2 definition 48
 telephone book 30, 34

D

data entry 4, 5
 data entry panel 4
 data set
 partitioned iv
 sequential iv
 declare statements, pl1 27
 delete variables, pl1 28
 description of processing
 employee records 2
 telephone book 33
 dialog components, common
 employee records 3
 telephone book 34
 data entry panels EMPLA, EMPLB 1
 employee records 1
 messages 1
 primary option menu EMPL 1
 telephone book 30
 dialog variables, cobol definition 16
 DISPLAY, clist
 employee records 9, 10
 telephone book 45
 cobol
 employee records 18, 20
 telephone book 71
 exec2
 employee records 12, 13
 telephone book 57
 fortran 22, 23
 pl1
 employee records 26
 telephone book 97

E

EDIT
clist 46
cobol 72
exec2 58
fortran 85
p11 98
EMPL panel 1, 2, 8
cobol 15
definition 8
display 8
exec2 11
fortran 20
p11 25
EMPLA panel 1
definition 4
display 4
EMPLB panel 1
definition 5
display 6
employee records 1
clist, EMPL panel 8
cobol
define variables 16
EMPL panel 15
common dialog components 3
data entry 4, 5
dialog components 1
exec2, EMPL panel 11
fortran, EMPL panel 20
invocation 2
ISPSTART command 2
messages 7
organization 2
overview 1
p11
declare statements 27
delete variables 28
EMPL panel 25
included segment 27
variable definitions 27
processing description 2
TBGET, p11 26
exec2
BROWSE 58
CONTROL
employee records 12
telephone book 51
CPANEL1 30
DISPLAY
employee records 12, 13
telephone book 57
EDIT 58
EMPL panel 11, 12
FTCLOSE 58
FTERASE 58
FTINCL 58
FTOPEN 57
LOG
employee records 14
telephone book 52
panel CPANEL1
definition 48
display 50
panel EMPL, display 12
primary option menu panel 11
SELECT 52
SETMSG 52
TBADD
employee records 13
telephone book 54
TBBOTTOM 55
TBCLOSE
employee records 14
telephone book 52, 59
TBCREATE
employee records 12
telephone book 51
TBDELETE
employee records 14
telephone book 55
TBDISPL 54
TBEND 59
TBERASE 59
TBEXIST 57
TBGET
employee records 13
telephone book 57
TBMOD 56
TBOPEN
employee records 12
telephone book 51, 59
TBPUT
employee records 14
telephone book 55
TBQUERY 57
TBSARG 56
TBSAVE 59
TBSCAN 56
TBSKIP 51, 59
TBTOP 54, 56
TBVCLEAR 56, 57
VGET 53
VPUT 52, 54
exec2 implementation

employee records 11
 telephone book 48

F

file iv
 file tailoring skeleton 38
 fortran
 BROWSE 85
 CONTROL 77
 DISPLAY 22, 23
 EDIT 85
 EMPL panel 20
 FPANEL1 30
 FTCLOSE 85
 FTERASE 85
 FTINCL 84
 FTOPEN 84
 LOG
 employee records 24
 telephone book 78
 panel EMPL
 definition 20
 display 21
 panel FPANEL1
 definition 74
 display 76
 primary option menu panel 20
 SELECT 78
 SETMSG 78
 TBADD
 employee records 23
 telephone book 81
 TBBOTTOM 82
 TBCLOSE
 employee records 24
 telephone book 78, 86
 TBCREATE
 employee records 22
 telephone book 77, 86
 TBDELETE
 employee records 24
 telephone book 82
 TBDISPL 81
 TBEND 86
 TBERASE 86
 TBEXIST 83
 TBGET
 employee records 22
 telephone book 84
 TBMOD 82
 TBOOPEN

employee records 22
 telephone book 77, 86

TBPUT
 employee records 23
 telephone book 82
 TBQUERY 84
 TBSARG 83
 TBSAVE 86
 TBSCAN 83
 telephone book 83
 TBSKIP 77, 82, 86
 TBTOP 81, 83
 TBVCLEAR 83
 VCOPY 80, 84
 VDEFINE
 employee records 21
 telephone book 80
 VDELETE
 employee records 24
 telephone book 80
 VGET 80
 VPUT 77, 80
 VREPLACE 84
 VRESET 78
 fortran implementation
 employee records 20
 telephone book 73
 FPANEL1
 fortran definition 74
 fortran display 76
 telephone book 30, 34
 FTCLOSE
 clist 46
 cobol 72
 exec2 58
 fortran 85
 pl1 97
 FTERASE
 clist 46
 cobol 72
 exec2 58
 fortran 85
 pl1 98
 FTINCL
 clist 46
 cobol 72
 exec2 58
 fortran 84
 pl1 97
 FTOPEN
 clist 45
 cobol 71
 exec2 57

fortran 84
p11 97

I

included segment, p11 27
information display panel, TPANEL3 36
invocation
 employee records 2
 telephone book 31
ISPSTART command
 employee records 2
 telephone book 31

