

IBM i

SQL + RPG x IFS

*leggere e scrivere stream
files con RPG e SQL*

Marco Riva

www.markonetools.it

Ultimo aggiornamento: 17/07/2021

Stream file vs. record file

- Uno **stream file** è una sequenza di byte accessibile in maniera casuale, con nessuna ulteriore struttura imposta dal sistema

2

Large Object

- ▶ LOB è l'acronimo generico per fare riferimento a tipi dati
 - ▶ **BLOB**: binary large data objects
 - ▶ **CLOB**: single-byte character data objects
 - ▶ **DBCLOB**: double-byte character data objects
- ▶ In questo tutorial ci occuperemo di **CLOB**

3

LOB file reference variables

- ▶ Sono variabili host che consentono di trasferire dati da e verso stream files memorizzati su IFS
- ▶ Rappresenta (piuttosto che contiene) il file
- ▶ Una variabile file reference ha tipo dati BLOB_FILE, CLOB_FILE o DBCLOB_FILE
- ▶ <https://www.ibm.com/docs/en/i/7.4?topic=dhviiratus-declaring-lob-host-variables-in-ile-rpg-applications-that-use-sql>

4

Tipi dati SQL – LOB file reference

- ▶ **clob_file** → in RPG è rappresentato da una DS
 - nome_name* char (255) -> percorso file
 - nome_nl* uns (10) -> lunghezza percorso file
 - nome_fo* uns (10) -> una costante che indica se creare il file, sovrascriverlo o aggiungere contenuto al file già esistente
 - queste variabili non possono essere inizializzate
- ▶ precompilatore definisce anche le costanti per la variabile *nome_fo*
 - ▶ sqfrd → 2
 - ▶ sqfcrt → 8
 - ▶ sqfovr → 16
 - ▶ sqfapp → 32

5

Scrittura di in un file con CLOB_FILE

```
dcl-s MioFile sqltype(CLOB_FILE);  
[...]  
MioFile_name = %trim(xml_path) + %trim(xml_name);  
MioFile_nl = %len(%trim(MioFile_name));  
MioFile_fo = SQFOVR;  
▶ Una volta valorizzate queste 3 variabili all'interno del programma RPG,  
tutto il resto che concerne la gestione del file non è una nostra  
preoccupazione  
▶ Per scrivere basta eseguire una istruzione SQL set  
exec sql  
set :MioFile = 'Riga di testo da scrivere sul file';
```


6

Lettura di un file con CLOB_FILE

- ▶ Dichiарando sempre una variabile di tipo CLOB_FILE posso leggere un file di IFS e utilizzarne il contenuto per valorizzare una variabile di RPG o un campo di un database

```
dcl-s MioFile sqltype(clob_file);
dcl-s MiaVar varchar(1000);

MioFile_name = '/home/mk1sample/Power coffee 2021-25 a.txt';
MioFile_nl = %len(%trim(MioFile_name));
MioFile_fo = SQFRD;
exec sql
  set :MiaVar = :MioFile;
exec sql
  update MK1SAMPLE/EMP_RESUME
 set RESUME = :MioFile
  where EMPNO = '000190' and RESUME_FORMAT = 'ascii';
```


7

Tipi dati SQL - CLOB

- ▶ **clob:n** → in RPG è rappresentato da una DS
 - nome_data char(n)* -> contenuto
 - nome_len uns(10)* -> lunghezza del contenuto
- ▶ Lunghezza massima 16.773.100
- ▶ CCSID default 1208
- ▶ non possono essere inizializzate

8

Lettura di un file tramite GET_CLOB_FROM_FILE

- ▶ La funzione **GET_CLOB_FROM_FILE** restituisce un CLOB locator con i dati letti da uno stream file o file fisico di origine. P.es.


```
get_clob_from_file('/home/mk1sample/test.txt')  
get_clob_from_file('MK1TESTXML/QRPGLESRC(XMLTOIFS1)')
```

- ▶ Il risultato della funzione può essere memorizzato in una variabile RPG di tipo dati CLOB

```
dcl-s MioFile sqltype(clob:5000);  
Percorso = '/home/mk1sample/Power coffee 2021-25 a.txt';  
exec sql  
set :MioFile = get_clob_from_file(:Percorso);
```


9

Leggere/scrivere con i servizi SQL di IBM i

- ▶ Le funzioni di tabella [IFS_READ](#), [IFS_READ_BINARY](#), [IFS_READ_UTF8](#) leggono uno stream file restituendo il contenuto come carattere, binary o caratteri in formato UTF-8
- ▶ Le procedure [IFS_WRITE](#), [IFS_WRITE_BINARY](#), [IFS_WRITE_UTF8](#) scrivono uno stream file con dati di tipo carattere, binario o carattere in formato UTF-8

Vedi [Power coffee](#)
[11/2021](#)

