

Tmax 4GL Programming Guide
(Power Builder,Delphi,
Visual Basic, Visual Basic .net, C# .net, ASP)

[image: image1.png]Tmax Soft

Copyright © 2000 Tmax Soft Co., Ltd. All Rights Reserved
저작권

Copyright (c) 2000 Tmax Soft Co., Ltd. All Rights Reserved.

본 서의 일부나 전체의 내용은 어떠한 형태로든 무단 복제를 금하며 전기적, 물리적, 사진, 기록 또는 다른 매체로의 복제를 위해서는 반드시 Tmax Soft의 사전 동의를 얻어야 합니다.

본 제품 사용 중 일어난 특정한, 우발적, 비직접적, 필연적인 손실을 책임지지 않습니다. 그러나 특수한 목적에 적합하고 유통가능하며 규정사항에 위배되지 않을 경우에는 제외됩니다. 본 서에는 기술적인 오류나 인쇄상의 오류가 있을 수 있습니다. 본 서의 내용 중 수정된 부분은 정기적으로 제품의 개정본에 추가 될 것입니다. 본 문서에 포함된 내용은 별도의 사전 통보 없이 내용을 보강하기 위해서 수정되어질 수 있습니다.

상표

Tmax, WebT, WebtoB, JEUS, Host-Link, WebInOne 은 Tmax Soft Co., Ltd.의 상표입니다.

업체 정보

㈜ Tmax소프트
135-708 서울시 강남구 대치동 946-1 글라스타워 18층
Tel: +82-2-6288-2114, 2006 Fax: +82-2-6288-2115 E-Mail: info@tmax.co.kr
Tmax 4GL Programming Guide

	Document Edition
	Date
	Version

	TM4P-0909-06-314
	Sep 9, 2004
	Tmax 3.14

Tmax 제품은 아래 표와 같습니다.

본 서는 Tmax Standard와 옵션 중에 굵게 기울임꼴로 인쇄되어 있는 내용을 포함하고 있습니다.

	Tmax Standard
	TP Function + 2 Phase Commit

	Tmax Options
	Web Admin Console, X.25 Gateway, TCP/IP Gateway, Host-Link, Power Builder Interface Module, SERIAL Gateway, TCP/IP Service Gateway

이 책에 관하여…
Tmax 4GL Programming Guide는 Power Builder, Delphi, Visual Basic, .net framework(Visual Basic .net, C# .net)등의 4GL을 사용하여 Tmax 클라이언트 환경을 구축하기 쉽도록 하기 위한 인터페이스들을 설명한다. 이 인터페이스들의 기본 타입, 각 인자들의 설명, 반환 값 및 예제들을 제공하여 4GL을 사용하여 Tmax 클라이언트를 구축하려는 개발자들에게 도움을 주도록 한다. 이 책의 독자는 4GL Application프로그램을 개발하기 위한 4GL및 Tmax에 대해 기본적인 지식을 갖고 있어야 한다.

누구를 위한 책인가?

이 책은 Tmax 4GL을 사용하여 Tmax클라이언트를 구축하려는 개발자들에게 도움을 주기 위한 것이다. 본 서가 Tmax로 개발을 함에 있어 모든 필요한 사항을 포함하고 있지 않으므로 Tmax Reference Manual및 Tmax Programming Guide를 참조하도록 한다.
어떻게 사용하는가?

1. Power Builder 인터페이스 : Power Builder에서 Tmax를 사용하기 위한 함수들과 예제들을 포함한다.

2. Visual Basic 인터페이스 : Visual Basic에서 Tmax를 사용하기 위한 함수들과 예제들을 포함한다.

3. Delphi 인터페이스 : Delphi에서 Tmax를 사용하기 위한 예제들을 포함한다.

4. Visual Basic .net 인터페이스 : Visual Basic .net에서 Tmax를 사용하기 위한 함수들과 예제들을 포함한다.

5. C# .net 인터페이스 : C# .net에서 Tmax를 사용하기 위한 예제들을 포함한다.

관련서

Tmax Reference Manual

Tmax FDL Reference Manual

Tmax Programming Guide

규약

	규약
	설명

	{ }

[]

|

()

Numeric
String
Literal
	필수 항목

옵션 항목

지정된 여러 개의 값 중 배타적인 선택 구분자

디폴트 값

숫자

abc 형태의 문자열

“abc” 형태의 문자열

차 례

0Tmax 4GL Programming Guide

3차 례

121
Power Builder 인터페이스

121.1
특징

121.2
함수

121.2.1
pb_reset

141.2.2
pb_tpalloc

171.2.3
pb_tpfree

191.2.4
tpbegin

211.2.5
pb_tpcommit

221.2.6
pb_tpset_timeout

241.2.7
pb_tpconv

271.2.8
pb_tpstart

291.2.9
pb_tmaxreadenv

321.2.10
pb_tpcall

361.2.11
pb_etpcall

401.2.12
pb_tpfcall

431.2.13
pb_tpacall

451.2.14
pb_tpgetrply

471.2.15
pb_tpcancel

491.2.16
pb_tpcallw

521.2.17
pb_tpconnect

561.2.18
pb_tpsend

601.2.19
pb_tprecv

641.2.20
pb_tpreset

661.2.21
pb_tpdiscon

681.2.22
pb_IsBlocked

691.2.23
pb_tpbroadcast

711.2.24
pb_tpsetunsol

731.2.25
pb_getunsold

751.2.26
pb_tpget

771.2.27
pb_tpgetunsol

791.2.28
pb_tpput

811.2.29
pb_tptobackup

831.2.30
pb_uotmax_ver

841.2.31
f_data

861.2.32
f_datadel

881.2.33
f_fdata

901.2.34
f_fdatadel

921.2.35
f_form

941.2.36
f_getdata

961.2.37
pb_tx_begin

971.2.38
pb_tx_commit

981.2.39
pb_tx_rollback

991.2.40
pt_tx_info

1011.2.41
pb_tx_set_commit_return

1031.2.42
pb_tx_set_transaction_control

1051.2.43
pb_tx_set_transaction_timeout

1071.2.44
tp_init

1081.2.45
tuxreadenv

1101.2.46
tp_term

1111.2.47
tp_call

1141.2.48
tp_fcall

1161.2.49
tp_acall

1181.2.50
tp_getrply

1201.2.51
tp_cancel

1221.2.52
tuxcall

1251.2.53
tp_connect

1291.2.54
tp_conv

1321.2.55
tp_send

1361.2.56
tp_recv

1401.2.57
tp_discon

1421.2.58
isblocked

1431.2.59
tp_broadcast

1451.2.60
tp_subscribe

1461.2.61
tp_unsubscribe

1471.2.62
tp_begin

1491.2.63
tp_commit

1501.2.64
tp_abort

1511.3
Power Builder를 이용한 Sample 프로그램

1511.3.1
프로그램 흐름

1511.3.2
프로그램 구성

1511.3.3
프로그램 특징

1521.3.4
예제

1752
Visual Basic 인터페이스

1752.1
특징

1762.2
함수

1762.2.1
PUTINT

1782.2.2
PUTLONG

1792.2.3
PUTFLOAT

1802.2.4
PUTDOUBLE

1812.2.5
PUTVAR

1822.2.6
PUTCAR_BA

1842.2.7
PUTSTR

1852.2.8
PUTCHR

1872.2.9
PUTCAR

1892.2.10
GETINT

1902.2.11
GETLONG

1912.2.12
GETFLOAT

1922.2.13
GETDOUBLE

1932.2.14
GETVAR

1942.2.15
GETCAR_BA

1962.2.16
GETSTR

1972.2.17
GETCHR

1992.2.18
GETCAR

2012.2.19
TmaxError

2032.2.20
FdlErrorMsg

2042.2.21
FilltpstartBuf

2062.3
Visual Basic을 이용한 Sample 프로그램

2062.3.1
프로그램 흐름

2062.3.2
프로그램 구성

2423
Delphi 인터페이스

2423.1
특징

2423.2
Delphi를 이용한 Sample 프로그램

2423.2.1
프로그램 흐름

2423.2.2
프로그램 구성

2443.2.3
프로그램 특징

2443.2.4
예제

2744
Visual Basic .net 인터페이스

2744.1
특징

2754.2
함수

2754.2.1
ErrorMsg

2774.2.2
FdlErrorMsg

2784.2.3
PUTINT

2804.2.4
PUTLONG

2824.2.5
PUTDOUBLE

2844.2.6
PUTFLOAT

2864.2.7
PUTSHORT

2884.2.8
PUTCAR3

2904.2.9
PUTVAR

2924.2.10
PUTCHR

2944.2.11
PUTCAR

2964.2.12
PUTCAR2

2984.2.13
GETINT

3004.2.14
GETLONG

3024.2.15
GETDOUBLE

3044.2.16
GETFLOAT

3064.2.17
GETSHORT

3084.2.18
GETCAR3

3104.2.19
GETVAR

3124.2.20
GETCHR

3144.2.21
GETCAR

3164.2.22
GETCAR2

3184.2.23
FilltpstartBuf

3204.3
Visual Basic .NET 을 이용한 Sample 프로그램

3204.3.1
프로그램 흐름

3204.3.2
프로그램 구성

3214.3.3
예제

3274.3.4
프로그램 특징

3705
C# .net 인터페이스

3705.1
특징

3715.2
C# .NET을 이용한 Sample 프로그램

3715.2.1
프로그램 흐름

3715.2.2
프로그램 구성

3715.2.3
프로그램 특징

3725.2.4
예제

4006
ASP 인터페이스

4006.1
특징

4016.2
Atmi 인터페이스 메소드

4016.2.1
OnTpstart

4026.2.2
OnTpend

4036.2.3
OnTpalloc

4046.2.4
OnTprealloc

4056.2.5
OnTpfree

4066.2.6
OnTptypes

4076.2.7
OnTpcall

4096.2.8
OnTpacall

4106.2.9
OnTpgetrply

4116.2.10
OnTpcancel

4126.2.11
OnTpconnect

4146.2.12
OnTpdiscon

4156.2.13
OnTpsend

4176.2.14
OnTprecv

4196.2.15
OnTpput

4216.2.16
OnTpget

4236.2.17
OnGettperrno

4246.2.18
OnGettpurcode

4256.3
Etc 인터페이스 메소드

4256.3.1
OnTmaxreadenv

4266.3.2
OnTpenq

4286.3.3
OnTpdeq

4296.3.4
OnTpqstat

4306.3.5
OnTpqsvcstat

4326.3.6
OnTpextsvcname

4336.3.7
OnTpextsvcinfo

4346.3.8
OnTpreissue

4356.3.9
OnTpsubqname

4366.3.10
OnTp_sleep

4376.3.11
OnTp_usleep

4386.3.12
OnTpset_timeout

4396.3.13
OnTpgetenv

4406.3.14
OnTpputenv

4416.3.15
OnTperrordetail

4426.3.16
OnTpreset

4436.3.17
OnTptobackup

4446.3.18
OnTmax_chk_conn

4456.4
Fdl 인터페이스 메소드

4456.4.1
OnGetfberror

4466.4.2
OnGetfberrno

4476.4.3
OnFbget

4486.4.4
OnFbput

4496.4.5
OnFballoc

4506.4.6
OnFbrealloc

4516.4.7
OnFbstrerror

4526.4.8
OnFbinsert

4536.4.9
OnFbupdate

4546.4.10
OnFbdelete

4556.4.11
OnFbgetval

4566.4.12
OnFbgetvalt

4586.4.13
OnFbgetvali

4596.4.14
OnFbgetvals

4606.4.15
OnFbgetnth

4616.4.16
OnFbgetntht

4636.4.17
OnFbkeyoccur

4646.4.18
OnFbgetf

4656.4.19
OnFbgetc

4676.4.20
OnFbdelall

4686.4.21
OnFbfldcount

4696.4.22
OnFbispres

4706.4.23
OnFbtypecvt

4716.4.24
OnFbputt

4736.4.25
OnFbget_fldkey

4746.4.26
OnFbget_fldname

4756.4.27
OnFbget_fldtype

4776.4.28
OnFbget_strfldtype

4786.4.29
OnFbmake_fldkey

4796.4.30
OnFbnmkey_unload

4806.4.31
OnFbkeynm_unload

4816.4.32
OnFbisfbuf

4826.4.33
OnFbcalcsize

4836.4.34
OnFbinit

4846.4.35
OnFbfree

4856.4.36
OnFbget_fbsize

4866.4.37
OnFbget_unused

4876.4.38
OnFbget_used

4886.5
Tx 인터페이스 메소드

4886.5.1
OnTx_begin

4896.5.2
OnTx_commit

4906.5.3
OnTx_rollback

4916.5.4
OnTx_set_transaction_timeout

4926.6
ASP를 이용한 sample 프로그램

4926.6.1
프로그램 흐름

4926.6.2
프로그램 구성

4926.6.3
프로그램 특징

1 Power Builder 인터페이스

1.1 특징

파워빌더는 모든 데이터를 스트링으로 간주하며 포인터라는 개념이 없어서 직접적으로 Tmax 클라이언트 라이브러리를 사용할 수 없다. 따라서 개별 데이터의 타입을 유지하고 파워 빌더에서 제공하는 각종 파워 오브젝트를 효율적으로 사용할 수 있도록 하기 위한 유저 오브젝트(tmax.pbd)를 제공한다.

예를 들어 파워빌더에서는 데이터 정보를 유지하며 다양한 데이터 프리젠테이션 기능을 가진 데이터 윈도우라는 매우 편리한 파워 오브젝트가 있다. 파워 빌더가 시장에서 가장 강력한 애플리케이션-개발 소프트웨어 패키지 중에 속하는 큰 이유중에 하나가 데이터윈도우이다.

하지만, 기존의 클라이언트 라이브러리에서 제공하는 데이터 포맷을 그대로 데이터윈도우에 적용할 수 없기 때문에 개발자는 많은 불편을 겪었다. 이러한 점을 해결하기 위해서 tmax.pbd에서는 결과 데이터 포맷을 파워빌더의 데이터윈도우에서 직접 사용할 수 있는 형태로 자동적으로 변화시켜 개발자로 하여금 별도의 작업이 필요없이 데이터를 조작가능하게 한다.

다음은 tmax.pbd 에서 제공하는 각종 함수에 대한 설명이다.
1.2 함수
1.2.1 pb_reset

1.2.1.1 사 용 방 법

pb_reset () returns integer
1.2.1.2 설 명

pb_reset는 현재 접속된 연결을 즉시 해제하는 함수이다.

클라이언트 모듈에 TPESYSTEM 에러가 발생하는 경우는 거의 네트워크 오류이므로 Tmax 시스템을 재접속 하는 것이 좋다. pb_reset() 함수는 이럴 경우 사용된다. 우선, pb_reset()으로 접속을 해제하고 서비스를 재요청하거나 Tmax시스템을 다시 연결한다.

1.2.1.3 반 환 값

오류 발생 시에는 -1을 return하고, tperrno에 에러 상황에 해당되는 값이 설정된다. 그 외의 경우에는 1이 return된다.

1.2.1.4 오 류

pb_reset() 실패 시 상황에 따라 tperrno에 다음 에러 값들이 설정된다.

· [TPESYSTEM]

· Tmax 시스템 에러가 발생하였다. 자세한 정보는 로그파일에 기록된다

· [TPEOS]

· 운영 시스템에 에러가 발생하였다.
.

예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…
ret = uo_tmax.pb_tpreset()
if ret < 0 then

error processing…
endif
pb_tpalloc
1.2.1.5 사 용 방 법

pb_tpalloc (string itype, string isubtype, long ilen) returns long
1.2.1.6 설 명

pb_tpalloc()함수는 itype으로 지정된 유형의 버퍼를 할당하고 그에 대한 address를 return하는 함수로 tmax4gl.dll에 있는 tpalloc()를 호출하게 된다. 유형에 따라 isubtype과 ilen은 선택적으로 지정할 수 있으며 이 후 새로 만들어진 pb_b~ 함수와 pb_tpput, pb_tpget등의 함수의 buf인자에 사용하게 된다.

지정된 버퍼 유형이 하위 유형을 사용할 수 있다면, pb_tpalloc() 호출 시 반드시 isubtype을 지정하여야 한다. 지정된 버퍼 유형이 하위 유형을 사용하지 않는다면, subtype은 무시된다.(보통 0이 사용된다) 할당된 버퍼의 크기는 기본 크기 (1024bytes) 이상이다.
더 자세한 내용은 Tmax Reference Manual의 tpalloc()를 참조하기 바란다.

	svcname
	:
	호출할 서비스 이름

	itype
	:
	할당할 버퍼의 타입

예) “STRUCT” , “STRING”, “CARRAY”, “FIELD”

	isubtype
	:
	지정된 버퍼 유형의 하위 유형

	ilen
	:
	할당할 버퍼의 size (기본 : 1024)

1.2.1.7 반 환 값

성공적으로 완료하였다면, pb_tpalloc()는 적절한 유형 버퍼에 대한 address를 return한다. 그렇지 않으면, 0을 return하고 tperrno에 에러 상황에 해당하는 값이 설정된다.
1.2.1.8 오 류

다음과 같은 상황에서 tpalloc()은 실패하고, tperrno에 아래 값 중 하나가 설정된다.
· [TPEINVAL]
· 인수가 유효하지 않다. 예를 들어, NULL 형식이다.
· [TPENOENT]
· 알 수 없는 유형 혹은 하위 유형이다. STRUCT 버퍼 유형인 경우 하위 유형이(구조체의 태그명) SDLFILE에 존재하지 않는 경우 발생한다.

