

REXX Utilities for your Windows PC

**How to get more out of your Windows system using
Object REXX function packages!**

Speaker: Christian Michel (cmichel@de.ibm.com)
REXX Development, IBM Germany

The 10th International Rexx Symposium
3-5 May 1999, Jacksonville/Florida

Available Function Packages

- **Included with Object REXX:**
 - **REXXUTIL: System utilities, file handling**
 - **RxSock: TCP/IP socket communication**
 - **RxFtp: TCP/IP file transfer protocol**
- **Included with other IBM products:**
 - **DB2 interface (since DB2 2.1.2)**
 - **EHLAPI interface (since PCOM 4.2)**
- **Other function packages:**
 - **REXX/SQL by Mark Hessling (other databases, including ODBC)**

Predefined Classes (I)

- **.WindowsRegistry class**
 - **Read/write registry keys**
- **.WindowsProgramManager class**
 - **Create program groups, shortcuts**
- **.WindowsEventlog class**
 - **Read/write/clear NT event log records**
- **.WindowsClipboard class**
 - **Copy/Paste/Clear text data in clipboard**

Predefined Classes (2)

- **.WindowsManager class**
 - **Find/manipulate windows on the screen by title**
- **.WindowObject class**
 - **Object REXX representation for window objects**
 - **Move/size/hide/query individual windows**
- **.MenuObject class**
 - **Select menu items programatically**

Date Conversion Utilities

- **Object REXX supports new DATE() function with 5 arguments:**
 - ▶ **Convert dates between different formats**
 - ▶ **2 digit years use sliding window technique**
 - ▶ **Specify separators used in input/output formats**
- **Calculate someone's age in years:**
Age = (Date('B') - Date('B','19680107','S'))/365.25
- **Convert yymmdd to yyyy-mm-dd:**
NewFormat = Date("S", "990225", "O", "-", "")

REXXUTIL Library (I)

- **File system functions:**
 - **list files, search files, delete files, get drive information, etc.**
- **System information functions:**
 - **Get boot drive, system directory, Windows version**
- **Semaphore functions for process synchronization**
- **Macrospace functions:**
 - **Load/save/reorder/drop REXX macros**

REXXUTIL Library (2)

- **Upcoming additions:**
 - ▶ **Get/set file dates (date of creation, last update, last access)**
 - ▶ **Functions to handle stem based arrays (copy, delete, insert, sort)**
 - ▶ **Dump all visible variables to console or file**

REXXUTIL Samples (I)

■ Find all .JPG files on disk and sort them descending by date/size:

```
/* Find all *.JPG files in the current path with 4 digit dates */
```

```
Call SysFileTree "*.JPG", "Files.", "SL"
```

```
/* sort the stem entries descending (date starts in first column) */
```

```
Call SysStemSort "Files.", "D"
```

```
Do i = 1 To Files.0
```

```
  Say i Files.i
```

```
End
```

```
/* sort the stem entries descending by file size (size is in column 21 to 31) */
```

```
Call SysStemSort "Files.", "D",,,, 21, 31
```

```
Do i = 1 To Files.0
```

```
  Say i Files.i
```

```
End
```


REXXUTIL Samples (2)

■ Get a list of all files on local drives:

```
/* List all files on all local drives */
```

```
Numeric Digits 12
```

```
/* we might encounter large numbers */
```

```
AllDrives = SysDriveMap( "LOCAL" )
```

```
AllFiles.0 = 0; OverallSize = 0
```

```
/* initialize list and size of all files */
```

```
/* Scan all drives and add file entries to AllFiles. stem */
```

```
Do i = 1 To Words(AllDrives)
```

```
  Call SysFileTree Word(AllDrives, i) || "\*.*", "Files.", "SL"
```

```
  Call SysStemCopy "Files.", "AllFiles.", 1, AllFiles.0 + 1
```

```
End
```

```
Do i = 1 To AllFiles.0
```

```
  Say i AllFiles.i
```

```
  OverallSize = OverallSize + SubStr(AllFiles.i, 21, 11)
```

```
End
```

```
Say "Size of all listed files:" OverallSize "bytes."
```

