

tutorialspoint

SIMPLY EASY LEARNING

```
254
255
256
257
258
259
260
261
262
263
264
265
```

```
function calcWidth() {
 var wW = 0;
 if (typeof window.innerWidth != 'undefined') {
 wW = window.innerWidth;
 } else if (document.documentElement.clientWidth != 0) {
 wW = document.documentElement.clientWidth;
 } else if (document.body.clientWidth != 0) {
 wW = document.body.clientWidth;
 }
}

function updatePhotoDescription() {
 if (descriptions.length > (page * 10) + 10) {
 descriptions.pop();
 }
}

function updateAllImages() {
 var i = 1;
 while (i < 10) {
 var elementId = foto + i;
 var elementIdBig = fotoBig + i;
 ...
 }
}
```

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Rexx (Restructured Extended Executor) is designed to be a scripting language. Its goal is to make scripting as easy, fast, reliable, and error-free as possible. Many programming languages are designed for compatibility with older languages, and are written for specific audiences or platforms. Rexx ignores extraneous objectives. It was designed from day one to be powerful, yet easy to use. It is also very helpful for developing small programs that perform various text file transformations.

This is an introductory tutorial that covers the basics of Rexx and how to deal with its various components and sub-components.

Audience

This tutorial has been prepared mainly for those professionals who are within the IT industry, working as specialists in the field of Scripting and Macro Languages. It is very useful for those professionals who work on Data Processing, text and also for generating reports.

This tutorial is intended to make you comfortable in getting started with Restructured Extended Executor (Rexx) and its various functions.

Prerequisites

It is an elementary tutorial and you can easily understand the concepts explained here with a basic knowledge of how a company or an organization deals with its scripting languages and programs. However, it will help if you have some prior exposure on programming languages, data processing, and generating reports.

Copyright and Disclaimer

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial	i
Audience.....	i
Prerequisites.....	i
Copyright and Disclaimer.....	i
Table of Contents.....	ii
1. REXX – OVERVIEW	1
Features of Rexx	1
2. REXX – ENVIRONMENT.....	3
Downloading Rexx	3
3. REXX – INSTALLATION	5
4. REXX – INSTALLATION OF PLUGIN-INS.....	13
Installation in Eclipse	13
5. REXX – BASIC SYNTAX.....	18
General Form of a Statement.....	18
Executing Commands.....	19
Keywords in Rexx.....	20
Comments in Rexx	20
6. REXX – DATATYPES	22
Built-in Data Types.....	22
7. REXX – VARIABLES	26
Different Types of Variable Functions	26
8. REXX – OPERATORS	29
Arithmetic Operators.....	29

Relational Operators.....	30
Bitwise Operators	32
Operator Precedence.....	34
9. REXX – ARRAYS.....	35
Creating Arrays	35
Assigning Values to an Array Element.....	36
Copying Arrays.....	37
Iterating through array elements.....	37
Two-dimensional Arrays	38
10. REXX – LOOPS	39
The do Loop	39
The do-while Loop	41
The do-until Loop.....	43
Controlled Repetition	45
11. REXX – DECISION MAKING	47
If statement.....	47
If-else statement.....	49
Nested If Statements	51
Select Statements	53
12. REXX – NUMBERS.....	55
ABS	55
MAX.....	56
MIN	57
RANDOM	57
SIGN.....	58

TRUNC	58
13. REXX – STRINGS	60
left.....	60
right.....	61
length	61
reverse.....	62
compare	62
copies	63
substr.....	64
pos.....	64
delstr	65
14. REXX – FUNCTIONS	67
Defining a Function.....	67
Working with Arguments.....	68
Recursive Functions	69
15. REXX – STACKS	70
16. REXX – FILE I/O.....	72
Reading the Contents of a File a Line at a Time	72
Reading the Contents of a File at One Time	73
Writing Contents to a File	74
17. REXX – FUNCTIONS FOR FILES.....	75
Lines	75
stream	76
charin	77
chars.....	78

charout.....	79
18. REXX – SUBROUTINES	80
Defining a Subroutine	80
Working with Arguments.....	81
Different Methods for Arguments	81
19. REXX – BUILT-IN FUNCTIONS.....	83
ADDRESS.....	83
BEEP	83
DataType	84
DATE.....	85
DIGITS.....	86
ERRORTEXT.....	86
FORM.....	87
TIME	87
USERID.....	89
XRANGE	89
X2D	90
X2C	90
20. REXX – SYSTEM COMMANDS	92
dir	92
Redirection Commands.....	93
The ADDRESS Function	94
21. REXX – XML.....	95
What is XML?.....	95
xmlVersion	97

xmlParseXML	97
xmlFindNode	98
xmlEvalExpression	99
 22. REXX – REGINA.....	101
b2c	102
bitcomp	103
bittst	103
find	104
getenv	104
getpid	106
hash	106
justify	107
putenv	107
directory	108
chdir	108
randu	109
 23. REXX – PARSING.....	110
Positional Parsing	112
 24. REXX – SIGNALS.....	114
Trap Label Transfer Activation / Deactivation	116
 25. REXX – DEBUGGING	117
Trace in Batch Mode	117
Trace Function	118
Setting Trace Value	119
Interactive Tracing	119