· 또한 클라이언트에서 tpstart() 함수를 호출하지 않거나 호출하기 전에 tpalloc()으로 구조체(Struct) 버퍼를 할당하였을 경우에도 이 에러가 발생한다.

· [TPESYSTEM]
· Tmax 시스템 에러가 발생하였다. 자세한 정보는 로그파일에 기록된다

· [TPEOS]
· 메모리를 할당 받지 못하는 운영 시스템에 에러가 발생하였다.
· [TPEOTYPE]
· 요청되는 서버의 자료형이 구조체 버퍼인데 해당 서버가 컴파일 시 구조체 파일과 함께 컴파일이 되지 않은 경우

1.2.1.9 예 제

long ret

long buf

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…

 buf = uo_tmax.pb_tpalloc("CARRAY", "", 40000)
…

pb_tpfree
1.2.1.10 사 용 방 법

pb_tpfree (long buf)

1.2.1.11 설 명

pb_tpfree()는 pb_tpalloc()으로 얻어진 버퍼를 해제하는 함수이다. 인수 buf은 이전에 pb_tpalloc() 으로 얻어진 버퍼에 대한 address이다. buf가 NULL이면, 아무 일도 일어나지 않는다.

버퍼를 제거하는 과정에서, 일부 버퍼 유형은 관련 데이터나 상태 정보를 해제할 필요가 있다. tpfree()는 버퍼를 해제하기 전에 이와 관련된 정보도 제거한다. 일단 pb_tpfree()가 정상적으로 수행되면 buf는 XATMI 루틴에 인수로 전달될 수 없으며 어떤 다른 방식으로 사용될 수 없다.
1.2.1.12 반 환 값

pb_tpfree() 함수는 함수 호출자에게 아무런 값도 return하지 않는다.
1.2.1.13 참 조

pb_tpalloc()
1.2.1.14 예 제
long ret

long buf

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…
buf = uo_tmax.pb_tpalloc("CARRAY", "", 40000)
if buf = 0 then

 error process..

end if

pb_tpfree(buf)

1.2.2 tpbegin
1.2.2.1 사 용 방 법

pb_tpbegin (unsignedlong arg_timeout) returns integer

1.2.2.2 내 용

pb_tpbegin()은 pb_tx_set_transaction_timeout() 함수와 pb_tx_begin() 함수의 기능을 한번에 수행할 수 있는 함수이다. 턱시도에서 사용하는 것과 동일한 형식을 가지므로 턱시도용으로 개발된 어플리케이션을 별다른 변환 절차 없이 사용할 수 있다.

arg_timeout 시간은 pb_tx_set_transaction_timeout() 함수에 설정하는 값과 동일한 의미를 가지는 것으로 트랜잭션 타임아웃 시간을 초단위로 입력하게 된다.
반 환 값

pb_tx_set_transaction_timeout() 함수와 pb_tx_begin() 함수를 참조한다.

1.2.2.3 오 류

pb_tx_set_transaction_timeout() 함수와 pb_tx_begin() 함수를 참조한다.
1.2.2.4 참 조

pb_tx_set_transaction_timeout(), pb_tx_begin()
1.2.2.5 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…
ret = uo_tmax.pb_tpbegin(7)
pb_tpcommit

1.2.2.6 사 용 방 법

pb_tpcommit () returns integer

1.2.2.7 설 명

트랜잭션을 작업을 commit하는데 사용된다.

1.2.2.8 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_commit()을 참조하기 바란다.

1.2.2.9 관 련 함 수

pb_tx_begin, pb_tx_rollback, pb_tpbegin
예 제

…
if _is_tx <> true then

…

end if

ret = uo_tmax.pb_tpcommit()
if ret < 0 then

error processing…
end If

_is_tx = false
…

1.2.3 pb_tpset_timeout

1.2.3.1 사 용 방 법

pb_tpset_timeout (integer arg_timeout) returns integer
1.2.3.2 설 명

pb_tpset_timeout()은 서버쪽에 설정되어 있는 서비스 제한 시간, 즉 블로킹 타임 아웃 시간을 변경할 때 사용된다. arg_timeout는 초단위로 적용된다.

pb_tpset_timeout() 함수로 서비스 제한 시간을 설정한 경우, arg_timeout초 동안 서비스 요청에 대한 응답을 기다린다. 만약 arg_timeout초가 지나도록 응답을 수신하지 못하면 타임아웃 에러를 발생하고, 요청한 서비스에 대한 응답을 기다리지 않고 서비스 실패로 return된다.
pb_tpset_timeout()함수는 pb_tpset_timeout()함수가 호출된 이후의 서비스 요청들에 적용되며, 다시 pb_tpset_timeout()함수가 호출되거나, 그렇지 않으면 클라이언트나 서버 프로세스가 종료될 때까지 유효하다.

pb_tpset_timeout()이 사용되지 않는다면, 블로킹 타임 아웃으로 Tmax 환경파일에 설정된 BLOCKTIME이 적용된다.
	arg_timeout
	:
	서비스 제한 시간으로 arg_timeout 초 동안 서비스 요청에 대한 응답을 기다린다.

1.2.3.3 반 환 값

pb_tpset_timeout()는 에러가 발생하면 -1을 return하고 tperrno에 에러 상황에 해당하는 값이 설정된다. 그렇지 않으면 0을 return한다.

1.2.3.4 오 류

다음 상황에서 pb_tpset_timeout()은 실패하고 tperrno에 해당 에러가 설정된다. 자세한 에러 내용은 Tmax Reference Manual의 tpset_timeout 함수를 참조한다.

1.2.3.5 예 제

long ret

long buf

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…

 buf = uo_tmax.pb_tpalloc("CARRAY", "", 40000)

…

ret = uo_tmax.pb_tpset_timeout(5)

if ret < 0 then

error processing…

end if

…

ret = uo_tmax.pb_tpcall("SYNC", itype, input, form, output)

pb_tpconv

1.2.3.6 사 용 방 법

pb_tpconv (long cd, string itype, string idata, ref string form[], ref string odata[], long arg_flag) returns integer
1.2.3.7 설 명

cd에 의해 지정된 대화형 서비스에 대해 메시지를 송,수신하는 함수이다.

tp_conv()함수는 Tmax에서 지원하는 버퍼 유형 중 FIELD 버퍼를 사용한다.

	cd
	:
	tp_connect()가 반환한 참조 구별자

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

예)

- STRUCT 버퍼 타입

itype = “STRUCT~tstruct_name~n”

- STRING 버퍼 타입

itype = “STRING~t~n”

- FIELD KEY 버퍼 타입

itype = “FIELD~t~n”

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	arg_flag
	:
	사용할 수 있는 값은 pb_tpsend(), pb_tprecv()에서 사용한 flag값들을 모두 사용할 수 있다.

1.2.3.8 예 제

int ret, cd

string idata, itype

itype = "FIELD~t~n"

input = "INPUT~t" + sle_1.text + "~n"

form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)
cd = uo_tmax.tp_connect(idata, uo_tmax.TPRECVONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.pb_tpconv(cd, itype, idata, form, output, uo_tmax.TPNOFLAGS)
if ret < 0 then
if uo_tmax.revent <> uo_tmax.TPEV_SENDONLY or &

uo_tmax.revent = uo_tmax.TPEV_SVCSUCC then
error processing…
end if

…
end if

…
pb_tpstart

1.2.3.9 사 용 방 법

pb_tpstart() returns integer

1.2.3.10 설 명

Tmax와 접속을 맺는 함수로서 이 함수를 호출하기 전에 Tmax와 접속하기 위한 환경 변수가 지정되어야 한다. 접속 대상 서버의 IP 주소(TMAX_ HOST_ADDR), 접속 대상 서버의 포트 번호(TMAX_HOST_PORT)가 지정 되어 있어야 하며, 구조체 사용 시 SDLFILE의 경로를, FIELD(FDL) 버퍼 사용 시 FDLFILE의 경로를 환경변수에 등록해야 한다.

<환경변수 지정 방법>

1. dos의 경우 autoexec.bat를 이용한다.

SET TMAX_HOST_ADDR=192.168.0.1

서버 IP 주소

SET TMAX_HOST_PORT=8888

서버 포트 번호

SET SDLFILE=C:\tmax\sdl\tmax.sdl

구조체 타입 사용

SET FDLFILE=C:\tmax\fdl\tmax.fdl

FIELD 타입 사용
2. unix(ksh)의 경우 .profile을 이용한다.
export TMAX_HOST_ADDR=192.168.0.1

서버 IP 주소

export TMAX_HOST_PORT=8888

서버 포트 번호

export SDLFILE=C:\tmax\sdl\tmax.sdl
구조체 타입 사용

export FDLFILE=C:\tmax\fdl\tmax.fdl
FIELD 타입 사용

pb_tpstart()시에 사용되는 u_tmax의 instance 변수들은 아래와 같다.

	usr_name
	:
	사용자 접속 식별자

	clt_name
	:
	클라이언트 접속 식별자

	dom_pwd
	:
	도메인 접속 암호

	usr_pwd
	
	사용자 접속 암호

	flags
	:
	비요청 메시지 유형과 시스템 접근 방법 결정

	
	
	TPUNSOL_IGN
	비요청 메시지 무시

	
	
	TPUNSOL_POLL
	비요청 메시지 수신(pb_tpgetunsol()로 수신)

	
	
	TPUNSOL_HND
	비요청 메시지 수신(pb_tpsetunsol(), pb_getunsold()로 수신)

1.2.3.11 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…
1.2.3.12 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpstart()를 참조하기 바란다.

1.2.3.13 관 련 함 수

pb_tmaxreadenv, tp_init
1.2.4 pb_tmaxreadenv

1.2.4.1 사 용 방 법

pb_tmaxreadenv(string env_file, string section) returns integer

1.2.4.2 설 명

Tmax 시스템과 접속하기 위해서는 몇 가지의 환경 변수를 시스템에 등록해야 한다. 이렇게 등록된 환경 변수를 참조하여 pb_tpstart() 함수로 Tmax 시스템과 연결한다. 보통 환경 변수는 unix인 경우, csh는 .cshrc에 ksh는 .profile에 정의하고, dos인 경우에는 autoexec.bat 파일에 정의한다. 그러나 접속할 시스템이 두개 이상일 경우 클라이언트는 상황에 따라 접속하고자 하는 시스템을 변경 할 수 있다. 또는 관리상의 문제로 환경변수 파일을 이용하는 경우가 있다. 이럴 경우 환경 변수에 두개의 시스템에 대한 정보를 등록할 수 없으므로 파일에 환경 변수를 등록하여 사용할 수 있다.

pb_tmaxreadenv()는 파일에 저장된 접속할 시스템의 정보를 읽어서 환경 변수에 새로운 값을 설정하는 함수이다. 이 함수는 Tmax 시스템에 접속하기 전에 수행되어야 한다. 왜내하면 Tmax 시스템과 접속하기 위한 정보를 환경 변수에 설정하기 때문이다.

	env_file
	:
	접속할 시스템의 환경 정보가 저장된 파일의 이름

이 파일은 텍스트 형태로 일정한 형식에 맞게 등록되어 있어야 한다.

	section
	:
	파일내에 등록된 환경 정보의 구분자

즉 두개 이상의 시스템 정보를 하나의 파일에 등록 할 경우에 각각의 시스템을 구별할 수 있는 값이다.

< env_file의 사용 >

[TMAX]

TMAX_HOST_ADDR=168.126.185.131
TMAX_HOST_PORT=8800

SDLFILE=C:\tmax\sample\sdl\tmax.sdl

FDLFILE=C:\tmax\sample\fdl\tmax.fdl

TMAX_CONNECT_TIMEOUT=2
1.2.4.3 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.pb_tmaxreadenv(“./tmax.env”, "TMAX")

if ret < 0 then

error processing…

end if
…
1.2.4.4 반 환 값
Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tmaxreadenv()를 참조하기 바란다.

1.2.4.5 관 련 함 수

pb_tpstart, pb_tpend

1.2.4.6 사 용 방 법

pb_tpend() returns integer

1.2.4.7 설 명

Tmax 시스템과의 접속을 끊는 함수이다.

1.2.4.8 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.pb_tpend()

if ret < 0 then

error processing…

end if
1.2.4.9 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpend()를 참조하기 바란다.

1.2.4.10 관 련 함 수

tp_term
1.2.5 pb_tpcall

1.2.5.1 사 용 방 법

pb_tpcall(string svcname, string itype, string idata,

string from[], ref string odata[]) returns integer

1.2.5.2 설 명

동기 처리 함수로서 처리 결과를 받을 때까지 대기한다. 처리할 데이터를 idata에 저장하고 지정된 서비스를 svcname에 입력한 뒤 서비스를 호출한다. 처리된 결과는 form에 지정된 column의 data로 odata에 저장된다.

	svcname
	:
	호출할 서비스 이름

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

예)

- STRUCT 버퍼 타입

itype = “STRUCT~tstruct_name~n”

- STRING 버퍼 타입

itype = “STRING~t~n”

- FIELD KEY 버퍼 타입

itype = “FIELD~t~n”

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

다음은 Tmax의 Instance 변수들이며 이중 flags와 timeout은 서비스 호출전에 설정되는 값이며 나머지는 서비스 호출후 설정되는 값이다.
	msg
	:
	서비스 프로그램에서 보내온 message

	tperrno
	:
	에러가 발생한 경우 에러번호가 저장될 버퍼

	tpurcode
	:
	서버에서 보내온 User Code(tpreturn의 두번째 인수)가 저장될 버퍼

	flags
	:
	pb_tpcall에서 사용되는 flag

	
	
	TPNOTRAN
	non transaction mode 서비스 호출시 사용

	
	
	TPNOCHANGE
	초기 할당 버퍼와 응답 버퍼의 유형의 일치를 보장

	
	
	TPNOBLOCK
	non Blocking Mode로 호출시 사용

	
	
	TPNOTIME
	Blocking timeout 무시

	timeout
	:
	pb_tx_set_transaction_timeout에서 사용되는 Blocking timeout 시간값

1.2.5.3 예 제

STRUCT 버퍼 사용

string itype, input, form[], output[]

int ret

itype = "STRUCT~t" + "kstrdata~n"

input = string(len(before.text)) + “~t” + before.text + “~n”
form[1] = "len" + “~n” + &

 "sdata" + “~n” + &

“~n”
form[2] = “~n”
output[1] = space(1024)

uo_tmax.flags = uo_tmax.TPNOCHANGE

uo_tmax.timeout = 50
ret = uo_tmax.pb_tpcall("SYNC", itype, input, form, output)
if ret < 0 then

messagebox("ERROR","tpcall Failed : Error Code =" + string(uo_tmax.tperrno))

return
end if

afterlen.text = uo_tmax.f_getdata(form[1], output[1], 1, "len")

afterdata.text = uo_tmax.f_getdata(form[1], output[1], 1, "sdata")

FIELD KEY 버퍼 사용

long ret

string itype, input, form[], output[]

if isnull(sle_1.text) or sle_1.text = '' then

…
end if

itype = "FIELD~t~n"

input = "INPUT~t" + sle_1.text + "~n"

form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(40)

ret = uo_tmax.pb_tpcall("FDLTOUPPER", itype, input, form[], output[])
if ret < 0 then

 error processing…
end if

…
1.2.5.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpcall()을 참조하기 바란다.

1.2.5.5 관 련 함 수

pb_tpacall, pb_tpgetrply
1.2.6 pb_etpcall

1.2.6.1 사 용 방 법

pb_etpcall(string svcname, string itype, string idata,

string from[], ref string odata[]) returns integer

1.2.6.2 설 명

함수의 사용방법은 pb_tpcall과 동일하며 기존의 pb_tpcall이 가진 기능외에 이미지 데이터를 처리하기 위한 함수로서 이 경우에는 반드시 필드키 버퍼를 사용해야 하며 특정 필드명을 사용해야 하는 제약사항이 있다. 이미지 데이터 송신시에는 FILENAM, 이미지 데이터 수신시에는 NEWFILE이라는 필드명으로 파일이 지정되어야 한다. 그리고 실질적인 이미지 데이터는 TP_BITMAP이라는 CARRAY 형의 필드명으로 전송된다.