RxSock Library

- **Wrapper for TCP/IP socket functions**
- **Compatible with OS/2 library**
- **Custom programs can connect to:**
 - **Web server**
 - **News server**
 - **Mail server**
 - **Custom applications**
- **Tutorial on REXX sockets:**
<http://www2.hursley.ibm.com/rexxtut/socketut1.htm>

RxSock Sample - LPQMgr (I)

- **Queue manager for LPR print queues**
- **Show jobs on LPR print queues in GUI**
- **Delete jobs from print queue**
- **Select from a list of print servers**
- **Customizable through profile (define print servers and queues)**
- **First freeware program of its kind for Windows platforms**
- **Only 250 lines of REXX code!**

RxSock Sample - LPQMgr (2)

- **Use DEFAULTSERVER to identify printer that will be queried on startup**
- **PRINTER defaults to "afccu2", AGENT defaults to a string built from USERNAME and COMPUTERNAME variables (or local IP address)**

LPQMgr - Screenshot

RxSock Sample - Smtplib

- **A sample implementation for the SMTP protocol**
- **Sends internet/intranet mail from a REXX program**
- **Useful for problem notification to administrators of unattended systems**

RxFtp Library

- **Transfer files using FTP protocol**
- **Compatible with OS/2 library**
- **Recent Windows additions:**
 - ▶ **Added PASV support for transfer through firewalls**
 - ▶ **Reply string from QUOTE command can be retrieved**

RxFtp Sample - Ping

■ Ping IP address:

```
/* Ping an IP address to see if it is up and running */
```

```
If RxFuncQuery("FtpLoadFuncs") Then
```

```
Do
```

```
Call RxFuncAdd "FtpLoadFuncs","RxFtp","FtpLoadFuncs"
```

```
Call FtpLoadFuncs
```

```
End
```

```
Call FtpVersion "RxFTPVersion"
```

```
Say "RxFTP Version:" RxFTPVersion
```

```
Say "Ping www.ibm.com:" FtpPing("www.ibm.com", "500") "ms for 500 byte"
```


RxFtp Sample - UpLd

■ Upload a file to a ftp server:

```
/* Send a local file to a ftp server */
```

```
If RxFuncQuery("FtpLoadFuncs") Then Do
```

```
    Call RxFuncAdd "FtpLoadFuncs","RxFtp","FtpLoadFuncs"
```

```
    Call FtpLoadFuncs
```

```
End
```

```
If FtpSetUser("my.ftp.server.com", "myuserid", "mypassword") = 0 Then
```

```
    Exit
```

```
Say "Server operating system:" FtpSys("OperSys")
```

```
Call FtpChDir "upload" /* change to upload directory */
```

```
If FtpPut("localfile.dat", "remotefile.dat") \= 0 Then
```

```
    Say "File PUT failed."
```

```
Call FtpLogoff
```

DB2 Access Library

- **Included since DB2 Version 2.1.2**
- **Create/modify databases, tables**
- **Insert/modify/delete data from tables**
- **List data in tables/views**
- **Handle BLOBs (Binary Large Object)**

DB2 Samples

- **CREATEDB.REX:**
 - Create new database (needs to be run from DB2CMD)
- **LOADTBL.REX:**
 - Load table from ASCII file
 - ASCII file contains used columns in first line
- **LISTTBL.REX:**
 - List all entries with all columns from DB

EHLAPI Library

- **Send commands to host**
- **Read screen contents**
- **Query session parameters/status**
- **Query/set cursor position**
- **Query/set field contents, attributes**
- **Transfer files**
- **Included with Personal Communications for Windows 4.2**

EHLLAPI Sample - HLLAPI.CLS

- **Defines .HLLAPISession class:**
 - ▶ **Wrapper for existing EHLLAPI functions**
 - ▶ **Translates encoded information into usable formats (.HLLAPISessionStatus class)**
 - ▶ **New functions added:**
 - **Send Command**
 - **Read reply from a command (line oriented output)**

EHLAPI Sample - MoveFls

- **Move files from host to PC**
- **Append data to files on PC if they exist**
- **Set PC file timestamp to the host file timestamp after transfer**
- **Erase files on host after successful transfer**
- **Syntax:**
rexex movefls [filemask [targetdir [hostsession]]]
(filemask uses dot notation, e.g. *.NOTEBOOK.A)