10

Leggere con IFS_READ

- ▶ Il contenuto può essere restituito per intero oppure diviso specificando una lunghezza desiderata (default 2 Gb) o il carattere di fine linea (p.es. CR o CRLF, ecc.)
- ▶ Il carattere di fine linea specificato nel parametro END_OF_LINE non viene restituito

```
dcl-s Percorso varchar(256);
dcl-s NumeroRiga uns(10);
dcl-s RigaFile varchar(500);

exec sql
  declare csv cursor for
 select LINE_NUMBER, LINE
 from table (
 IFS_READ(PATH_NAME => :PERCORSO, END_OF_LINE => 'ANY')
 );
  
Percorso = '/home/mk1sample/Power coffee 2021-25 b.csv';

exec sql
  open csv;

dow *on;
  exec sql
 fetch next
 from csv
 into :NumeroRiga, :RigaFile;
  ...

...
```


11

Leggere un file csv con IFS_READ/1

da 7.3
TR6

- ▶ Lavorando in unione con la funzione SQL SPLIT o la funzione RPG %split è possibile leggere riga per riga un file CSV da IFS splittando i campi in base al carattere delimitatore

```
with
RIGHE as (
select LINE_NUMBER, LINE
  from table(IFS_READ(PATH_NAME => :FilePath, END_OF_LINE => 'ANY'))),
COLONNE as (
select RIGHE.* , ORDINAL_POSITION as COLONNA, ELEMENT as CAMPO
  from RIGHE cross join table(SYSTOOLS/SPLIT(LINE, ',')) as SL)
select LINE_NUMBER as "Riga",
 min(case when COLONNA = 1 then CAMPO end) as "Articolo",
 min(case when COLONNA = 2 then CAMPO end) as "Descrizione",
 min(case when COLONNA = 3 then CAMPO end) as "Prezzo"
  from COLONNE
 where LINE_NUMBER > 1 -- per omettere la riga di intestazione del CSV
 group by LINE_NUMBER;
```

cfr. anche il gist di
Birgitta Hauser
<https://gist.github.com/BirgittaHauser/53bfocag8oe44daeb764bd8b828be2d2>

12

Power coffee 2021-11 - esempio.csv		
1	ARTICOLO;DESCRIZIONE;PREZZO	
2	ABC;TAVOLO;220,34	
3	XYZ;SEDIA;35,00	
4	HJK;SGABELLO;	

Riga	Articolo	Descrizione	Prezzo
2	ABC	TAVOLO	220,34
3	XYZ	SEDIA	35,00
4	HJK	SGABELLO	

Leggere un file csv con IFS_READ/2

da 7.4
TR4
7.3 TR10

da 7.4
TR3
7.3 TR9

La funzione RPG
%split può
essere utilizzata
per valorizzare
un array oppure
in combinazione
con codice
operativo for-
each

13

```
dcl-s Campi varchar(100) dim(3);
dcl-s Campo varchar(100);
dcl-s i uns(3);
dcl-ds OutPut inz;
Articolo char(15);
Descrizione char(50);
Prezzo packed(13:2);
end-ds;
// divido la riga in sottocampi nell'array Campi
Campi = %split(RigaFile,:);
// elaboro i campi dell'array

// oppure eseguo un ciclo per elaborare ogni singolo sottocampo
// senza utilizzare l'array
clear i;
for-each Campo in %split(RigaFile,:);
// elaborazione singolo campo
  i += 1;
  select;
 when i = 1;
 Articolo = Campo;
 when i = 2;
 Descrizione = Campo;
 when i = 3;
 Prezzo = %dec(Campo:13:2);
  endsl;
endfor;
```


Scrivere un file con IFS_WRITE

- ▶ Il file può essere scritto creando un nuovo file oppure accodando il contenuto ad uno già esistente oppure rimpiazzando un file già esistente
- ▶ Limite dimensione file: 2 Gb
- ▶ E' possibile eventualmente specificare il carattere di fine linea
- ▶ `ifs_write` genera il file nel ccsid corrispondente al job, invece `ifs_write_utf8` genera il file con ccsid 1208

```
exec sql
  call ifs_write(path_name => :Percorso,
 line => :Testo,
 overwrite => 'REPLACE',
 end_of_line => 'CRLF');
```


14

Riferimenti

- ▶ E-mail aziendale: mriva@sirio-is.it

- ▶ Blog: www.markonetools.it

- ▶ E-mail blog: info@markonetools.it

- ▶ Linkedin: www.linkedin.com/in/marcoriva-mk1

- ▶ Twitter: [@MarcoRiva73](https://twitter.com/MarcoRiva73)

- ▶ Facebook: <https://www.facebook.com/markonetools/>

- ▶ YouTube: <https://www.youtube.com/channel/UCb47YJQJCzU-5x4nnGzDu-w>

15