이미지 송신시에는 전송할 파일의 이름을 FILENAM이라는 필드명으로 input에 지정되어야 하며 (이 데이터는 4M 이상이 되어도 처리될 수 있다) 클라이언트 라이브러리에서는 이 필드명으로 지정된 파일에서 이미지 데이터를 읽어 들여 TP_BITMAP이라는 필드명으로 데이터를 실어 서버에 보낸다.

이미지 수신시에는 서버에서 보내는 이미지 데이터를 저장할 파일명을 NEWFILE이라는 필드명으로 idata에 지정해야 한다. 서비스 프로그램내에서는 TP_BITMAP라는 필드명으로 데이터를 실어 보내고 클라이언트 라이브러리에서는 NEWFILE 필드명으로 지정된 파일에 이미지 데이터를 저장한다. 이 경우 수신 버퍼 내에 NEWFILE 필드명으로 데이터가 존재해야 한다.

	svcname
	:
	호출할 서비스 이름

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

예)

- 이미지데이터 송신시

input = "FILENAM~t" + FileName + "~n"

- 이미지 데이터 수신시

input = "NEWFILE~t" + FileName + "~n"

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

다음은 Tmax의 Instance 변수들이며 이중 flags와 timeout은 서비스 호출전에 설정되는 값이며 나머진 서비스 호출후 설정되는 값이다.
	msg
	:
	서비스 프로그램에서 보내온 message

	tperrno
	:
	에러가 발생한 경우 에러번호가 저장될 버퍼

	tpurcode
	:
	서버에서 보내온 User Code(tpreturn의 두번째 인수)가 저장될 버퍼

	flags
	:
	pb_tpcall에서 사용되는 flag

	
	
	TPNOTRAN
	non transaction mode 서비스 호출시 사용

	
	
	TPNOCHANGE
	초기 할당 버퍼와 응답 버퍼의 유형의 일치를 보장

	
	
	TPNOBLOCK
	non Blocking Mode로 호출시 사용

	
	
	TPNOTIME
	Blocking timeout 무시

	timeout
	:
	pb_tx_set_transaction_timeout에서 사용되는 Transaction Time-Out 시간값

1.2.6.3 예 제

long ret

string itype, idata, form[], odata[]

string FileName = "c:\abc.bmp"

if isnull(sle_1.text) or sle_1.text = '' then

error processing…

end if

itype = "FML~t~n"
/*FILE을 upload하기 위해 FILENAM필드에 파일명을 설정한다.*/

idata = "FILENAM~t” + FileName + “~n”

form[1] = "~n"

odata[1] = space(1024)

ret = uo_tmax.pb_etpcall("IMGSAVE", itype, idata, form[], odata[])

if ret < 0 then

error processing…
end if
1.2.6.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.
1.2.6.5 관 련 함 수

f_data, f_datadel, f_form
1.2.7 pb_tpfcall

1.2.7.1 사 용 방 법

pb_tpfcall (string svcname, string itype, string idata,
string form[], ref string odata[], string ifilename,
string fform[], ref string fodata[]) returns integer
1.2.7.2 설 명

pb_tpcall() 함수를 확장한 형태로서 파일로부터 입력 데이터를 받아 들일 수 있으며 결과 데이터를 파일에 저장할 수 있다. Tmax에서 지원하는 버퍼유형 중 FILED 버퍼를 사용하며 결과 데이터 중 form에 지정된 필드의 데이터는 output에 저장되며 fform에 지정된 필드의 데이터는 fodata의 파일에 저장된다.

	svcname
	:
	호출할 서비스 이름

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	ifilename
	:
	입력할 데이터가 저장되어 있는 파일명

파일의 형태는 필드 이름과 데이터를 TAB으로 구분하고 데이터의 끝부분을 표시하는 NewLine을 덧붙인다.

예)

FIELD_NAME1+ “~t” + VALUE1+ “~n” + &
FIELD_NAME2+ “~t” + VALUE2+ “~n” + &

“~n”

	fform
	:
	서비스 처리결과 fodata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	fodata
	:
	서비스 처리결과를 저장할 파일명

1.2.7.3 예 제

...InputFile =”c:\temp\fdata0.txt”
InputFile = FileOpen(InputFile, StreamMode!, Write!, LockReadWrite!, Replace!)

...

uo_tmax.f_fdata(dw_input, InputFile)

if FileClose(InputFile) <> 1 then

error processing…
end if

...

ret = uo_tmax.pb_tpfcall(“FCALL”, itype, input, form, output,

inputfilename, fform, foutput)
if ret = -1 then

error processing…
end if

...

1.2.7.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.
1.2.7.5 관 련 함 수

f_fdata
1.2.8 pb_tpacall

1.2.8.1 사 용 방 법

pb_tpacall (string svcname, string itype, string idata) returns integer
1.2.8.2 설 명

비동기 서비스 호출을 수행하는 함수로서 비동기형 통신은 클라이언트가 서비스를 요청하고 다른 일을 계속할 수 있으며, 응답을 받고자 할 때 해당 요청에 대한 응답을 받는다. 요청에 대한 응답을 받을 때(pb_tpgetrply())는 pb_tpacall() 호출시 반환되는 참조 구별자를 사용한다. 서비스를 요청하는 pb_tpacall()은 호출 시 즉시 반환되어 다른 일을 처리할 수 있다. 응답을 받기 위해 호출하는 pb_tpgetrply()는 응답이 도착하거나 타임아웃 될 때까지 블럭킹되어 기다린다.
	svcname
	:
	호출할 서비스 이름

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

1.2.8.3 예 제

string input, itype, form[], output[]

int length, cd, ret

length = len(before.text)

itype = "STRUCT~tkstrdata~n"

input = string(length) + “~t” + before.text + “~n”
form[1] = "len~n" + "sdata~n" + “~n”
form[2] = “~n”
output[1] = space(1024)

cd = uo_tmax.pb_tpacall("SYNC", itype, input)
if cd < 0 then

error processing…
end if

ret = uo_tmax.pb_tpgetrply(cd, form, output)

if ret < 0 then

error processing…
end if
1.2.8.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 성공시에는 해당 호출에 대한 응답을 받을 때(pb_tpgetrply() 참조) 사용하기 위한 참조 구별자를 반환한다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpacall()을 참조하기 바란다.
1.2.8.5 관 련 함 수

pb_tpgetrply, pb_tpcancel, pb_tpcall
1.2.9 pb_tpgetrply

1.2.9.1 사 용 방 법

pb_tpgetrply (integer cd, ref string form[], ref string odata[]) returns integer
1.2.9.2 설 명

pb_tpgetrply()는 pb_tpacall()에 의해서 보낸 요청에 대한 응답을 받는데 사용한다. pb_tpgetrply()는 기본적으로 블로킹 통신이다. 즉 일단 호출하면 응답을 받거나 블록킹 타임 아웃이 발생할 때까지 기다린다. 타임 아웃이 발생하면 호출은 실패하고 tperrno에 TPETIME가 설정된다. cd는 pb_tpacall()이 반환한 참조 구별자로써, 요청된 것에 대응하는 응답을 구별할 수 있도록 한다. form 및 output은 pb_tpcall()의 구성 인자와 동일하다.

	cd
	:
	pb_tpacall()이 반환한 참조 구별자

요청된 것에 대응하는 응답을 구별할 수 있도록 한다.

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

1.2.9.3 예 제

string input, itype, form[], output[]

int length, cd, ret

length = len(before.text)

itype = "STRUCT~tkstrdata~n"

input = string(length) + “~t” + before.text + “~n”
form[1] = "len~n" + "sdata~n" + “~n”
form[2] = “~n”
output[1] = space(1024)

cd = uo_tmax.pb_tpacall("SYNC", itype, input)

if cd < 0 then

error processing…
end if

ret = uo_tmax.pb_tpgetrply(cd, form, output)
if ret < 0 then

error processing…
end if
1.2.9.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpgetrply()를 참조하기 바란다.

1.2.9.5 관 련 함 수

f_form, pb_tpacall, pb_tpcancel, pb_tpcall
1.2.10 pb_tpcancel

1.2.10.1 사 용 방 법

pb_tpcancel (integer cd) returns integer
1.2.10.2 설 명

pb_tpcancel()은 pb_tpacall()로 반환된 구별자를 취소한다. 따라서 호출한 서비스에 대해 수신을 취소하게 된다.

전역 트랜잭션에 참여 중인 구별자를 취소하려고하면 에러가 발생하며 호출이 성공하면 cd는 더 이상 사용할 수 없다.
이 함수를 이용하여 수신을 취호한 경우에는 해당 트랙잭션은 commit 할 수 없고 rollback 만 할 수 있다.

	cd
	:
	pb_tpacall()이 반환한 참조 구별자

1.2.10.3 예 제

string input, itype, form[], output[]

int length, cd, ret

length = len(before.text)

itype = "STRUCT~tkstrdata~n"

input = string(length) + “~t” + before.text + “~n”
form[1] = "len~n" + "sdata~n" + “~n”
form[2] = “~n”
output[1] = space(1024)

cd = uo_tmax.pb_tpacall("SYNC", itype, input)

if cd < 0 then

error processing…
end if

ret = uo_tmax.pb_tpcancel(cd)
if ret < 0 then

error processing…
end if
1.2.10.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpcancel()을 참조하기 바란다.

1.2.10.5 관 련 함 수

pb_tpacall, pb_tpgetrply
1.2.11 pb_tpcallw

1.2.11.1 사 용 방 법

pb_tpcallw (string svcname, powerobject iobject[], powerobject oobject[]) returns integer
1.2.11.2 설 명

iobject에 지정된 PowerObject들을 입력으로하여 Service를 호출한 후, 반환되어 온 결과를 oobject에 지정된 PowerObject에 넣어준다.

	svcname
	:
	호출할 서비스 이름

	iobject
	:
	iobject에 지정된 PowerObject들을 입력으로하여 서비스 호출

	oobject
	:
	서비스 호출 후 반환되어 온 결과를 oobject에 지정된 Power Object에 넣음

이 함수는 FIELD 버퍼를 사용한다.

input에 사용할 수 있는 Object들은 다음과 같다:

다음의 Control들은 Control.tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
	DataWindow,

DataWindowChild,

DataStore
	:
	column이름을 FIELD 버퍼 FIELD 이름으로 사용한다.

수정된 Row만을 data로 사용한다.

	SingleLineEdit, MultiLineEdit
	:
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Control.Text를 data로 사용한다.

	StaticText, EditMask
	:
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Control.Text를 data로 사용한다.

	ListBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
선택된 모든 항목들을 data로 사용한다.

	DropDownListBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
선택된 항목만 data로 사용한다.

	CheckBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Check되어있는 경우에만 data로 사용한다.

	RadioButton
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Check되어있는 경우에만 data로 사용한다.

output에 사용할 수 있는 Object들은 input에 사용할 수 있는 것들과 동일하다. ListBox와 DropDownListBox의 경우에는 data를 추가한다.

사용되는 uo_tmax의 Instance 변수들
	Append
	:
	TRUE 일때, output에 DataWindow가 지정되는 경우, DataWindow에 있던 기존의 데이타를 지우지 않고 추가만 한다.
기본값은 FALSE

	DelBuf
	
	TRUE 일때, input에 DataWindow가 지정되는 경우, DataWindow의 Delete Buffer에서도 데이터를 꺼낸다(Primary Buffer에서도 꺼낸다).
기본값은 TRUE

	DataOnFail
	:
	TRUE 일때, 서비스가 실패했을 때도 데이타를 화면에 뿌린다. 기본값은 FALSE

	AppData
	
	서비스를 호출할 때마다 자동으로 추가되는 데이타를 pb_tpcall() 의 input형태로 지정한다.

	DateFmt, TimeFmt, DateTimeFmt
	:
	각각 유형이 Date/Time/DateTime의 칼럼, 값일때 String 유형으로 변환 시에 참조되는 Format을 지정한다.

pb_tpcallw 내부적으로 pb_tpcall을 사용하므로 위의 변수들 이외에, pb_tpcall에서 사용되는 변수들도 참조하도록 한다.
1.2.11.3 예 제

long ret

windowobject indata[], outdata[]

indata[1] = dw_1

indata[2] = sle_input

outdata[1] = dw_2

uo_tmax.flags = 0;

ret = uo_tmax.pb_tpcallw ("SVC1", indata, outdata)
if ret < 0 then

 error processing…
end if
1.2.11.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.
1.2.11.5 관 련 함 수

pb_tpcall, tuxcall
1.2.12 pb_tpconnect

1.2.12.1 사 용 방 법

pb_tpconnect (string svcname, string itype, string idata, long arg_flag) returns integer
1.2.12.2 설 명

pb_tpconnect()는 대화형 서비스와 통신을 연결하는 함수이다. 이 함수로 연결된 서버와 클라이언트는 마치 대화를 하듯 pb_tpsend(), pb_tprecv()로 데이터를 주고 받게 된다.

좀 더 자세한 사항은 Tmax Reference Manual의 tpconnect()를 참조하기 바란다.

	svcname
	:
	호출할 대화형 서비스 이름

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPNOTRAN
	:
	만약 pb_tpconnect() 함수 호출자가 트랜잭션 모드 상태에서 이 플래그를 설정하여 svc서비스를 요청하였다면, svc서비스는 트랜잭션 모드에서 제외되어 수행된다. 트랜잭션 모드에서 svc가 트랜잭션을 지원하지 않는 서비스라면, pb_tpconnect() 함수가 트랜잭션 모드에서 호출되는 경우 플래그는 반드시 TPNOTRAN으로 설정해야 한다. 트랜잭션 모드 내에서의 pb_tpconnect() 함수 호출 시, TPNOTRAN으로 설정되었어도 여전히 트랜잭션 타임아웃(timeout)에 영향을 받는다. 만약 TPNOTRAN으로 호출된 서비스가 실패하였을 경우, 호출자의 트랜잭션에는 영향을 미치지 않는다.

	
	
	TPSENDONLY
	:
	연결이 완료된 후, 함수 호출자는 처음 데이터를 송신만 할 수 있고,요청된 서비스만 할 수 있도록 설정하는 플래그이다. 즉, 호출자가 처음 통신 제어권을 가진다. TPSENDONLY 나 TPRECVONLY 중 하나는 반드시 지정되어야 한다.

	
	
	TPRECVONLY
	:
	연결이 완료된 후, 함수 호출자는 데이터를 수신할 수만 있고, 요청된 서비스가 처음 데이터를 송신을 시작하도록 하는 플래그이다. 즉, 요청된 서비스가 처음 통신 제어권을 가진다. TPSENDONLY 나 TPRECVONLY 중 하나는 반드시 지정되어야 한다.

	
	
	TPNOTIME
	:
	TPNOTIME 플래그는 함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tpconnect()를 한 경우에는 여전히 Blocking timeout이 적용된다.

	
	
	TPSIGSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수가 재호출된다. 만약, 이 플래그가 설정되지 않고 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.12.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

itype = "STRING~t~n"

otype = "STRING~t~n"

idata = string(len(before.text)) + “~t” + before.text + “~n”
odata[1] = space(1024)

cd = uo_tmax.pb_tpconnect("CONV", itype, idata, uo_tmax.TPRECVONLY)
if cd < 0 then
error processing…
end if

ret = uo_tmax.pb_tprecv(cd, form, odata, uo_tmax.TPFLAGS)

if ret < 0 then
if uo_tmax.revent <> uo_tmax.TPEV_SENDONLY or &

uo_tmax.revent = uo_tmax.TPEV_SVCSUCC then
error processing…
end if

…
end if

1.2.12.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 성공시에는 차후 연결을 위해 참조될 구별자를 반환한다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpconnect()를 참조하기 바란다.

1.2.12.5 관 련 함 수

pb_tpsend, tp_tprecv, pb_tpdiscon

1.2.13 pb_tpsend

1.2.13.1 사 용 방 법

pb_tpsend (integer cd, string itype, string idata, long arg_flag) returns integer
1.2.13.2 설 명

pb_tpsend()는 대화형 통신에서 상대방에게 데이터를 송신하는데 사용된다. 호출자는 반드시 통신 제어권을 가지고 있어야 한다.

좀 더 자세한 사항은 Tmax Reference Manual의 tpsend()를 참조하기 바란다.

	cd
	:
	pb_tpconnect()가 반환한 참조 구별자

	itype
	:
	사용한 버퍼의 타입

문자열 형태로 TAB(“~t”)을 이용하여 문자열을 분리하고 NewLine(“~n”)을 이용하여 라인의 끝을 나타낸다

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPRECVONLY
	:
	TPRECVONLY 플래그는 호출자가 데이터를 송신한 후, 통신 제어권을 상대방에게 넘긴다는 의미이다. 따라서, 호출자는 다시 통신 제어권을 넘겨 받기 전까지 pb_tpsend()를 호출할 수 없다. 대화 상대방 수신자는 pb_tprecv()로 데이터를 수신하면서, 통신 제어권을 갖게 됨을 의미하는 TPEV_SENDONLY이벤트를 수신하게 된다. 수신자 또한 다시 통신 제어권을 상대방에게 넘기기 전까지 pb_tprecv()를 호출할 수 없다.