26. REXX – ERROR HANDLING	121
Trapping Errors	121
27. REXX – OBJECT ORIENTED	123
Class and Method Declarations.....	123
Getter and Setter Methods.....	124
Instance Methods.....	124
Creating Multiple Objects	125
Inheritance	126
28. REXX – PORTABILITY.....	128
29. REXX – EXTENDED FUNCTIONS	129
b2c.....	129
bitclr	129
bitcomp	130
buftype	130
crypt	131
fork.....	132
getpid	132
hash.....	132
30. REXX – INSTRUCTIONS	134
address	134
drop.....	135
interpret	136
nop	136
Pull	137
push.....	137

31. REXX – IMPLEMENTATIONS	139
OoRexx	139
Netrexx.....	139
Brexx	140
32. REXX – NETREXX.....	141
Setting up NetRexx	141
Running the First NetRexx Program	142
Indexed Strings	143
Multiple Indexes.....	143
ask Command	143
digits Command.....	144
form Command.....	144
length Command	145
version Command.....	145
trace Command	145
33. REXX – BREXX.....	147
Setting up BRexx.....	147
acos Command	148
cos Command	148
sin Command.....	149
asin Command	149
tan Command	150
atan Command	150
mkdir Command	151
rmdir Command.....	151
dir Command	152

34. REXX – DATABASES	153
Database Connection.....	154
Creating a Database Table	154
Operations on a Database Table	155
35. REXX – HANDHELD & EMBEDDED PROGRAMMING	160
36. REXX – PERFORMANCE	161
37. REXX – BEST PROGRAMMING PRACTICES	163
38. REXX – GRAPHICAL USER INTERFACE	165
Environment Setup	165
Basic Program.....	171
Creating Menus	172
39. REXX – REGINALD.....	174
Environment Setup	174
Other Functions Available.....	176
40. REXX – WEB PROGRAMMING.....	177

1. Rexx – Overview

Rexx (Restructured Extended Executor) is designed to be a scripting language. Its goal is to make scripting as easy, fast, reliable, and error-free as possible. Many programming languages are designed for compatibility with older languages, and are written for specific audiences or platforms. Rexx ignores extraneous objectives. It was designed from day one to be powerful, yet easy to use.

Rexx was designed and first implemented, in assembly language, as an 'own-time' project between 20th March 1979 and the middle of 1982 by Mike Cowlishaw of IBM, originally as a scripting programming language to replace the languages **EXEC and EXEC 2**. It was designed to be a **macro or scripting language** for any system. As such, Rexx is considered a precursor to Tcl and Python. Rexx was also intended by its creator to be a simplified and easier to learn version of the PL/I programming language.

Features of Rexx

Rexx as a programming language has the following key features:

- Simple syntax
- The ability to route commands to multiple environments
- The ability to support functions, procedures and commands associated with a specific invoking environment.
- A built-in stack, with the ability to interoperate with the host stack if there is one.
- Small instruction set containing just two dozen instructions
- Freeform syntax
- Case-insensitive tokens, including variable names
- Character string basis
- Dynamic data typing, no declarations
- No reserved keywords, except in local context
- No include file facilities
- Arbitrary numerical precision
- Decimal arithmetic, floating-point
- A rich selection of built-in functions, especially string and word processing
- Automatic storage management

- Crash protection
- Content addressable data structures
- Associative arrays
- Straightforward access to system commands and facilities
- Simple error-handling, and built-in tracing and debugger
- Few artificial limitations
- Simplified I/O facilities

The official website for Rexx is <http://www.oorexx.org/>

The screenshot shows a web browser window titled "Open Object Rexx". The address bar contains "www.oorexx.org". The main content area displays the ooRexx homepage. At the top left is the ooRexx logo, which is a stylized "REXX" in red and yellow. To the right of the logo is the text "Open Object R" and "Screen Styles: Normal Large UserPref". Below the logo is a navigation menu with links to "Home", "SourceForge Site", "Documentation", "Support", "ooRexx Wiki", "FAQ", and "Rexx Language Association". A "Project links" sidebar on the left lists various project-related links. The main content area features a "Welcome" section with a message about the new look of the site and a "Announcements" section with two bullet points about the availability of version 4.2.0 and an article in Dr. Dobb's Journal.