L

library iv
LOG
 clist 42
 cobol
 employee records 20
 telephone book 64
 exec2
 employee records 14
 telephone book 52
 fortran
 employee records 24
 telephone book 78
p11
 employee records 26
 telephone book 90

M

MACLIB iv
main function routine 33
messages
 employee records 7
 telephone book 37

O

organization
 employee records 2
 telephone book 32
overview
 employee records 1
 telephone book 29

P

panel, CPANEL1
 clist 30
 clist definition 38
 exec2 30
 exec2 definition 48
 exec2 display 50
 data entry 4
EMPL 1, 2
 clist definition 8
 clist display 8
 cobol definition 15
 cobol display 15
 exec2 definition 11
 exec2 display 12
 fortran definition 20
 fortran display 21
 p11 definition 25
 p11 display 25
EMPLA 1
 definition 4
 display 4
EMPLB 1
 definition 5
 display 6
FPANEL1
 fortran 30
 fortran definition 74
 fortran display 76
TPANEL1
 cobol 30
 cobol definition 60
 cobol display 62
 p11 30
 p11 definition 87
 p11 display 88
TPANEL2
 definition 35
 display 35
TPANEL3
 definition 36
 display 36
panel TPANEL1 definition 87
partitioned data set iv
p11
 BROWSE 98
 CONTROL 89
 declare statements 27
 delete variables 28
 DISPLAY

employee records 26
 telephone book 97
EDIT 98
FTCLOSE 97
FTERASE 98
FTINCL 97
FTOPEN 97
 included segment
 define variable 27
 delete variables 28
LOG
 employee records 26
 telephone book 90
panel EMPL
 definition 25
 display 25
panel TPANEL1, display 88
primary option menu panel 25
SELECT 90
SETHOOK 91
TBADD
 employee records 26
 telephone book 93
TBBOTTOM 94
TBCLOSE
 employee records 26
 telephone book 90, 99
TBCREATE
 employee records 26
 telephone book 90, 99
TBDELETE
 employee records 26
 telephone book 94
TBDISPL 93
TBEND 98
TBERASE 99
TBEXIST 96
TBGET
 employee records 26
 telephone book 96
TBMOD 95
TBOPEN
 employee records 26
 telephone book 89, 98
TBPUT
 employee records 26
 telephone book 94
TBQUERY 96
TBSARG 95
TBSAVE 99
TBSCAN 95
TBSKIP 90, 94, 98
TBTOP 93

TBVCLEAR 95, 96
TPANEL1 30
 variable definitions 27
VCOPY 96
VDEFINE
 employee records 28
 telephone book 92
VDELETE
 employee records 28
 telephone book 92
VGET 92
VPUT 90, 92
VREPLACE 97
VRESET 91
p11 implementation
 employee records 25
 telephone book 86
primary option menu 1
primary option menu panel EMPL
 clist 8
 cobol 15
 exec2 11
 fortran 20
 p11 25

S

SELECT
 clist 42
 cobol 64
 exec2 52
 fortran 78
 p11 90
sequential
 data set iv
 file iv
SETHOOK
 clist 42
 cobol 65
 exec2 52
 fortran 78
 p11 91

T

table display panel, TPANEL2 35
TBADD, clist
 employee records 10
 telephone book 43
cobol
 employee records 20

telephone book 68
employee records 3
exec2
 employee records 13
 telephone book 54
fortran
 employee records 23
 telephone book 81
p11
 employee records 26
 telephone book 93

TBBOTTOM
 clist 44
 cobol 69
 exec2 55
 fortran 82
 p11 94

TBCLOSE, clist 42
 employee records 11
 telephone book 47
cobol
 employee records 18
 telephone book 64, 73
exec2
 employee records 14
 telephone book 52, 59
fortran
 employee records 24
 telephone book 78, 86
p11
 employee records 26
 telephone book 90, 99

TBCREATE, clist
 employee records 9
 telephone book 41, 47
cobol
 employee records 18
 telephone book 64, 73
employee records 2
exec2 59
 employee records 12
 telephone book 51
fortran
 employee records 22
 telephone book 77, 86
p11
 employee records 26
 telephone book 90, 99

TBDELETE, clist
 employee records 10
 telephone book 44
cobol
 employee records 20

telephone book 69
employee records 3
exec2
 employee records 14
 telephone book 55
fortran
 employee records 24
 telephone book 82
p11
 employee records 26
 telephone book 94

TBDISPL
 clist 43
 cobol 68
 exec2 54
 fortran 81
 p11 93

TBEND
 clist 46
 cobol 73
 exec2 59
 fortran 86
 p11 98

TBERASE
 clist 47
 cobol 73
 exec2 59
 fortran 86
 p11 99

TBEXIST
 clist 45
 cobol 70
 exec2 57
 fortran 83
 p11 96

TBGET, clist
 employee records 9
 telephone book 45
cobol
 employee records 20
 telephone book 71
exec2
 employee records 13
 telephone book 57
fortran
 employee records 22
 telephone book 84
p11
 employee records 26
 telephone book 96