	
	
	TPNOBLOCK
	:
	만약 블로킹 상황을 만나면(예를 들어, 내부 버퍼가 전달될 메시지들로 꽉 찬 경우) 데이터와 이벤트들은 송신되지 않는다. TPNOBLOCK 플래그 설정 없이 pb_tpsend() 호출 시, 블로킹 상황이 발생하면 호출자는 타임아웃(트랜잭션 또는 블로킹 타임아웃 중 하나)이 발생하거나 상황이 완화될 때까지 기다린다.

	
	
	TPNOTIME
	:
	TPNOTIME 플래그는 함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tpconnect()를 한 경우에는 여전히 트랜잭션 타임아웃이 적용된다.

	
	
	TPSIGSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽

트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수가 재호출된다. 만약, 이 플래그가 설정되지 않고 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.13.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

itype = "STRING~t~n"

otype = "STRING~t~n"

idata = string(len(before.text)) + “~t” + before.text + “~n”
odata[1] = space(1024)

cd = uo_tmax.pb_tpconnect("CONV", itype, idata, uo_tmax.TPSENDONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.pb_tpsend(cd, itype, idata, uo_tmax.TPRECVONLY)
if ret < 0 then
error processing…
endif

1.2.13.4 반 환 값

Integer. 이 함수의 반환값이 –1인 경우는 두가지로 나누어 볼 수 있다. 하나는 이벤트가 발생한 경우이고, 다른 하나는 에러가 발생한 경우이다. 따라서 -1을 반환했을 때, 어느 경우인지를 먼저 확인해야 한다.

이벤트가 발생한 경우에는 tperrno에 PB_TPEEVENT(숫자로는 22) 값이 저장되며 revent에는 다음의 값들중 하나가 저장된다

	TPEV_DISCONIMM

(숫자로는 1)
	:
	이 이벤트는 대화 시작자가 pb_tpdiscon()을 사용하여 연결을 강제로 종료하였다는 것을 의미한다. 또한 통신 에러등으로 인하여 연결이 끊어졌을 때에도 이 이벤트가 저장된다.

	TPEV_SVCFAIL
(숫자로는 4)
	:
	서비스에서 TPFAIL로 tpreturn한 경우

	TPEV_SVCERR
(숫자로는 2)
	:
	서비스 함수가 비정상적으로 종료한 경우

예를들어 서비스 함수가 죽은 경우.

또한 revent가 PB_TPEV_SVCSUCC, PB_TPEV_SVCFAIL인 경우 tpurcoode에 서비스에서 송신한 유저코드가 저장된다.

에러가 발생한 경우에는 -1을 반환하고 tperrno에 error번호 (PB_TPEEVENT 이외의 값)가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpsend()를 참조하기 바란다.

1.2.13.5 관 련 함 수

pb_tpconnect, tp_tprecv, pb_tpdiscon

1.2.14 pb_tprecv

1.2.14.1 사 용 방 법

pb_tprecv (integer cd, ref string form[], ref string odata[], long arg_flag) returns integer
1.2.14.2 설 명

pb_tprecv()는 대화형 통신에서 데이터를 수신하는데 사용된다. 호출자는 반드시 통신 제어권을 가지고 있지 않아야 한다.

좀 더 자세한 사항은 Tmax Reference Manual의 tprecv()를 참조하기 바란다.

	cd
	:
	pb_tpconnect()가 반환한 참조 구별자

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPNOBLOCK
	:
	데이터가 도착할 때까지 기다리지 않는다. 만약, 수신가능 한 데이터가 있으면 이를 return한다. 이 플래그가 지정되지 않고 수신 가능한 데이터가 없으면 호출자는 데이터가 도착할 때까지 기다린다.

	
	
	TPNOTIME
	:
	함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tprecv()를 한 경우에는 여전히 Blocking timeout이 적용된다.

	
	
	TPSIGRSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수 호출이 재실행 된다. 만약, 이 플래그가 설정되지 않은 경우 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.14.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

itype = "STRING~t~n"

otype = "STRING~t~n"

idata = string(len(before.text)) + “~t” + before.text + “~n”
odata[1] = space(1024)

cd = uo_tmax.pb_tpconnect("CONV", itype, idata, uo_tmax.TPSENDONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.pb_tprecv(cd, form, odata, uo_tmax.TPNOFLAGS)
if ret < 0 then
if uo_tmax.revent <> uo_tmax.TPEV_SENDONLY or &

uo_tmax.revent = uo_tmax.TPEV_SVCSUCC then
error processing…
end if

…
end if

1.2.14.4 반 환 값

Integer. 이 함수의 반환값이 –1인 경우는 두가지로 나누어 볼 수 있다. 하나는 이벤트가 발생한 경우이고, 다른 하나는 에러가 발생한 경우이다. 따라서 -1을 반환했을 때, 어느 경우인지를 먼저 확인해야 한다.

이벤트가 발생한 경우에는 tperrno에 PB_TPEEVENT(숫자로는 22) 값이 저장되며 revent에는 다음의 값들중 하나가 저장된다

	TPEV_DISCONIMM

(숫자로는 1)
	:
	이 이벤트는 대화 시작자가 pb_tpdiscon()을 사용하여 연결을 강제로 종료하였다는 것을 의미한다. 또한 통신 에러등으로 인하여 연결이 끊어졌을 때에도 이 이벤트가 저장된다.

	TPEV_SVCERR
(숫자로는 2)
	:
	서비스 함수가 비정상적으로 종료한 경우

예를들어 서비스 함수가 죽은 경우.

	TPEV_SVCFAIL
(숫자로는 4)
	:
	서비스에서 TPFAIL로 tpreturn한 경우

	TPEV_SVCSUCC
(숫자로는 8)
	:
	서비스에서 SUCCESS로 반환한 경우
(정상종료)

	TPEV_SENDONLY

(숫자로는 32)
	
	연결된 상대방 프로그램 쪽에서 통신 제어권을 포기하였다. TPEV_SENDONLY 이벤트의 수신자는 데이터를 송신할 수는 있지만 수신자가 제어권을 넘길 때까지는 어떤 데이터도 수신할 수 없다.

또한 revent가 PB_TPEV_SVCSUCC, PB_TPEV_SVCFAIL인 경우 tpurcoode에 서비스에서 송신한 유저코드가 저장된다.

에러가 발생한 경우에는 -1을 반환하고 tperrno에 error번호 (PB_TPEEVENT 이외의 값)가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tprecv()를 참조하기 바란다.

1.2.14.5 관 련 함 수

pb_tpconnect, tp_tprecv, pb_tpdiscon

1.2.15 pb_tpreset

1.2.15.1 사 용 방 법

pb_tpreset () returns integer
1.2.15.2 설 명

pb_tpreset는 현재 접속된 연결을 즉시 해제하는 함수이다.

클라이언트 모듈에 TPESYSTEM 에러가 발생하는 경우는 거의 네트워크 오류이므로 Tmax 시스템을 재접속 하는 것이 좋다. pb_tpreset() 함수는 이럴 경우 사용된다. 우선, pb_tpreset()으로 접속을 해제하고 서비스를 재요청하거나 Tmax시스템을 다시 연결한다.

1.2.15.3 반 환 값

오류 발생 시에는 -1을 return하고, tperrno에 에러 상황에 해당되는 값이 설정된다. 그 외의 경우에는 1이 return된다.

1.2.15.4 오 류

Tmax Reference Manual을 참조한다.

1.2.15.5 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.pb_tpstart()

if ret < 0 then

error processing…
end if
…
ret = uo_tmax.pb_tpreset()
if ret < 0 then

error processing…
endif
1.2.16 pb_tpdiscon

1.2.16.1 사 용 방 법

pb_tpdiscon (integer cd) returns integer
1.2.16.2 설 명

pb_tpdiscon()은 대화의 연결을 강제로 끊고, TPEV_DISCONIMM 이벤트를 발생시킨다. 이 함수는 대화형 통신을 시작한 측에서만 호출할 수 있다.

좀 더 자세한 사항은 Tmax Reference Manual의 tpdiscon()를 참조하기 바란다.

	cd
	:
	pb_tpconnect()가 반환한 참조 구별자

1.2.16.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

itype = "STRING~t~n"

otype = "STRING~t~n"

idata = string(len(before.text)) + “~t” + before.text + “~n”
odata[1] = space(1024)

cd = uo_tmax.pb_tpconnect("CONV", itype, idata, uo_tmax.TPSENDONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.pb_tpdiscon(cd)
if ret < 0 then
error processing…
end if

1.2.16.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpdiscon()을 참조하기 바란다.

1.2.16.5 관 련 함 수

pb_tpconnect, tp_tpsend, pb_tprecv

1.2.17 pb_IsBlocked

1.2.17.1 사 용 방 법

pb_isblocked () returns integer
1.2.17.2 설 명

Blocking 상태인지를 검사하는 함수이다. 여기서 “Blocking 상태”란 Service를 호출하고 있는 중이란 의미이다.

Service를 호출하고 있는 상태에서는 또다른 Service를 호출할 수 없다. Service를 호출하고 있는 동안 다른 button을 눌러서(혹은 button이 두번 눌려서) 또 Service를 호출하려 하면 에러가 난다. 따라서 Service를 호출하는 button에서는 제일 처음에 이 함수를 호출하여 수행중이면 대기하라는 메시지를 내보내는 것이 바람직하다.
1.2.17.3 예 제

…ret = uo_tmax.pb_isBlocked()
if ret = 0 then

 MessageBox("pb_isBlocked", "NO BLOCK " + string(uo_tmax.tperrno))

else

 MessageBox("pb_isBlocked", "BLOCKING")

end if
…
1.2.17.4 반 환 값

Integer. Blocking 상태인 경우 1을 return 한다.

1.2.17.5 관 련 함 수

IsBlocked

1.2.18 pb_tpbroadcast

1.2.18.1 사 용 방 법

pb_tpbroadcast (string nodename, string usrname, string cltname, string data) returns integer
1.2.18.2 설 명

지정한 Client들에게 Message를 전달하는 함수이다.

	nodename
	:
	Message를 전달하고자 하는 클라이언트가 속한 노드 이름.

	usrname
	:
	Message를 전달하고자 하는 사용자 이름.

pb_tpstart()시에 설정하는 usrname과 일치해야 Message가 전달된다.

	cltname
	:
	Message를 전달하고자 하는 클라이언트 이름.

pb_tpstart()시에 설정하는 cltname과 일치해야 Message가 전달된다.

	idata
	:
	처리하고자 하는 데이터가 저장될 버퍼

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

nodename, usrname, cltname은 모두 대상 클라이언트를 선택하는데 사용되는 논리적인 이름이다. 이름 지정에는 와일드 카드(wildcards) 문자들이 사용될 수 있다. usrname과 cltname은 설정되는 이름 중간에 ?나 *등의 와일드 카드가 들어갈 수 있으나 nodename는 이름 전체를 대신하여 *만이 사용될 수 있다. 또한 NULL 값이 사용될 수 있는데, 이는 모든 클라이언트에 대응되는 와일드 카드로 동작한다.
더 자세한 내용은 Tmax Reference Manual의 tpbroadcast()를 참조하기 바란다.
1.2.18.3 예 제

string nodename, usrname, cltname, data

int ret

….

nodename = “tmax”
usrname = “*”
cltname = “*”
data = sle_input.text

ret = uo_tmax.pb_tpbroadcast(nodename, usrname, cltname, data)
if ret < 0 then

 error processing…
end if

…
1.2.18.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpbroadcast()를 참조하기 바란다.

1.2.18.5 관 련 함 수

-
1.2.19 pb_tpsetunsol

1.2.19.1 사 용 방 법

pb_tpsetunsol (unsignedinteger hwnd, string ename, unsignedinteger mid, long arg_flags) returns integer
1.2.19.2 설 명

비요청 수신 메시지를 받도록 설정하는 함수이다.

이렇게 수신된 메시지는 pb_getunsold()함수를 통해서 비요청 수신 메시지를 처리하게 된다.

	hwnd
	:
	윈도우 핸들

	ename
	:
	이벤트 이름으로서 tppost를 사용하는 경우에 의미가 있으며 이 경우에는 서비스 명과 일치해야 데이터를 수신할 수 있다.

	mid
	:
	message 구분자로서 이를 통해서 자신의 메시지를 찾아서 전달하게 된다.

	arg_flags
	:
	비요청 메시지 타입을 설정한다.

설정할 수 있는 값은 TPBROADCAST, TPSENDTOCLI이다.

pb_tpsetunsol(), pb_getunsold()를 사용하여 비요청 수신 메시지를 받을 때는 반드시 u_tmax의 instance 변수인 flags에 TPUNSOL_HND로 설정을 한 후 pb_tpstart()를 해야 한다.

1.2.19.3 예 제

…
uo_tmax.flags = uo_tmax.TPUNSOL_HND
…
ret = uo_tmax.pb_tpsetunsol (HANDLE(this), “”, 1025, uo_tmax.TPBROADCAST)
if ret = -1 then
error processing…
end if

…
unsoldata = space(1024)

ret = uo_tmax.pb_getunsold(unsoldata, rlen, 1025)

if ret < 0 then
error processing…
end if

…

1.2.19.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

	TPEINVAL
	:
	입력 인자가 적절치 않은 경우. 예를 들어 이벤트의 길이가 최대(16)을 넘는 경우 등이다.

1.2.19.5 관 련 함 수

pb_getunsold
1.2.20 pb_getunsold

1.2.20.1 사 용 방 법

pb_getunsold (ref string odata, integer len, unsignedinteger mid) returns integer
1.2.20.2 설 명

파워빌더에서는 라이브러리내의 메모리에 접근할 수가 없다. 따라서 비요청 메시지를 수신하기 위해서 파워빌더에서 메모리를 확보하여 이를 라이브러리에 전달하여 수신해야 한다. 비요청 메시지를 수신하면 pb_tpsetunsol()에서 설정된 윈도우에 mid와 데이터의 길이를 전달한다. 따라서 해당 윈도우에서는 데이터의 길이만큼 메모리를 확보하여 pb_getunsold() 함수를 호출하면 지정된 메모리에 데이터를 저장하게 된다.
	odata
	:
	비요청 수신 데이터를 받을 버퍼를 설정한다.

	len
	:
	비요청 수신 데이터의 길이

	mid
	:
	message 구분자

pb_tpsetunsol(), pb_getunsold()를 사용하여 비요청 수신 메시지를 받을 때는 반드시 u_tmax의 instance 변수인 flags에 TPUNSOL_HND로 설정을 한 후 pb_tpstart()를 해야 한다.

1.2.20.3 예 제

…
uo_tmax.flags = uo_tmax.TPUNSOL_HND
…
ret = uo_tmax.pb_tpsetunsol (HANDLE(this), “”, 1025, uo_tmax.TPBROADCAST)

if ret = -1 then
error processing…
end if

…
unsoldata = space(1024)

ret = uo_tmax.pb_getunsold(unsoldata, rlen, 1025)
if ret < 0 then
error processing…
end if

…
1.2.20.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

	TPEINVAL
	:
	입력 인자가 유효하지 않은 경우로서 rcvbuf가 NULL이거나 mid가 0보다 작은 경우이다.

	TPEITYPE
	:
	파워빌더에서 확보된 메모리 영역이 수신 데이터보다 작은 경우에 발생한다.

	TPEOTYPE
	:
	수신 데이터가 없거나 부적절한 경우이다.

	TPEMATCH
	:
	주어진 mid에 해당하는 데이터가 없는 경우이다.

1.2.20.5 관 련 함 수

pb_tpsetunsol
1.2.21 pb_tpget

1.2.21.1 사 용 방 법

pb_tpget (long buf, ref string loc, long size) returns long
1.2.21.2 설 명

이 함수는 첫번째 argument에서 지정한 주소에 해당하는 데이터를 두번째 argument에서 지정한 버퍼에 세번째 argument인 size만큼 읽어오는 함수이다. 파워빌더에서는 char * 라는 주소 개념이 없기 때문에 long 형태의 address를 pb.dll 에 전달하게 되며 pb.dll 로부터 해당 주소에 있는 string 데이터를 받아 두 번째 argument 에 input 하게 된다.

	buf
	:
	읽어올 데이터의 주소를 long 형태로 지정한다.

	loc
	:
	지정한 주소에 해당하는 데이터를 pb.dll로부터 전달받은 후 loc에 저장한다.

	size
	:
	읽어올 데이터의 길이를 지정한다.

1.2.21.3 예 제

ret_string = Space(20)

ll_ret = uo_tmax.pb_tpget(buf, ret_string, 20)
1.2.21.4 반 환 값

long. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

	TPEINVAL
	:
	입력 인자가 유효하지 않은 경우로서 rcvbuf가 NULL이거나 mid가 0보다 작은 경우이다.