REXX/SQL Library

- **Send SQL commands to a large number of databases**
- **Supported Windows databases:**
 - **DB2, Generic ODBC, Openlink UDBC, Oracle 7.x, Solid Server, Sybase SQL Anywhere, mSQL 2.0**
 - **Under construction: Informix, Ingres II, MySQL, Sybase System 10/11, mSQL 1.0.16**
- **More details at author's homepage:**
<http://www.lightlink.com/hessling/#REXXSQL>

.WindowsRegistry Class

- **Create/delete/query/set registry keys and values**
- **List subkeys and values**
- **Save/load keys to/from files**
- **See sample in attached code**

.WindowsProgramManager Class

- **Create/delete program groups**
- **Create/delete program items**
- **Open program groups**
- **Create shortcuts on the Desktop or in any other location**

.WindowsProgramManager

Sample (I)

```
/* show the .WindowsProgramManager class */
```

```
pm = .WindowsProgramManager~New
```

```
If pm~InitCode \= 0 Then Exit
```

```
pm~AddGroup("My own group")
```

```
pm~AddItem("My own notepad", "notepad.exe", "NOTEPAD.EXE", 0)
```

```
pm~AddItem("My own calculator", "calc.exe",,,, 1)
```

```
pm~AddItem("My own write", "write.exe",, "c:\")
```

```
pm~ShowGroup("My own group", "MAX")
```

```
Call SysSleep 15
```

```
pm~DeleteItem("My own write")
```

```
pm~ShowGroup("My own group")
```

```
Call SysSleep 15
```

```
pm~DeleteGroup("My own group")
```

```
pm~Deinstall
```

```
::REQUIRES WINSYSTEM.CLS
```

.WindowsProgramManager

Sample (2)

```
/* show the .WindowsProgramManager class */
```

```
pm = .WindowsProgramManager~New
```

```
If pm~InitCode \= 0 Then Exit
```

```
/* Create a shortcut to notepad editor with shortcut key CONTROL+ALT+N */
```

```
/* The shortcut should be personal for the current user. */
```

```
rc = pm~AddDesktopIcon("My Notepad I",,  
 "%SystemRoot%\system32\notepad.exe",,,  
 "%HOMEDRIVE%%HOMEPATH%",,, "N")
```

```
If rc = .False Then
```

```
  Say "Error creating sortcut: My Notepad I"
```

```
/* Create a shortcut to run REXXTRY, with the REXX.ICO icon. */
```

```
/* The shortcut should be common for all users, working directory */
```

```
/* is %TEMP%, shortcut key is CTRL+ALT+T. */
```

```
rc = pm~AddDesktopIcon("RexxTry", "rexx.exe", "c:\objrexx\rexx.ico", 0,,  
 "%TEMP%", "COMMON", "rexxtry", "T", "MAXIMIZED")
```

```
If rc = .False Then
```

```
  Say "Error creating sortcut: RexxTry"
```

```
::REQUIRES WINSYSTEM.CLS
```

.WindowsEventLog Class

- **Available on NT systems**
- **Get number of event log records**
- **Read/Write event log records**
- **Delete event log with optional backup**

.WindowsEventLog Sample

```
/* show the .WindowsEventlog class */
evl = .WindowsEventLog~New
If evl~InitCode \= 0 Then Exit

If evl~Open("Application") \= 0 Then Exit

Say "The Application Eventlog has" evl~GetNumber "records."
Events = evl~Read
If Events \= .nil Then
  Do Record Over Events
 Parse Var Record Type Date Time "" SourceName"" ID UserId Computer "" String "" "" Data ""
 Say "=====
 Say 'Type :' Type
 Say 'Date :' Date
 Say 'Time :' Time
 Say 'Source :' SourceName
 Say 'ID :' ID
 Say 'UserId :' UserId
 Say 'Computer :' Computer
 Say 'Detail :' String
 Say 'Data :' Data
  End
evl~Close
evl~Deinstall
```

::REQUIRES WINSYSTEM.CLS

.WindowsClipboard Class

- **Exchange text data with other applications through the Windows clipboard**
- **Copy/Paste/Empty data to/from clipboard**
- **Query availability of data in clipboard**