TBMOD
 clist 44
 cobol 69

```

exec2 56
fortran 82
p11 95
TBOPEN, clist
 employee records 9
 telephone book 41, 46
cobol
 employee records 18
 telephone book 63, 73
exec2
 employee records 12
 telephone book 51, 59
fortran
 employee records 22
 telephone book 77, 86
p11
 employee records 26
 telephone book 89, 98
TBPUT, clist
 employee records 10
 telephone book 44
cobol
 employee records 20
 telephone book 69
employee records 3
exec2
 employee records 14
 telephone book 55
fortran
 employee records 23
 telephone book 82
p11
 employee records 26
 telephone book 94
TBQUERY
 clist 45
 cobol 71
 exec2 57
 fortran 84
 p11 96
TBSARG
 clist 47
 cobol 70
 exec2 56
 fortran 83
 p11 95
TBSAVE
 clist 47
 cobol 73
 exec2 59
 fortran 86
 p11 99
TBSCAN
 clist 47
 cobol 70
 exec2 56
 fortran 83
 telephone book 83
 p11 95
TBSKIP, clist 41, 44
 telephone book 46
cobol 64, 69, 73
exec2 51, 59
fortran 77, 82, 86
p11 90, 94, 98
TBTOP
 clist 43
 cobol 68, 70
 exec2 54, 56
 fortran 81, 83
 pli 93
TBVCLEAR
 clist 45, 47
 cobol 70
 exec2 56, 57
 fortran 83
 p11 95, 96
telephone book 29
 clist implementation 38
 cobol implementation 60
 common dialog components 34
CPANEL1
 clist 30
 exec2 30
 dialog components 30
 exec2 implementation 48
 file tailoring skeleton 38
 fortran implementation 73
 FPANEL1, fortran 30
 invocation 30
 ISPSTART command 31
 main function routine 33
 messages 37
 organization 32
 overview 29
 p11 implementation 86
 processing description 33
 TBSKIP, clist 44
 TPANEL1
 cobol 30
 p11 30
terminology
 command procedure iv
 file iv
 library iv
 TPANEL1, cobol, display 62

```

cobol definition 60
 p11 definition 87
 p11 display 88
 telephone book 30, 34
TPANEL2 panel
 definition 35
 display 35
TPANEL3 panel
 definition 36
 display 36

V

variable definitions, p11 27
variables, cobol 16
VCOPY
 cobol 71
 fortran 80, 84
 p11 96
VDEFINE, cobol
 employee records 17
 telephone book 67
fortran
 employee records 21
 telephone book 80
p11
 employee records 28
 telephone book 92

VDELETE
 cobol 67
 fortran
 employee records 24
 telephone book 80
 p11
 employee records 28
 telephone book 92
VGET
 clist 43
 cobol 67
 exec2 53
 fortran 80
 p11 92
VPUT
 clist 42, 48
 cobol 64, 67
 exec2 52, 54
 fortran 77, 80
 p11 90, 92
VREPLACE
 cobol 71
 fortran 84
 p11 97
VRESET, cobol
 employee records 18
 telephone book 65
 fortran 78
 p11 91

This manual is part of a library that serves as a reference source for systems analysts, programmers, and operators of IBM systems. This form may be used to communicate your views about this publication. It will be sent to the author's department for whatever review and action, if any, is deemed appropriate. Comments may be written in your own language; use of English is not required.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation whatever. You may, of course, continue to use the information you supply.

Note: *Copies of IBM publications are not stocked at the location to which this form is addressed. Please direct any requests for copies of publications, or for assistance in using your IBM system, to your IBM representative or to the IBM branch office serving your locality.*

Possible topics for comments are:

Clarity Accuracy Completeness Organization Coding Retrieval Legibility

If you wish a reply, give your name and mailing address:

Note: Staples can cause problems with automated mail sorting equipment.
Please use pressure sensitive or other gummed tape to seal this form.

— — — — — Cut or Fold Along Line

What is your occupation? _____

Number of latest Technical Newsletter (if any) concerning this publication: _____

Thank you for your cooperation. No postage stamp necessary if mailed in the U.S.A. (Elsewhere, an IBM office or representative will be happy to forward your comments.)

ST34-2085-0
(Formerly SC34-2085-0)

Cut or Fold Along Line

Reader's Comment Form

Fold and tape

Please Do Not Staple

Fold and tape

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL

FIRST CLASS

PERMIT NO. 40

ARMONK, N.Y.

POSTAGE WILL BE PAID BY ADDRESSEE:

International Business Machines Corporation
Department Z59, Building 931
P. O. Box 390
Poughkeepsie, New York 12602

Fold and tape

Please Do Not Staple

Fold and tape

ISPF: Dialog Management Services Examples

Printed in U.S.A.

ST34-2085-0
(Formerly SC34-2085-0)

ST34-2085-0
(Formerly SC34-2085-0)

ISPF: Dialog Management Services Examples

Printed in U.S.A.

ST34-2085-0
(Formerly SC34-2085-0)