	TPEITYPE
	
	파워빌더에서 확보된 메모리 영역이 수신 데이터보다 작은 경우에 발생한다.

	TPEOTYPE
	
	수신 데이터가 없거나 부적절한 경우이다.

	TPEMATCH
	
	주어진 mid에 해당하는 데이터가 없는 경우이다.

1.2.21.5 관 련 함 수

pb_tpput

1.2.22 pb_tpgetunsol

1.2.22.1 사 용 방 법

pb_tpgetunsol (integer types, string form[], ref string odata[], integer arg_flags) returns integer
1.2.22.2 설 명

이 함수는 비요청 수신 메시지를 처리하기 위한 함수이다. 이 함수는 pb_tpsetunsol() 함수와는 다르게 blocking될 수 있으므로 사용시 주의를 요한다.

더 자세한 사항은 Tmax Reference Manual의 tpgetunsol()을 참고하기 바란다.

	types
	:
	비요청 메시지 수신 타입을 설정한다.

설정할 수 있는 값은 TPBROADCAST, TPSENDTOCLI이다.

	form
	:
	비요청 수신 데이터의 form을 설정한다.

	odata
	:
	비요청 수신 데이터를 받을 버퍼를 설정한다.

	arg_flags
	:
	blocking 처리 여부를 결정한다.

사용가능한 arg_flags는 다음과 같다.

	
	
	TPBLOCK
	pb_tpgetunsol()호출 시에 블록킹 상태로 일방적인 메시지가 올 때까지 기다린다.

	
	
	TPNOTIME
	pb_tpgetunsol()호출 시에 블록킹하지 않고 메시지가 없으면 바로 다음 루틴을 수행한다.

1.2.22.3 예 제

string form[], tmp[]

…
tmp[1] = space(30)
ret = uo_tmax.pb_tpgetunsol(uo_tmax.TPBROADCAST, form[], tmp[],
uo_tmax.TPBLOCK)
if ret < 0 then
error processing…
end if

…
1.2.22.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

	TPEINVAL
	:
	입력 인자가 유효하지 않은 경우로서 rcvbuf가 NULL이거나 mid가 0보다 작은 경우이다.

	TPEITYPE
	
	파워빌더에서 확보된 메모리 영역이 수신 데이터보다 작은 경우에 발생한다.

	TPEOTYPE
	
	수신 데이터가 없거나 부적절한 경우이다.

	TPEMATCH
	
	주어진 mid에 해당하는 데이터가 없는 경우이다.

1.2.22.5 관 련 함 수

pb_tpsetunsol, pb_getunsold

pb_tpput

1.2.22.6 사 용 방 법

pb_tpput (long buf, any value, long size) returns long
1.2.22.7 설 명

이 함수는 첫번째 argument에서 지정한 주소에 두 번째 argument로 지정한 데이터를 세번째 argument로 지정한 size만큼 저장하는 함수이다.

	buf
	:
	저장할 데이터의 주소를 long 형태로 지정한다.

	loc
	:
	해당 주소에 저장할 데이터를 지정한다.

	size
	:
	저장할 데이터의 길이를 지정한다.

1.2.22.8 예 제

blob
lb_tmp
bytes_read = FileRead(li_FileNum, lb_tmp)

ll_ret = uo_tmax.pb_tpput(buf, lb_tmp, bytes_read)

1.2.22.9 반 환 값

long. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

	TPEINVAL
	:
	입력 인자가 유효하지 않은 경우로서 rcvbuf가 NULL이거나 mid가 0보다 작은 경우이다.

	TPEITYPE
	
	파워빌더에서 확보된 메모리 영역이 수신 데이터보다 작은 경우에 발생한다.

	TPEOTYPE
	
	수신 데이터가 없거나 부적절한 경우이다.

	TPEMATCH
	
	주어진 mid에 해당하는 데이터가 없는 경우이다.

1.2.22.10 관 련 함 수

pb_tpget

1.2.23 pb_tptobackup

1.2.23.1 사 용 방 법

pb_tptobackup () returns integer

1.2.23.2 설 명

pb_tpstart()는 클라이언트가 Tmax 시스템에 연결하는 함수이다. 이 때 연결하려는 서버가 비정상적이어서 연결할 수 없을 경우, 자동적으로 백업 시스템에 연결을 시도한다. 그러나 pb_tptobackup()은 처음부터 백업 시스템에 연결하고자 할 때 사용하는 함수 이다. 즉 사용자가 임의로 백업 시스템에 연결하고자 할 때 사용한다.

pb_tptobackup() 함수는 인수로 TPSTART_T를 받지 않으므로 보안이 필요한 시스템에는 접속할 수 없다. 그러므로 이 함수로 연결될 백업 시스템은 보안에 관련된 항목이 config에 설정하면 접속할 수 없다.

tptobackup()을 사용하려면 TMAX_BACKUP_ADDR과 TMAX_BACKUP_PORT를 시스템 환경 파일에 등록해야 한다. (예. Korn Shell의 .profile)

1.2.23.3 반 환 값

pb_tptobackup() 은 에러발생 시 -1을 반환하고 tperrno에 에러에 해당하는 값이 설정된다.

1.2.23.4 오 류

Tmax Reference Manual의 tptobackup() 함수를 참조한다.

1.2.23.5 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.pb_tptobackup()

if ret < 0 then

error processing…
end if
…
1.2.24 pb_uotmax_ver
1.2.24.1 사 용 방 법

pb_uotmax_ver () returns string

1.2.24.2 설 명

pb_uotmax_ver()는 tmax.pbdd의 버전을 보여주는 함수이다.
1.2.24.3 반 환 값

tmax.pdb의 버전을 리턴한다.

1.2.25 f_data

1.2.25.1 사 용 방 법

f_data ({DataWindow | DataWindowChild | Datastore} ds_in) returns string
1.2.25.2 설 명

data 문자열을 만드는 함수이다. DataWindow(혹은 DataWindowChild, DataStore)에 있는 Column 이름과 data를 TAB(“~t”)으로 구분하고, 각 Column이름-Data 쌍들은 NewLine(“~n”)으로 구분하는 문자열을 만든다.

이 String은 pb_tpcall에서 input부분에 사용할 수 있다.
	ds_in
	:
	입력으로 사용되는 PowerBuilder Object

(DataWindow, DataWindowChild, DataStore 가능)

이 함수는 DataWindow(혹은 DataWindowChild, DataStore)의 data중 수정된 Row만을 꺼내온다.
1.2.25.3 예 제

string itype, input, form[], output[]

…
itype = "STRING~t~n"

input = uo_tmax.f_data(dw_input) + & “~n”

…
ret = uo_tmax.pb_tpcall("TOUPPER", itype, input, form[], output[])

if ret < 0 then
error processing…
end if

…
1.2.25.4 반 환 값

String. DataWindow(혹은 DataWindowChild, DataStore)에 있는 column 이름과 data를 TAB(“~t”)과 NewLine(“~n”)으로 구분된 형태의 문자열로 반환한다.
1.2.25.5 관 련 함 수

f_datadel, f_fdatadel, pb_tpcall, pb_tpacall, pb_tpconnect

1.2.26 f_datadel

1.2.26.1 사 용 방 법

f_datadel ({DataWindow | DataWindowChild | Datastore} ds_in) returns string
1.2.26.2 설 명

data 문자열을 만드는 함수. DataWindow(혹은 DataWindowChild, DataStore)에 있는 Column 이름과 data를 TAB(“~t”)으로 구분하고, 각 Column이름-Data 쌍들은 NewLine(“~n”)으로 구분하는 문자열을 만든다.

이 String은 pb_tpcall에서 input부분에 사용할 수 있다.
	ds_in
	:
	입력으로 사용되는 PowerBuilder Object

(DataWindow, DataWindowChild, DataStore 가능)

DeleteRow를 했을 때 DeletedBuffer에 data가 들어가기 위해서는 :

1. DataWindow의 “Allow Update” (“Rows” Menu에서 “Update Properties...” Menu 참조) 가 check되어 있어야 한다.

2. ImportString을 수행한 후에 ResetUpdate를 하지 않고 DeleteRow를 한 경우에는 DeleteBuffer에 해당 Row가 저장되지 않으므로 주의하여야 한다.

1.2.26.3 예 제

string itype, input, form[], output[]

…
itype = "STRING~t~n"

input = uo_tmax.f_datadel(dw_input) + & “~n”

…
ret = uo_tmax.pb_tpcall("TOUPPER", itype, input, form[], output[])

if ret < 0 then
error processing…
end if

…
1.2.26.4 반 환 값

String. DataWindow(혹은 DataWindowChild, DataStore)의 DeletedBuffer에 있는 data를 TAB(“~t”)과 NewLine(“~n”)으로 구분된 형태의 문자열로 반환한다.
1.2.26.5 관 련 함 수

f_fdata, f_fdatadel, pb_tpcall, pb_tpacall, pb_tpconnect

1.2.27 f_fdata

1.2.27.1 사 용 방 법

f_fdata ({Datastore|DataWindow|DataWindowChild} ds_in, integer filehandle) returns integer
1.2.27.2 설 명

Data 문자열을 만드는 함수. DataWindow(혹은 DataWindowChild, DataStore)에 있는 수정된 Row의 Column이름과 data를 f_data와 동일한 format으로 File Handle 값의 파일에 write 한다. 즉, Column 이름과 data는 TAB(“~t”)으로 구분하고, 각 Column이름-Data 쌍들은 NewLine(“~n”)으로 구분하는 문자열을 만든다.
	ds_in
	:
	입력으로 사용되는 PowerBuilder Object

(DataWindow, DataWindowChild, DataStore 가능)

	filehandle
	:
	임시 파일의 파일 구분자

Service호출후 반환되어 온 Data에서 꺼내올 Field 이름들을 지정하는 문자열의 이 파일은 pb_tpfcall에서 4번째 인자인 입력 임시 화일에 사용할 수 있다.
이 함수는 DataWindow(혹은 DataWindowChild, DataStore)의 data중 수정된 Row만을 꺼내온다.
1.2.27.3 예 제

...

InputFile =”c:\temp\fdata0.txt”
InputFile = FileOpen(InputFile, StreamMode!, Write!, LockReadWrite!, Replace!)

...

uo_tmax.f_fdata(dw_input, InputFile)

if FileClose(InputFile) <> 1 then

error processing…
end if

...

if uo_tmax.tp_fcall(input, form, output, inputfilename, fform, foutput) = -1 then

error processing…
end if

...

1.2.27.4 반 환 값

Integer. 실패시에 –1을 반환하고 정상인 경우 0을 반환한다.

실패한 경우는 File에 쓰는것에 실패한 경우 등이다.

1.2.27.5 관 련 함 수

f_data, f_datadel, f_fdatadel
f_fdatadel

1.2.27.6 사 용 방 법

f_fdatadel ({Datastore|DataWindow|DataWindowChild} ds_in, integer filehandle) returns integer

1.2.27.7 설 명

Data 문자열을 만드는 함수. DataWindow(혹은 DataWindowChild, DataStore)에 있는 수정된 Row의 Column이름과 data를 f_data와 동일한 format으로 File Handle 값의 파일에 write 한다.

	ds_in
	:
	입력으로 사용되는 PowerBuilder Object

(DataWindow, DataWindowChild, DataStore 가능)

	filehandle
	:
	임시 파일의 파일 구분자

DeleteRow를 했을 때 DeletedBuffer에 data가 들어가기 위해서는 :
1. DataWindow의 “Allow Update” (“Rows” Menu에서 “UpdateProperties...” Menu 참조) 가 check되어 있어야 한다.

2. ImportString을 수행한 후에 ResetUpdate를 하지 않고 DeleteRow를 한경우에는 DeleteBuffer에 해당 Row가 저장되지 않으므로 주의해야 한다.

이 함수는 DataWindow(혹은 DataWindowChild, DataStore)의 data중 Delete Buffer에 저장되어 있는 Row만을 꺼내온다.
사용 방법은 f_fdata 함수를 참조한다.
1.2.27.8 예 제

-

1.2.27.9 반 환 값

Integer. 실패시에 –1을 반환하고 정상인 경우 0을 반환한다.

실패한 경우는 File에 쓰는것에 실패한 경우 등이다.

1.2.27.10 관 련 함 수

f_data, f_datadel, f_fdata
1.2.28 f_form

1.2.28.1 사 용 방 법

f_form ({Datastore|DataWindow|DataWindowChild} ds_in) returns string
1.2.28.2 설 명

form 문자열을 만드는 함수. DataWindow(혹은 DataWindowChild, DataStore)에 있는 Column이름들을 pb_tpcall의 4 번째 인수에서 사용할 수 있는 형태의 String으로 반환한다. 즉, 각 column 이름들을 NewLine(“~n”)으로 구분하여 나열하고 마지막에 NewLine(“~n”)을 하나더 추가한 문자열을 만든다.
	ds_in
	:
	입력으로 사용되는 PowerBuilder Object

(DataWindow, DataWindowChild, DataStore 가능)

1.2.28.3 예 제

string itype, input, form[], output[]

…
itype = "STRING~t~n"

input = uo_tmax.f_data(dw_input) + & “~n”

form[1] = uo_tmax.f_form(dw_input)
…
ret = uo_tmax.pb_tpcall("TOUPPER", itype, input, form[], output[])

if ret < 0 then
error processing…
end if

…
1.2.28.4 반 환 값

string. DataWindow(혹은 DataWindowChild, DataStore)에 있는 Column이름들을 NewLine(“~n”)으로 구분된 형태의 문자열로 만들어 반환한다.
1.2.28.5 관 련 함 수

pb_tpcall, pb_tpgetrply, pb_tprecv, pb_tpconv
1.2.29 f_getdata

1.2.29.1 사 용 방 법

f_getdata (string form, string odata, integer arg_row, string arg_col_name) returns string
1.2.29.2 설 명

form과 동일한 구성으로 이루어진 output내용 중 arg_row번째 배열의 arg_col_name의 값을 문자열로 return 한다.

	form
	:
	서비스 처리결과 odata의 구성 형태

STRUCT 버퍼인 경우에는 사용된 구조체의 각 멤버로 구성되며 FIELD KEY 버퍼인 경우에는 사용된 Field 이름으로 구성된다. 이때, 각 멤버 혹은 Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	arg_row
	:
	찾으려고하는 문자열이 위치한 열

	arg_col_name
	:
	찾으려고하는 문자열이 위치한 칼럼

1.2.29.3 예 제

string itype, input, form[], output[]

…
itype = "STRING~t~n"

input = uo_tmax.f_data(dw_input) + & “~n”

form[1] = uo_tmax.f_form(dw_input)
…
ret = uo_tmax.pb_tpcall("TOUPPER", itype, input, form[], output[])

if ret < 0 then
error processing…
end if

…
1.2.29.4 반 환 값

string. 해당하는 찾아진 문자열을 반환한다.

1.2.29.5 관 련 함 수

-
1.2.30 pb_tx_begin

1.2.30.1 사 용 방 법

pb_tx_begin () returns integer
1.2.30.2 설 명

전역 트랜잭션을 시작하는 함수로서 함수 호출자는 트랜잭션 모드가 된다.

일단 트랜잭션이 시작되면, 호출자는 현재 트랜잭션을 완료하기 위해서 pb_tx_commit()또는 pb_tx_rollback()을 호출해야 한다.

1.2.30.3 예 제

…
if _is_tx <> true then

ret = uo_tmax.pb_tx_begin()
if ret < 0 then
error processing…
end if

_is_tx = true

end If
…
1.2.30.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_begin()을 참조하기 바란다.

관 련 함 수

pb_tx_commit, pb_tx_rollback
1.2.31 pb_tx_commit

1.2.31.1 사 용 방 법

pb_tx_commit () returns integer
1.2.31.2 설 명

트랜잭션을 작업을 commit하는데 사용된다.

1.2.31.3 예 제

…
if _is_tx <> true then

…

end if

ret = uo_tmax.pb_tx_commit()
if ret < 0 then

error processing…
end If

_is_tx = false
…
1.2.31.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_commit()을 참조하기 바란다.

1.2.31.5 관 련 함 수

pb_tx_begin, pb_tx_rollback
1.2.32 pb_tx_rollback

1.2.32.1 사 용 방 법

pb_tx_rollback () returns integer
1.2.32.2 설 명

트랜잭션을 작업을 rollback하는데 사용된다.

1.2.32.3 예 제

…
ret = uo_tmax.pb_tpcall("INSERT", itype, input, form[], output[])

if ret < 0 then
if _is_tx = true then

ret = uo_tmax.pb_tx_rollback()
if ret < 0 then

error processing…
end if

_is_tx = false
end if

error processing…
end if

…
1.2.32.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_rollback()을 참조하기 바란다.