.WindowsClipboard Sample

```
/* show the .WindowsClipboard class */
```

```
cb = .WindowsClipboard~New
```

```
Call ShowClipboard
```

```
cb~Empty /* empty clipboard */
```

```
Call ShowClipboard
```

```
cb~Copy("Hello from Object REXX.") /* copy new text into clipboard */
```

```
Call ShowClipboard
```

```
Exit
```

```
ShowClipboard:
```

```
  If cb~IsDataAvailable Then
```

```
 Say "Text data is available in the clipboard:" cb~Paste
```

```
  Else
```

```
 Say "No text data is available in the clipboard."
```

```
  Return
```

```
::REQUIRES WINSYSTEM.CLS
```

.WindowsManager Class

- **Locate Windows by name, position, Z-order (foreground)**
- **Query/set console window titles**
- **Send a set of keystrokes to a window**
- **Push buttons in a window**
- **Select menu items in a window**

.WindowsManager Sample (I)

```
/* Show features of the .WindowsManager class */  
NewWindowTitle = "REXX Command Prompt"  
'start "' || NewWindowTitle || "' %COMSPEC%' /* start a new command prompt */  
Call SysSleep 1 /* wait for window to appear */
```

```
wMgr = .WindowsManager~New  
wMgr~SendTextToWindow(NewWindowTitle, "echo Hello from REXX" || "0D"x)  
Call SysSleep 5
```

```
wMgr~SendTextToWindow(NewWindowTitle, "exit" || "0D"x)  
wMgr~Deinstall /* Deinstall the WindowsManager and clean up */
```

```
::REQUIRES WINSYSTEM.CLS
```

.WindowsManager Sample (2)

/* Show features of the .WindowsManager class */

wMgr = .WindowsManager~New

Say "The current console title is:" wMgr~ConsoleTitle

Say "Watch the title for a change..."

Call SysSleep 3

wMgr~ConsoleTitle = "Object REXX .WindowsManager class demonstration"

Say "See it?"

Call SysSleep 3

wMgr~Deinstall /* Deinstall the WindowsManager and clean up */

::REQUIRES WINSYSTEM.CLS

.WindowObject Class (I)

- **Proxy object for real windows on screen**
- **Set window properties: enable, disable, hide, minimize, maximize, restore, position, size, foreground, title**
- **Query window information: window class, id, child windows**
- **Send commands, key strokes, messages to window**

.WindowObject Class (2)

- **Simulate selection of PushButton**
- **Send menu commands**
- **Query menu objects belonging to window**

.WindowObject Sample - WinMgr3

- **Use Notepad as controlled window**
- **Resize, move window**
- **Minimize, maximize, restore window**
- **Send keystrokes to edit window**
- **React on additional dialog popping up
(confirmation dialog on close)**

.MenuObject Class

- **Proxy object for menu controls in windows**
- **Query ids/text of menu items**
- **Locate sub menus**
- **Process menu items**

.MenuObject Sample

```
/* Show features of the .MenuObject class */  
wMgr = .WindowsManager~New  
"start notepad"  
Call SysSleep 1  
np = wMgr~Find("Untitled - Notepad")  
Say "Notepad has the following menu structure:"  
Call ShowMenu np~Menu, 0  
Say "The System Menu has the following structure:"  
Call ShowMenu np~SystemMenu, 0  
np~SendSysCommand("CLOSE")  
wMgr~Deinstall /* Deinstall the WindowsManager and clean up */
```

```
::REQUIRES WINSYSTEM.CLS
```

```
::ROUTINE ShowMenu
```

```
Use Arg Menu, Indent
```

```
Do i = 0 To Menu~Items - 1
```

```
  Say Copies(" ", Indent) || Menu~TextOf(i)
```

```
  subMenu = Menu~SubMenu(i)
```

```
  If subMenu \= .Nil Then
```

```
 Call ShowMenu subMenu, Indent + 2
```

```
End
```

Further Information

Object REXX Homepage:

<http://www.software.ibm.com/ad/obj-rexx/>

REXX Sockets Tutorial:

<http://www2.hursley.ibm.com/rexxtut/socktut1.htm>