2. Rexx – Environment

Before you can start working on Rexx, you need to ensure that you have a fully functional version of Rexx running on your system. This chapter will explain the installation of Rexx and its subsequent configuration on a Windows machine to get started with Rexx.

Ensure the following System requirements are met before proceeding with the installation.

System Requirements

Memory	2 GB RAM (recommended)
Disk Space	No minimum requirement. Preferably to have enough storage to store the programs which will be created using Rexx.
Operating System Version	Rexx can be installed on Windows, Ubuntu/Debian, Mac OS X.

Downloading Rexx

To download Rexx, you should use the following URL –

<http://www.oorexx.org/download.html>

This page has a variety of downloads for various versions of Rexx as shown in the following screenshot.

The screenshot shows a web browser window titled "Open Object Rexx". The URL in the address bar is "www.oorexx.org/download.html". The page features a logo for "REXX" and navigation links for Home, SourceForge Site, Documentation, Support, ooRexx Wiki, and FAQ. A sidebar on the left lists "project links" such as About ooRexx, Project License, Project Charter, Products, Contacts, Downloads, Contributions, Project Status, and ooRexx HowTo Articles. The main content area is titled "Open Object Rexx Downloads". It includes sections for "Interium Builds" (describing nightly builds) and "All Release Downloads" (noting that the SourceForge page contains all releases). Below these are sections for "Current Releases" and "Past Releases". A "PayPal Donate" button is visible at the bottom left. A table titled "Release 4.2.0" shows download links for "Install/Source Files" (ooRexx install files) and "Documentation" (ooRexx docs).

Click on the 'ooRexx install files' in the table with the header of Release 4.2.0.

After this, you will be re-directed to the following page.

The screenshot shows a web browser window titled "Open Object Rexx - Brow..." with the URL "https://sourceforge.net/projects/oorexx/files/oorexx/4.2.0/". The page displays a list of files for the "ooRexx-4.2.0" release. The files listed include:

File Name	Last Modified	File Size	Downloads	Details
ooRexx-4.2.0-1.debian700.x86_64.deb	2014-02-23	2.0 MB	2	
ooRexx-4.2.0-1.debian605.x86_64.deb	2014-02-23	2.0 MB	1	
ooRexx-4.2.0-1.debian605.i386.deb	2014-02-23	1.9 MB	3	
ooRexx-4.2.0-1.centos65.i686.rpm	2014-02-23	789.1 kB	1	
ooRexx-4.2.0-1.centos65.x86_64.rpm	2014-02-23	783.8 kB	1	
ooRexx-4.2.0.windows2K.x86_32.exe	2014-02-22	18.6 MB	1	
ReadMe.txt	2014-02-22	7.4 kB	3	
ooRexx-4.2.0-source.zip	2014-02-22	19.9 MB	4	
ooRexx-4.2.0.windows.x86_64.exe	2014-02-22	18.7 MB	51	
ooRexx-4.2.0.windows.x86_32.exe	2014-02-22	18.5 MB	75	
ReleaseNotes	2014-02-22	7.4 kB	1	
INSTALL.txt	2014-02-22	9.8 kB	8	
CHANGES.txt	2014-02-22	6.5 kB	2	

Click on the **ooRexx-4.2.0.windows.x86_64.exe** to download the **64-bit** version of the software. We will discuss regarding the installation of the software in the following chapter.

3. Rexx – Installation

The following steps will explain in detail how Rexx can be installed on a Windows system.

Step 1: Launch the Installer downloaded in the earlier section. After the installer starts, click on the Run button.

Step 2: Click the next button on the following screen to proceed with the installation.

Step 3: Click on the **I Agree** button to proceed.

Step 4: Accept the **default components** and then click on the next button.

Step 5: Choose the installation location and click on the Next button.

Step 6: Accept the default processes which will be installed and click on the Next button.

Step 7: Choose the default file associations and click on the Next button.

Step 8: Click on the check boxes of send Rexx items to the executables and then click on the Next button as shown in the following screenshot.

Step 9: In the next screen, choose the editor for working with Rexx files. Keep the notepad as the default option. Also accept the default extension for each Rexx file.

Step 10: Accept the default settings on the following screen that comes up and click on the Next button to proceed further with the installation.

Step 11: Finally click on the Install button to proceed with the installation.

Step 12: Once the installation is complete, you need to click on the Next button to proceed further.

Step 13: Click on the Finish button to complete the installation.

End of ebook preview

If you liked what you saw...

Buy it from our store @ <https://store.tutorialspoint.com>