1.2.32.5 관 련 함 수

pb_tx_begin, pb_tx_commit, pb_tx_info
1.2.33 pt_tx_info
1.2.33.1 사 용 방 법

pb_tx_info () returns integer
1.2.33.2 설 명

전역 트랜잭션 정보를 알려주는 함수이다.

트랜잭션 xid에 대한 정보를 u_tmax의 data, when_return, transaction_control, transaction_timeout 및 transaction_stat에 설정한다.

1.2.33.3 예 제

…
if _is_tx <> true then

ret = uo_tmax.pb_tx_begin()

if ret < 0 then
error processing…
end if

_is_tx = true

end If
if ret = uo_tmax.pb_tx_info()
if ret < 0 then

error processing

end if

…
1.2.33.4 반 환 값

Integer. Transaction mode에서 호출되면 1을 반환하며 그렇지 않으면 0을 반환한다. 그리고 tperrno에 error값이 설정된다.

리턴 값이 1이면 다음의 Tmax의 Instance 변수들 값이 설정된다.

	data
	:
	현재 트랜잭션 아이디 값

(‘머신 번호:CLH 번호:브랜치 번호’로 구성된다.)

	when_return
	:
	commit_return의 현재 설정 값

(pb_tx_set_commit_return()으로 변경된다)

	transaction_control
	:
	transaction control의 현재 설정 값

(pb_tx_set_transaction_control()으로 변경된다.)

	transaction_timeout
	:
	현재 트랜잭션의 타임 아웃 값

(pb_tx_set_transaction_timeout()으로 변경된다.)

	transaction_stat
	:
	현재 트랜잭션 상태 값

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_info()를 참조하기 바란다.

1.2.33.5 관 련 함 수

pb_tx_begin, pb_tx_commit, pb_tx_rollback
1.2.34 pb_tx_set_commit_return

1.2.34.1 사 용 방 법

pb_tx_set_commit_return (long w_return) returns integer
1.2.34.2 설 명

when_return 값을 통해서 Global Transaction의 commit 시점을 결정한다.

	w_return
	:
	사용 가능한 값은 아래와 같다.

	
	
	TX_COMMIT_DECISION_LOGGED

	
	
	
	이 flag는 pb_tx_commit() 함수로 하여금 two-phase commit protocol에서 첫번째 단계 수행 후에 return 하도록 한다. 따라서 빠른 결과값을 얻을 수 있는 반면 예상치 못하는 결과값을 얻는 위험성이 내포되어 있다.

	
	
	TX_COMMIT_COMPLETED

	
	
	
	이 flag는 pb_tx_commit() 함수로 하여금 two-phase commit protocol을 완전히 수행한 후에 return 하도록 한다.

1.2.34.3 예 제

…
if ret = uo_tmax.pb_tx_set_commit_return(uo_tmax.TX_COMMIT_COMPLETED)
if ret < 0 then

error processing

end if

if _is_tx <> true then

ret = uo_tmax.pb_tx_begin()

if ret < 0 then
error processing…
end if

_is_tx = true

end If
…
1.2.34.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_set_commit_return()을 참조하기 바란다.

1.2.34.5 관 련 함 수

pb_tx_info
pb_tx_set_transaction_control

1.2.34.6 사 용 방 법

pb_tx_set_transaction_control (long control) returns integer
1.2.34.7 설 명

control에 지정된 값을 통해서 pb_tx_commit() 이나 pb_tx_rollback()이 반환되기 전에 새로운 transaction의 시작 여부를 결정한다. 초기 지정된 control 값은 TX_UNCHAINED이다.

	control
	:
	사용 가능한 값은 아래와 같다.

	
	
	TX_UNCHAINED

	
	
	
	새로운 transaction을 시작하지 않는다. 이 경우에는 반드시 pb_tx_begin()을 통해서만 새로운 transaction을 시작할 수 있다.

	
	
	TX_CHAINED

	
	
	
	pb_tx_commit() 이나 pb_tx_rollback() 후에 자동적으로 새로운 transaction이 시작된다.

1.2.34.8 예 제

…
if ret = uo_tmax.pb_tx_set_transaction_control(uo_tmax.TX_CHAINED)
if ret < 0 then

error processing

end if

if _is_tx <> true then

ret = uo_tmax.pb_tx_begin()

if ret < 0 then
error processing…
end if

_is_tx = true

end If
…
1.2.34.9 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_set_transaction_control()을 참조하기 바란다.

1.2.34.10 관 련 함 수

pb_tx_info
1.2.35 pb_tx_set_transaction_timeout

1.2.35.1 사 용 방 법

pb_tx_set_transaction_timeout (long timeout) returns integer
1.2.35.2 설 명

transaction의 timeout을 설정한다.

	timeout
	:
	시간을 설정한다.

1.2.35.3 예 제

…
if ret = uo_tmax.pb_tx_set_transaction_timeout(5)
if ret < 0 then

error processing

end if

if _is_tx <> true then

ret = uo_tmax.pb_tx_begin()

if ret < 0 then
error processing…
end if

_is_tx = true

end If
…
1.2.35.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tx_set_transaction_timeout()을 참조하기 바란다.

1.2.35.5 관 련 함 수

pb_tx_info
1.2.36 tp_init

1.2.36.1 사 용 방 법

tp_init () returns integer
1.2.36.2 설 명

Tmax와의 접속을 맺는 함수이다. pb_tpstart()와 같은 환경 변수 설정이 요구된다.

1.2.36.3 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
uo_tmax.usr_name = 'tmaxclient'

uo_tmax.clt_name = 'cilent01'

uo_tmax.dom_pwd = 'tmax'

uo_tmax.usr_pwd = 'client01'
uo_tmax.flags = uo_tmax.TPUNSOL_IGN
…
ret = uo_tmax.tp_initt()

if ret < 0 then

error processing…
end if
…
1.2.36.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.
1.2.36.5 관 련 함 수

pb_tpstart

1.2.37 tuxreadenv

1.2.37.1 사 용 방 법

tuxreadenv (string env_file, string section) returns integer
1.2.37.2 설 명

Tmax 시스템과 접속하기 위해서는 몇 가지의 환경 변수를 시스템에 등록해야 한다. 이렇게 등록된 환경 변수를 참조하여 pb_tpstart()(또는 tp_init()) 함수로 Tmax 시스템과 연결한다. 보통 환경 변수는 unix인 경우, csh는 .cshrc에 ksh는 .profile에 정의하고, dos인 경우에는 autoexec.bat 파일에 정의한다. 그러나 접속할 시스템이 두개 이상일 경우 클라이언트는 상황에 따라 접속하고자 하는 시스템을 변경 할 수 있다. 이럴 경우 환경 변수에 두개의 시스템에 대한 정보를 등록할 수 없으므로 파일에 환경 변수를 등록하여 사용할 수 있다.

tuxreadenv()는 파일에 저장된 접속할 시스템의 정보를 읽어서 환경 변수에 새로운 값을 설정하는 함수이다. 이 함수는 Tmax 시스템에 접속하기 전에 수행되어야 한다. 왜냐하면 Tmax 시스템과 접속하기 위한 정보를 환경 변수에 설정하기 때문이다.

	env_file
	:
	접속할 시스템의 환경 정보가 저장된 파일의 이름

이 파일은 텍스트 형태로 일정한 형식에 맞게 등록되어 있어야 한다.

	section
	:
	파일내에 등록된 환경 정보의 구분자

즉 두개 이상의 시스템 정보를 하나의 파일에 등록 할 경우에 각각의 시스템을 구별할 수 있는 값이다.

1.2.37.3 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.tuxreadenv(“./tmax.env”, "TMAX")

if ret < 0 then

error processing…

end if
…
1.2.37.4 반 환 값
Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.37.5 관 련 함 수

pb_tmaxreadenv
1.2.38 tp_term

1.2.38.1 사 용 방 법

tp_term () returns integer
1.2.38.2 설 명

Tmax 시스템과의 접속을 끊는 함수이다.

1.2.38.3 예 제

long ret

u_tmax uo_tmax

uo_tmax = CREATE u_tmax
…
ret = uo_tmax.tp_term()

if ret < 0 then

error processing…

end if
1.2.38.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.38.5 관 련 함 수

pb_tpend

1.2.39 tp_call

1.2.39.1 사 용 방 법

tp_call (string idata, string form[], ref string odata[]) returns integer
1.2.39.2 설 명

idata를 이용하여 Service를 호출하고, 반환되어 온 결과를 form에 지정된 column의 data를 odata에 넣는다.
tp_call()함수는 Tmax에서 지원하는 버퍼유형 중 FILED(FDL) 버퍼를 사용한다

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

다음은 Tmax의 Instance 변수들이며 이중 flags와 timeout은 서비스 호출전에 설정되는 값이며 나머진 서비스 호출후 설정되는 값이다.
	msg
	:
	서비스 프로그램에서 보내온 message

	tperrno
	:
	에러가 발생한 경우 에러번호가 저장될 버퍼

	tpurcode
	:
	서버에서 보내온 User Code(tpreturn의 두번째 인수)가 저장될 버퍼

	flags
	:
	pb_tpcall에서 사용되는 flag

	
	
	TPNOTRAN
	non transaction mode 서비스 호출시 사용

	
	
	TPNOCHANGE
	초기 할당 버퍼와 응답 버퍼의 유형의 일치를 보장

	
	
	TPNOBLOCK
	non Blocking Mode로 호출시 사용

	
	
	TPNOTIME
	Blocking timeout 무시

	timeout
	:
	pb_tx_set_transaction_timeout에서 사용되는 Blocking timeout 시간값

1.2.39.3 예 제

…
input = “SRVCNM” + “~t” + “TOUPPER” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)

ret = uo_tmax. tp_call(input, form, output)
if ret < 0 then

 error processing…
end if

…
1.2.39.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.

1.2.39.5 관 련 함 수

pb_tpcall, f_data, f_datadel, f_form, tuxcall
1.2.40 tp_fcall

1.2.40.1 사 용 방 법

tp_fcall (string idata, string form[], ref string odata[], string ifilename, string fform[], ref string foutdata[]) returns integer
1.2.40.2 설 명

tp_call() 함수를 확장한 형태로서 메모리로부터 입력데이터를 받아들일 뿐 아니라 파일로부터도 입력 데이터를 받아 들일 수 있으며 결과 데이터를 메모리와 파일에 동시에 저장할 수 있다. Tmax에서 지원하는 버퍼유형 중 FILED(FDL) 버퍼를 사용하며 결과 데이터는 form에 지정된 필드의 데이터는 odata에 저장되며 fform에 지정된 필드의 데이터는 foutdata의 파일에 저장된다.

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	ifilename
	:
	입력할 데이터가 저장되어 있는 파일명

파일의 형태는 필드 이름과 데이터를 TAB으로 구분하고 데이터의 끝부분을 표시하는 NewLine을 덧붙인다.

	fform
	:
	서비스 처리결과 fodata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	foutdata
	:
	서비스 처리결과를 저장할 파일명

1.2.40.3 예 제

...

InputFile =”c:\temp\fdata0.txt”
InputFile = FileOpen(InputFile, StreamMode!, Write!, LockReadWrite!, Replace!)

...

uo_tmax.f_fdata(dw_input, InputFile)

if FileClose(InputFile) <> 1 then

error processing…
end if

...

ret = uo_tmax.tp_fcall(input, form, output, inputfilename, fform, foutput)
if ret = -1 then

error processing…
end if

...
1.2.40.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.

1.2.40.5 관 련 함 수

pb_tpfcall, f_data, f_datadel, f_form
1.2.41 tp_acall

1.2.41.1 사 용 방 법

tp_acall (ref string idata) returns integer
1.2.41.2 설 명

비동기 서비스 호출을 수행하는 함수이다.

이 함수는 서비스를 호출하고 응답을 기다리는 대신 나중에 응답을 받을 때(tp_getrply() 참조) 사용하기 위한 참조 구별자를 반환한다. 여러개의 서비스를 동시에 호출한 후 그 결과를 받거나, 서비스를 호출한 후 응답을 기다리는 동안 다른 작업을 할 필요가 있을 때 사용한다.

tp_acall()함수는 Tmax에서 지원하는 버퍼유형 중 FIELD 버퍼를 사용한다.

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

1.2.41.3 예 제

string input, form[], odata[]

int cd, ret

…
input = “SRVCNM” + “~t” + “TOUPPER” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)
cd = uo_tmax.tp_acall(input)
if cd < 0 then

error processing…
end if

ret = uo_tmax.tp_getrply(cd, form, output)

if ret < 0 then

error processing…
end if
1.2.41.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 성공시에는 해당 호출에 대한 응답을 받을 때(tp_getrply() 참조) 사용하기 위한 참조 구별자를 반환한다.
1.2.41.5 관 련 함 수

pb_tpacall, tp_getrply
1.2.42 tp_getrply

1.2.42.1 사 용 방 법

tp_getrply (integer cd, ref string form[], ref string odata[]) returns integer
1.2.42.2 설 명

tp_getrply()는 tp_acall()에 의해서 보낸 요청에 대한 응답을 받는데 사용한다.
cd는 tp_acall()이 반환한 참조 구별자로써, 요청된 것에 대응하는 응답을 구별할 수 있도록 한다.

tp_getrply()는 Tmax에서 지원하는 버퍼 유형 중 FIELD 버퍼를 사용한다.

form 및 output은 tp_call()의 구성 인자와 동일하다.

	cd
	:
	tp_acall()이 반환한 참조 구별자

요청된 것에 대응하는 응답을 구별할 수 있도록 한다.

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

1.2.42.3 예 제

string input, form[], odata[]

int cd, ret

…
input = “SRVCNM” + “~t” + “TOUPPER” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)
cd = uo_tmax.tp_acall(input)

if cd < 0 then

error processing…
end if

ret = uo_tmax.tp_getrply(cd, form, output)
if ret < 0 then

error processing…
end if
1.2.42.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.

1.2.42.5 관 련 함 수

pb_tpgetrply, tp_acall
1.2.43 tp_cancel

1.2.43.1 사 용 방 법

tp_cancel (integer cd) returns integer
1.2.43.2 설 명

tp_cancel()은 tp_acall()로 반환된 구별자를 취소한다. 따라서 호출한 서비스에 대해 수신을 취소하게 된다.

이 함수를 이용하여 수신을 취소한 경우에는 해당 트랜잭션은 commit 할 수 없고 rollback 만 할 수 있다.
	cd
	:
	tp_acall()이 반환한 참조 구별자

1.2.43.3 예 제

string input, form[], odata[]

int cd, ret

…
input = “SRVCNM” + “~t” + “TOUPPER” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)
cd = uo_tmax.tp_acall(input)

if cd < 0 then

error processing…
end if

ret = uo_tmax.pb_tpcancel(cd)
if ret < 0 then

error processing…
end if
1.2.43.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.
1.2.43.5 관 련 함 수

tp_acall, tp_getrply
1.2.44 tuxcall

1.2.44.1 사 용 방 법

tuxcall (string svcname, powerobject sobject[], ref powerobject robject[]) returns integer
1.2.44.2 설 명

sobject에 지정된 PowerObject들을 입력으로하여 Service를 호출한 후, 반환되어 온 결과를 robject에 지정된 PowerObject에 넣어준다.

tuxcall()함수는 Tmax에서 지원하는 버퍼유형 중 FIELD 버퍼를 사용한다.

sobject에 사용할 수 있는 Object들은 다음과 같다.

	DataWindow,

DataWindowChild,

DataStore
	:
	column이름을 FIELD 버퍼 FIELD 이름으로 사용한다.

수정된 Row만을 data로 사용한다.

	SingleLineEdit, MultiLineEdit
	:
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Control.Text를 data로 사용한다.

	StaticText, EditMask
	:
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Control.Text를 data로 사용한다.

	ListBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
선택된 모든 항목들을 data로 사용한다.

	DropDownListBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
선택된 항목만 data로 사용한다.

	CheckBox
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Check되어있는 경우에만 data로 사용한다.

	RadioButton
	
	Control.Tag 이름을 FIELD버퍼 Field 이름으로 사용한다.
Check되어있는 경우에만 data로 사용한다.

robject에 사용할 수 있는 Object들은 input에 사용할 수 있는 것들과 동일하다. ListBox와 DropDownListBox의 경우에는 data를 추가한다.
사용되는 u_tmax의 Instance 변수들은 다음과 같다.

	dwAppend
	:
	TRUE 일때, robject에 DataWindow가 지정되는 경우, DataWindow에 있던 기존의 데이타를 지우지 않고 추가만 한다.
기본값은 FALSE

	dwDelBuf
	:
	TRUE 일때, sobject에 DataWindow가 지정되는 경우, DataWindow의 Delete Buffer에서도 데이타를 꺼낸다(Primary Buffer에서도 꺼낸다).
기본값은 TRUE

	DataOnFail
	:
	TRUE 일때, 서비스가 실패했을 때도 데이타를 화면에 뿌린다.
기본값은 FALSE

	AuxData
	
	서비스를 호출할 때마다 자동으로 추가되는 데이타를 tp_call()의 input형태로 지정한다.

	DateFmt,

TimeFmt,

DateTimeFmt
	
	각각의 유형이 Date/Time/DateTime의 칼럼, 값일 때 String 유형으로 변환 시에 참조되는 Format을 지정한다.

*tuxcall()은 내부적으로 tp_call()을 사용하므로 위의 변수들 이외에, tp_call()에서 사용되는 변수들도 참조하도록 한다.

1.2.44.3 예 제

long ret

windowobject indata[], outdata[]

indata[1] = dw_1

indata[2] = sle_input

outdata[1] = dw_2

uo_tmax.flags = 0;

ret = uo_tmax.tuxcall("SVC1", indata, outdata)
if ret < 0 then

 error processing…
end if
1.2.44.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장되고, msg에 에러 메시지가 저장된다.
1.2.44.5 관 련 함 수

tp_call, pb_tpcallw
1.2.45 tp_connect

1.2.45.1 사 용 방 법

tp_connect (string idata, long arg_flag) returns integer
1.2.45.2 설 명

tp_connect()는 대화형 서비스와 통신을 연결하는 함수이다. 이 함수로 연결된 서버와 클라이언트는 마치 대화를 하듯 tp_send(),tp_recv()로 데이터를 주고 받게 된다.

tp_connect() 함수는 Tmax에서 지원하는 버퍼 유형 중 FIELD 버퍼를 사용한다.

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPNOTRAN
	:
	만약 pb_tpconnect() 함수 호출자가 트랜잭션 모드 상태에서 이 플래그를 설정하여 svc서비스를 요청하였다면, svc서비스는 트랜잭션 모드에서 제외되어 수행된다. 트랜잭션 모드에서 svc가 트랜잭션을 지원하지 않는 서비스라면, pb_tpconnect() 함수가 트랜잭션 모드에서 호출되는 경우 플래그는 반드시 TPNOTRAN으로 설정해야 한다. 트랜잭션 모드 내에서의 pb_tpconnect() 함수 호출 시, TPNOTRAN으로 설정되었어도 여전히 트랜잭션 타임아웃(timeout)에 영향을 받는다. 만약 TPNOTRAN으로 호출된 서비스가 실패하였을 경우, 호출자의 트랜잭션에는 영향을 미치지 않는다.

	
	
	TPSENDONLY
	:
	연결이 완료된 후, 함수 호출자는 처음 데이터를 송신만 할 수 있고,요청된 서비스만 할 수 있도록 설정하는 플래그이다. 즉, 호출자가 처음 통신 제어권을 가진다. TPSENDONLY 나 TPRECVONLY 중 하나는 반드시 지정되어야 한다.

	
	
	TPRECVONLY
	:
	연결이 완료된 후, 함수 호출자는 데이터를 수신할 수만 있고, 요청된 서비스가 처음 데이터를 송신을 시작하도록 하는 플래그이다. 즉, 요청된 서비스가 처음 통신 제어권을 가진다. TPSENDONLY 나 TPRECVONLY 중 하나는 반드시 지정되어야 한다.

	
	
	TPNOTIME
	:
	TPNOTIME 플래그는 함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tpconnect()를 한 경우에는 여전히 트랜잭션
타임아웃이 적용된다.

	
	
	TPSIGSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽

트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수가 재호출된다. 만약, 이 플래그가 설정되지 않고 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.45.3 예 제

int ret, cd

string idata

idata = “SRVCNM” + “~t” + “CONV” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
cd = uo_tmax.tp_connect(idata, uo_tmax.TPRECVONLY)
if cd < 0 then
error processing…
end if

…
1.2.45.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다. 성공시에는 차후 연결을 위해 참조될 구별자를 반환한다.
1.2.45.5 관 련 함 수

tp_send, tp_recv, tp_conv, tp_discon
1.2.46 tp_conv

1.2.46.1 사 용 방 법

tp_conv (integer cd, string idata, ref string form[], ref string odata[], long arg_flag) returns integer
1.2.46.2 설 명

cd에 의해 지정된 대화형 서비스에 대해 메시지를 송,수신하는 함수이다.

tp_conv()함수는 Tmax에서 지원하는 버퍼 유형 중 FIELD 버퍼를 사용한다.

	cd
	:
	tp_connect()가 반환한 참조 구별자

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	arg_flag
	:
	사용할 수 있는 값은 pb_tpsend(), pb_tprecv()에서 사용한 flag값들을 모두 사용할 수 있다.

1.2.46.3 예 제

int ret, cd

string idata

idata = “SRVCNM” + “~t” + “CONV” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
form[1] = "OUTPUT~n~n"

form[2] = "~n"

output[1] = space(1024)
cd = uo_tmax.tp_connect(idata, uo_tmax.TPRECVONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.tp_conv(cd, idata, form, output, uo_tmax.TPNOFLAGS)
if ret < 0 then
if uo_tmax.revent <> uo_tmax.TPEV_SENDONLY or &

uo_tmax.revent = uo_tmax.TPEV_SVCSUCC then
error processing…
end if

…
end if

…
1.2.46.4 반 환 값

Integer. 이 함수의 반환값이 –1인 경우는 두가지로 나누어 볼 수 있다. 하나는 이벤트가 발생한 경우이고, 다른 하나는 에러가 발생한 경우이다. 따라서 -1을 반환했을 때, 어느 경우인지를 먼저 확인해야 한다.

이벤트가 발생한 경우에는 tperrno에 PB_TPEEVENT(숫자로는 22) 값이 저장되며 revent에는 다음의 값들중 하나가 저장된다

	TPEV_DISCONIMM

(숫자로는 1)
	:
	이 이벤트는 대화 시작자가 pb_tpdiscon()을 사용하여 연결을 강제로 종료하였다는 것을 의미한다. 또한 통신 에러등으로 인하여 연결이 끊어졌을 때에도 이 이벤트가 저장된다.

	TPEV_SVCERR
(숫자로는 2)
	:
	서비스 함수가 비정상적으로 종료한 경우

예를들어 서비스 함수가 죽은 경우.

	TPEV_SVCFAIL
(숫자로는 4)
	:
	서비스에서 TPFAIL로 tpreturn한 경우

	TPEV_SVCSUCC
(숫자로는 8)
	:
	서비스에서 SUCCESS로 반환한 경우
(정상종료)

	TPEV_SENDONLY

(숫자로는 32)
	
	연결된 상대방 프로그램 쪽에서 통신 제어권을 포기하였다. TPEV_SENDONLY 이벤트의 수신자는 데이터를 송신할 수는 있지만 수신자가 제어권을 넘길 때까지는 어떤 데이터도 수신할 수 없다.

또한 revent가 PB_TPEV_SVCSUCC, PB_TPEV_SVCFAIL인 경우 tpurcoode에 서비스에서 송신한 유저코드가 저장된다.

에러가 발생한 경우에는 -1을 반환하고 tperrno에 error번호 (PB_TPEEVENT 이외의 값)가 저장된다.

에러 번호에 대한 자세한 사항은 Tmax Reference Manual의 tpsend()를 참조하기 바란다.

1.2.46.5 관 련 함 수

tp_connect, tp_discon, tp_send, tp_recv

1.2.47 tp_send

1.2.47.1 사 용 방 법

tp_send (integer cd, string idata, long arg_flag) returns integer
1.2.47.2 설 명

tp_send()는 대화형 통신에서 상대방에게 데이터를 송신하는데 사용된다. 호출자는 반드시 통신 제어권을 가지고 있어야 한다.

tp_send()함수는 Tmax에서 지원하는 버퍼 유형 중 FILED 버퍼를 사용한다.

	cd
	:
	pb_tpconnect()가 반환한 참조 구별자

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPRECVONLY
	:
	TPRECVONLY 플래그는 호출자가 데이터를 송신한 후, 통신 제어권을 상대방에게 넘긴다는 의미이다. 따라서, 호출자는 다시 통신 제어권을 넘겨 받기 전까지 pb_tpsend()를 호출할 수 없다. 대화 상대방 수신자는 pb_tprecv()로 데이터를 수신하면서, 통신 제어권을 갖게 됨을 의미하는 TPEV_SENDONLY이벤트를 수신하게 된다. 수신자 또한 다시 통신 제어권을 상대방에게 넘기기 전까지 pb_tprecv()를 호출할 수 없다.

	
	
	TPNOBLOCK
	:
	만약 블로킹 상황을 만나면(예를 들어, 내부 버퍼가 전달될 메시지들로 꽉 찬 경우) 데이터와 이벤트들은 송신되지 않는다. TPNOBLOCK 플래그 설정 없이 pb_tpsend() 호출 시, 블로킹 상황이 발생하면 호출자는 타임아웃(트랜잭션 또는 블로킹 타임아웃 중 하나)이 발생하거나 상황이 완화될 때까지 기다린다.

	
	
	TPNOTIME
	:
	TPNOTIME 플래그는 함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tpconnect()를 한 경우에는 여전히 트랜잭션 타임아웃이 적용된다.

	
	
	TPSIGSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽

트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수가 재호출된다. 만약, 이 플래그가 설정되지 않고 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.47.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

idata = “SRVCNM” + “~t” + “CONV” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
cd = uo_tmax.tp_connect(idata, uo_tmax.TPSENDONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.tp_send(idata, uo_tmax.TPRECVONLY)
if ret < 0 then
error processing…
end if

…
1.2.47.4 반 환 값

Integer. 이 함수의 반환값이 –1인 경우는 두가지로 나누어 볼 수 있다. 하나는 이벤트가 발생한 경우이고, 다른 하나는 에러가 발생한 경우이다. 따라서 -1을 반환했을 때, 어느 경우인지를 먼저 확인해야 한다.

이벤트가 발생한 경우에는 tperrno에 PB_TPEEVENT(숫자로는 22) 값이 저장되며 revent에는 다음의 값들중 하나가 저장된다

	TPEV_DISCONIMM

(숫자로는 1)
	:
	이 이벤트는 대화 시작자가 pb_tpdiscon()을 사용하여 연결을 강제로 종료하였다는 것을 의미한다. 또한 통신 에러등으로 인하여 연결이 끊어졌을 때에도 이 이벤트가 저장된다.

	TPEV_SVCFAIL
(숫자로는 4)
	:
	서비스에서 TPFAIL로 tpreturn한 경우

	TPEV_SVCERR
(숫자로는 2)
	:
	서비스 함수가 비정상적으로 종료한 경우

예를들어 서비스 함수가 죽은 경우.

또한 revent가 PB_TPEV_SVCSUCC, PB_TPEV_SVCFAIL인 경우 tpurcoode에 서비스에서 송신한 유저코드가 저장된다.

에러가 발생한 경우에는 -1을 반환하고 tperrno에 error번호 (PB_TPEEVENT 이외의 값)가 저장된다.

1.2.47.5 관 련 함 수

tp_connect, tp_discon, tp_recv, tp_conv
1.2.48 tp_recv

1.2.48.1 사 용 방 법

tp_recv (integer cd, ref string form[], ref string odata[], long arg_flag) returns integer
1.2.48.2 설 명

tp_recv()는 대화형 통신에서 데이터를 수신하는데 사용된다. 호출자는 반드시 통신 제어권을 가지고 있지 않아야 한다.

tp_recv()함수는 Tmax에서 지원하는 버퍼 유형 중 FIELD 버퍼를 사용한다.

	cd
	:
	pb_tpconnect()가 반환한 참조 구별자

	form
	:
	서비스 처리결과 odata의 구성 형태

Field 이름은 Newline으로 구분되고 마지막에는 Newline을 추가하여 form의 끝을 알린다. 최종적인 Form 배열의 끝을 나타내기 위해 Newline으로 구성된 form을 추가한다.

	odata
	:
	서비스 처리결과를 저장할 버퍼

각 데이터들은 PowerBuilder의 ImportString 함수를 사용하여 간단하게 데이터를 DataWindow에 넣을 수 있도록 TAB으로 구분되어 있고, 각각의 Row는 NewLine으로 구분되어 있다.

	arg_flag
	:
	사용할 수 있는 값은 다음과 같다.

	
	
	TPNOBLOCK
	:
	데이터가 도착할 때까지 기다리지 않는다. 만약, 수신가능 한 데이터가 있으면 이를 return한다. 이 플래그가 지정되지 않고 수신 가능한 데이터가 없으면 호출자는 데이터가 도착할 때까지 기다린다.

	
	
	TPNOTIME
	:
	함수 호출자가 블로킹 타임아웃을 무시하고 응답이 수신될 때까지 무한정 기다리겠다는 것을 의미한다. 그러나 트랜잭션 타임아웃 내에서 pb_tprecv()를 한 경우에는 여전히 트랜잭션 타임아웃이 적용된다.

	
	
	TPSIGRSTRT
	:
	시그널(signal) 인터럽트를 수용하고자 할 때 사용한다. 내부에서 시그널 인터럽트가 발생하여 시스템 함수 호출이 방해될 때 시스템 함수 호출이 재실행 된다. 만약, 이 플래그가 설정되지 않은 경우 시그널 인터럽트가 발생하였다면, 함수는 실패하고 tperrno에 TPGOTSIG가 설정된다.

1.2.48.3 예 제

int ret, cd

string itype, otype, idata, form[], odata[]

idata = “SRVCNM” + “~t” + “CONV” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
cd = uo_tmax.tp_connect(idata, uo_tmax.TPRECVONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.tp_recv(cd, form, odata, uo_tmax.TPNOFLAGS)
if ret < 0 then
if uo_tmax.revent <> uo_tmax.TPEV_SENDONLY or &

uo_tmax.revent = uo_tmax.TPEV_SVCSUCC then
error processing…
end if

…
end if

1.2.48.4 반 환 값

Integer. 이 함수의 반환값이 –1인 경우는 두가지로 나누어 볼 수 있다. 하나는 이벤트가 발생한 경우이고, 다른 하나는 에러가 발생한 경우이다. 따라서 -1을 반환했을 때, 어느 경우인지를 먼저 확인해야 한다.

이벤트가 발생한 경우에는 tperrno에 PB_TPEEVENT(숫자로는 22) 값이 저장되며 revent에는 다음의 값들중 하나가 저장된다

	TPEV_DISCONIMM

(숫자로는 1)
	:
	이 이벤트는 대화 시작자가 pb_tpdiscon()을 사용하여 연결을 강제로 종료하였다는 것을 의미한다. 또한 통신 에러등으로 인하여 연결이 끊어졌을 때에도 이 이벤트가 저장된다.

	TPEV_SVCERR
(숫자로는 2)
	:
	서비스 함수가 비정상적으로 종료한 경우

예를들어 서비스 함수가 죽은 경우.

	TPEV_SVCFAIL
(숫자로는 4)
	:
	서비스에서 TPFAIL로 tpreturn한 경우

	TPEV_SVCSUCC
(숫자로는 8)
	:
	서비스에서 SUCCESS로 반환한 경우
(정상종료)

	TPEV_SENDONLY

(숫자로는 32)
	
	연결된 상대방 프로그램 쪽에서 통신 제어권을 포기하였다. TPEV_SENDONLY 이벤트의 수신자는 데이터를 송신할 수는 있지만 수신자가 제어권을 넘길 때까지는 어떤 데이터도 수신할 수 없다.

또한 revent가 PB_TPEV_SVCSUCC, PB_TPEV_SVCFAIL인 경우 tpurcoode에 서비스에서 송신한 유저코드가 저장된다.

에러가 발생한 경우에는 -1을 반환하고 tperrno에 error번호 (PB_TPEEVENT 이외의 값)가 저장된다.

1.2.48.5 관 련 함 수

tp_connect, tp_discon, tp_send, tp_conv
1.2.49 tp_discon

1.2.49.1 사 용 방 법

tp_discon (integer cd) returns integer
1.2.49.2 설 명

tp_discon()은 대화의 연결을 강제로 끊고, TPEV_DISCONIMM 이벤트를 발생시킨다. 대화형 서비스를 종료하는 정상적인 방법은 서비스에서 tpreturn을 수행하는 것이지만, 대화형 서비스를 연결한 client에서 필요에 의해 즉시 연결을 종료시킬 때 사용하는 함수이다. 이 함수를 호출하면 이 후에 서비스에서 오는 데이터는 유실되며, 해당 트랜잭션은 abort 만 가능하다.
	cd
	:
	tp_connect()가 반환한 참조 구별자

1.2.49.3 예 제

int ret, cd

string idata

idata = “SRVCNM” + “~t” + “CONV” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“FIELD_NAME2” + “~t” + “VALUE2” + “~n” + &

“~n”
cd = uo_tmax.tp_connect(idata, uo_tmax.TPRECVONLY)

if cd < 0 then
error processing…
end if

ret = uo_tmax.tp_discon(cd)
if ret < 0 then

error processing…
end if

…
1.2.49.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.49.5 관 련 함 수

pb_tpconnect, tp_tpsend, pb_tprecv

1.2.50 isblocked

1.2.50.1 사 용 방 법

isblocked () returns integer
1.2.50.2 설 명

Blocking 상태인지를 검사하는 함수이다. 여기서 “Blocking 상태”란 Service를 호출하고 있는 중이란 의미이다.

Service를 호출하고 있는 상태에서는 또다른 Service를 호출할 수 없다. Service를 호출하고 있는 동안 다른 button을 눌러서(혹은 button이 두번 눌려서) 또 Service를 호출하려 하면 에러가 난다. 따라서 Service를 호출하는 button에서는 제일 처음에 이 함수를 호출하여 수행중이면 대기하라는 메시지를 내보내는 것이 바람직하다.
1.2.50.3 예 제

…
ret = uo_tmax.isBlocked()
if ret = 0 then

 MessageBox("pb_isBlocked", "NO BLOCK " + string(uo_tmax.tperrno))

else

 MessageBox("pb_isBlocked", "BLOCKING")

end if
…
1.2.50.4 반 환 값

Integer. Blocking 상태인 경우 1을 return 한다.

1.2.50.5 관 련 함 수

pb_isblocked
1.2.51 tp_broadcast

1.2.51.1 사 용 방 법

tp_broadcast (string nodename, string usrname, string cltname, string idata) returns integer
1.2.51.2 설 명

지정한 Client들에게 Message를 전달하는 함수이다.

	nodename
	:
	Message를 전달하고자 하는 클라이언트가 속한 노드 이름.

	usrname
	:
	Message를 전달하고자 하는 사용자 이름.

pb_tpstart()시에 설정하는 usrname과 일치해야 Message가 전달된다.

	cltname
	:
	Message를 전달하고자 하는 클라이언트 이름.

pb_tpstart()시에 설정하는 cltname과 일치해야 Message가 전달된다.

	idata
	:
	service이름을 포함하여 data 문자열을 구성한다.

문자열 형태로 TAB을 이용하여 입력 데이터를 분리하고 NewLine을 이용하여 라인의 끝을 나타낸다

nodename, usrname, cltname은 모두 대상 클라이언트를 선택하는데 사용되는 논리적인 이름이다. 이름 지정에는 와일드 카드(wildcards) 문자들이 사용될 수 있다. usrname과 cltname은 설정되는 이름 중간에 ?나 *등의 와일드 카드가 들어갈 수 있으나 nodename는 이름 전체를 대신하여 *만이 사용될 수 있다. 또한 NULL 값이 사용될 수 있는데, 이는 모든 클라이언트에 대응되는 와일드 카드로 동작한다.
1.2.51.3 예 제

string nodename, usrname, cltname, data

int ret

….

nodename = “tmax”
usrname = “*”
cltname = “*”
data = “SRVCNM” + “~t” + “BROAD” + “~n” + &

“FIELD_NAME1” + “~t” + “VALUE1” + “~n” + &

“~n”
ret = uo_tmax.tp_broadcast(nodename, usrname, cltname, data)
if ret < 0 then

 error processing…
end if

…
1.2.51.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.51.5 관 련 함 수

pb_tpbroadcast
tp_subscribe

1.2.51.6 사 용 방 법

tp_subscribe (unsignedinteger hwnd, string event_name, unsignedinteger message_id) returns integer
1.2.51.7 설 명

서버 측에서 tppost()에 의해 전달되는 메시지를 받기위한 함수이다.

event_name에 지정된 이름을 가지는 메시지가 tppost()된 경우 hwnd로 지정한 윈도우에 message_id로 지정한 윈도우이벤트가 발생하도록 설정한다.

메시지가 왔을 때, 해당 윈도우의 윈도우 이벤트 처리루틴으로 Message.WordParm에 메시지의 ID가 전달된다.
이 값은 get_evtname() 혹은 get_data() 에서 메시지를 식별하는 ID 로 사용된다. 설정된 것을 해제하려면 tp_unsubscribe()를 사용한다.
	hwnd
	:
	윈도우 핸들

	event_name
	:
	이벤트 이름을 설정

	message_id
	:
	메시지 ID

1.2.51.8 예 제

-

1.2.51.9 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.51.10 관 련 함 수

tp_unsubscribe

1.2.52 tp_unsubscribe

1.2.52.1 사 용 방 법

tp_unsubscribe (unsignedinteger hwnd) returns integer
1.2.52.2 설 명

tp_subscribe(), tp_setunsol()에 의해 윈도우(hwnd)에서 Message를 받도록 지정한 것을 해제한다.

	hwnd
	:
	윈도우 핸들

1.2.52.3 예 제

-

1.2.52.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.

1.2.52.5 관 련 함 수

tp_subscribe

1.2.53 tp_begin

1.2.53.1 사 용 방 법

tp_begin (unsignedlong timeout, long arg_flags) returns integer
1.2.53.2 설 명

전역 트랜잭션을 시작하는 함수로서 함수 호출자는 트랜잭션 모드가 된다.

일단 트랜잭션이 시작되면, 호출자는 현재 트랜잭션을 완료하기 위해서 tp_commit()또는 tp_abort()를 호출해야 한다.

	timeout
	:
	transaction이 종료 되어야 하는 제한 시간이다.(단위는 초)

이 제한 시간 이내에 transaction이 종료되지 않으면 timeout 에러가 발생함으로써 transaction은 abort된다.

	arg_flags
	:
	현재 사용하지 않는다.

1.2.53.3 예 제

…
if _is_tx <> true then

ret = uo_tmax.tp_begin(10, 0)
if ret < 0 then
error processing…
end if

_is_tx = true

end If
…
1.2.53.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.
1.2.53.5 관 련 함 수

tp_commit, tp_abort
1.2.54 tp_commit

1.2.54.1 사 용 방 법

tp_commit (long arg_flags) returns integer
1.2.54.2 설 명

트랜잭션 작업을 commit하는데 사용된다.

	arg_flags
	:
	현재는 사용하지 않는다.

1.2.54.3 예 제

…
if _is_tx <> true then

…

end if

ret = uo_tmax.tp_commit(0)
if ret < 0 then

error processing…
end If

_is_tx = false
…
1.2.54.4 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.
1.2.54.5 관 련 함 수

tp_begin, tp_abort
tp_abort

1.2.54.6 사 용 방 법

tp_abort (long arg_flags) returns integer
1.2.54.7 설 명

트랜잭션을 작업을 abort하는데 사용된다.

	arg_flags
	:
	현재는 사용하지 않는다.

1.2.54.8 예 제

…
ret = uo_tmax.pb_tpcall("INSERT", itype, input, form[], output[])

if ret < 0 then
if _is_tx = true then

ret = uo_tmax.tp_abort(0)
if ret < 0 then

error processing…
end if

_is_tx = false
end if

error processing…
end if

…
1.2.54.9 반 환 값

Integer. 실패시에 -1을 반환하고 tperrno에 error번호가 저장된다.
1.2.54.10 관 련 함 수

tp_begin, tp_commit
1.3 Power Builder를 이용한 Sample 프로그램

1.3.1 프로그램 흐름
사원번호를 키값으로 이름, 직책, 담당임원, 입사일, 봉급, 계약기간과 부서를 조회, 수정, 삭제 및 입력하는 프로그램이며 사용되는 버퍼는 필드키 버퍼를 사용하였다. 화면은 8개의 singleline editor와 1개의 데이터윈도우, 6개의 버튼으로 구성된다. 조회시 사원번호를 입력하고 조회버튼을 누르면, 사원번호가 ±50범위내에 있는 데이터가 데이터윈도우에 출력된다. 수정시는 사원번호와 바꾸고자 하는 데이터를 넣고 수정버튼을 누르면, 입력된 데이터만 바뀌게 되고, 삭제시는 사원번호로만 삭제가 가능하며, 입력시는 모든 데이터를 입력해야 한다.
1.3.2 프로그램 구성

demo.pbl : client 프로그램
emp_c.pc : service 프로그램(Oracle 소스)

demo.f : Field Key Buffer를 정의한 파일
emp_c.mk: Makefile

tmconfig.m : Tmax 환경설정 파일
1.3.3 프로그램 특징
1.3.3.1 클라이언트 부분

User Object 연결 : tmax.pbd를 애플리케이션에 링크
버퍼 유형 : FIELD KEY BUFFER
필드키 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요
통신 유형 : pb_tpcall()을 이용한 동기 통신

트랜잭션 여부: 조회, 수정, 삭제, 입력시 모두 트랜잭션 처리
Tmax 연결 : 각각의 서비스를 수행할때마다 접속 후, 서비스 완료 시 연결 해제.
1.3.3.2 서버 부분
서비스 : FDLSELECT, FDLUPDATE, FDLDELETE, FDLINSERT
데이터 베이스 지정 : 오라클 데이터 베이스
시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정(XA 방식)

1.3.4 예제

1.3.4.1 예제 화면

[image: image2.png]HEZ — sle_empno
s sle_nas

[sleiob ~3
sle_aar =it
sle_date B
sz [sle_sal
COMM “sle_comn
e [sledept B2

1o
3

e o

e 0n
U = o

N
=
&
o
H
%
o

< 초기화면 >

[image: image3.png]22|

=
a7

1005
1025

[EEEEE

David
Hidink

Sunglae developer 1026 1997030 2275 450 20

diplomat 90 00830 07 44 8
Player 202 W10 N 21 10

de_out

2L -

< 조회결과 >

Global Variables
u_tmax

uo_tmax

boolean

btxRun, bConnect
1.3.4.2 Window Fuctions

＊tmaxconnect () returns Boolean
IF uo_tmax.pb_tpstart()<0 THEN

st_err.text = ("서버에 연결 할 수 없습니다.\n tpstart() Failed: Error Code =" + string(uo_tmax.tperrno))

return FALSE

END IF

return TRUE
＊inputcheck (integer inputnum) returns Boolean
IF isnull(sle_empno.text) OR sle_empno.text = "" THEN

st_err.text = "사원 번호는 꼭 입력해야 합니다."

return FALSE

END IF

IF(inputnum = 1) THEN
return TRUE

IF isnull(sle_name.text) OR sle_name.text = ""
THEN
goto errormsg

IF isnull(sle_job.text) OR sle_job.text = ""

THEN
goto errormsg

IF isnull(sle_mgr.text) OR sle_mgr.text = ""

THEN
goto errormsg

IF (len(sle_date.text) <>8)

THEN
goto errormsg

IF isnull(sle_sal.text) OR sle_sal.text = ""

THEN
goto errormsg

IF isnull(sle_comm.text) OR sle_comm.text = ""
THEN
goto errormsg

IF isnull(sle_dept.text) OR sle_dept.text = ""
THEN
goto errormsg

return TRUE

errormsg:

st_err.text = "모든 항목을 입력해야 하며, 입사일은 8자리(YYYYMMDD)로 입력해야 합니다."

return FALSE
＊clearwindow () returns Booleansle_empno.clear()
sle_name.clear()

sle_job.clear()

sle_mgr.clear()

sle_date.clear()

sle_sal.clear()

sle_comm.clear()

sle_dept.clear()

sle_empno.setfocus()
＊errorprocess (string infomsg)

st_err.text = InfoMsg

IF(btxRun
=
TRUE)
THEN

uo_tmax.pb_tx_rollback()

btxRun

=
FALSE

END IF

IF(bconnect = TRUE)
THEN

uo_tmax.pb_tpend()

bconnect

=
FALSE

END IF
＊successprocess (string infomsg)

st_err.text = InfoMsg

IF(btxRun
=
TRUE)
THEN

uo_tmax.pb_tx_commit()

btxRun

=
FALSE

END IF

IF(bconnect = TRUE)
THEN

uo_tmax.pb_tpend()

bconnect

=
FALSE

END IF
1.3.4.3 Open Script

string

FileName

uo_tmax
= CREATE u_tmax

uo_tmax.flags
=
0

FileName ="D:\PB\MyProgram\tmax.env"

IF uo_tmax.pb_tmaxreadenv(FileName, "tmax1") <0 THEN

messagebox("Eviroment Error","Enviroment File Loading Failed : Error Code =" + string(uo_tmax.tperrno))

return

END IF

open(w_demo)
1.3.4.4 조회 버튼 Script
string

itype, idata, form[], odata[]

IF(inputcheck(1) = FALSE) THEN return

itype = "FIELD~t~n"

idata = "EMPNO"+"~t"+sle_empno.text+"~n"

form[1] ="EMPNO~n" + &

"ENAME~n" + &

"JOB~n" + &

"MGR~n" + &

"DATE~n" + &

"SAL~n" + &

"COMM~n" + &

"DEPTNO~n" + &

"E_TYPE~nE_CODE~nE_MSG~nE_TMP~n~n"

form[2] = "~n"//"E_TYPE~nE_CODE~nE_MSG~nE_TMP~n~n"

odata[1] = space(1024)

bConnect
=
tmaxconnect()

IF bConnect = FALSE THEN

errorprocess("서버에 연결 할 수 없습니다.")

return

END IF

IF uo_tmax.pb_tpcall("FDLSELECT", itype, idata, form[], odata[]) <0 THEN

errorprocess(uo_tmax.f_getdata(form[1], odata[1], 1, "E_MSG"))

return

END IF

dw_out.importstring(odata[1])

dw_out.visible
=
TRUE

cb_back.visible
=
TRUE

cb_sel.enabled
=
FALSE

cb_udt.enabled
=
FALSE

cb_del.enabled
=
FALSE

cb_ins.enabled
=
FALSE

cb_exit.enabled
=
FALSE

successprocess(sle_empno.text + "번의 정보를 찾았습니다.")

1.3.4.5 수정 버튼 Script
string

itype, idata, form[], odata[]

IF(inputcheck(0) = FALSE) THEN return

itype = "FIELD~t~n"

idata = "EMPNO~t"
+sle_empno.text+"~n" + &

 "ENAME~t"+sle_name.text+"~n" + &

 "JOB~t"+sle_job.text+"~n" + &

 "MGR~t"+sle_mgr.text+"~n" + &

 "DATE~t" +sle_date.text+"~n" + &

 "SAL~t" +sle_sal.text+"~n" + &

 "COMM~t" +sle_comm.text+"~n" + &

 "DEPTNO~t" +sle_dept.text+"~n~n"

form[1] = "E_TYPE~nE_CODE~nE_MSG~nE_TMP~n~n"

form[2] = "~n"

odata[1] = space(1024)

bConnect
=
tmaxconnect()

IF bConnect = FALSE THEN

errorprocess("서버에 연결 할 수 없습니다.")

return

END IF

IF btxrun = FALSE THEN

IF uo_tmax.pb_tx_begin()<0 THEN

errorprocess("pb_tx_begin Error")

return

END IF

btxrun

=
TRUE

END IF

IF uo_tmax.pb_tpcall("FDLUPDATE", itype, idata, form[], odata[])<0 THEN

errorprocess("Error:\n"+uo_tmax.f_getdata(form[1], odata[1], 1, "E_MSG"))

return

END IF

clearwindow()

successprocess(sle_empno.text + "번 데이타가 수정 되었습니다.")

1.3.4.6 삭제 버튼 Script
int

ret

string

itype, idata, form[], odata[]

IF(inputcheck(1) = FALSE) THEN return

itype = "FIELD~t~n"

idata = "EMPNO"+"~t"+sle_empno.text+"~n~n"

form[1] = "E_TYPE~nE_CODE~nE_MSG~nE_TMP~n~n"

form[2] = "~n"

odata[1] = space(1024);

bConnect
=
tmaxconnect()

IF bConnect = FALSE THEN

errorprocess("서버에 연결 할 수 없습니다.")

return

END IF

IF btxrun = FALSE THEN

IF uo_tmax.pb_tx_begin()<0 THEN

errorprocess("pb_tx_begin Error")

return

END IF

btxrun

=
TRUE

END IF

IF uo_tmax.pb_tpcall("FDLDELETE", itype, idata, form[], odata[])<0 THEN

errorprocess(uo_tmax.f_getdata(form[1], odata[1], 1, "E_MSG"))

return

END IF

successprocess(sle_empno.text + "번 데이타가 삭제 되었습니다.")

clearwindow()
1.3.4.7 입력 버튼 Script
long

ret

string

itype, idata, form[], odata[]

IF(inputcheck(0) = FALSE) THEN return

itype = "FIELD~t~n"

idata = "EMPNO~t"+sle_empno.text+"~n" + &

"ENAME~t"+sle_name.text+"~n" + &

"JOB~t"+sle_job.text+"~n" + &

"MGR~t"+sle_mgr.text+"~n" + &

"DATE~t"+sle_date.text+"~n" + &

"SAL~t"+sle_sal.text+"~n" + &

"COMM~t"+sle_comm.text+"~n" + &

"DEPTNO~t"+sle_dept.text+"~n" + &

"~n"

form[1] = "E_TYPE~nE_CODE~nE_MSG~nE_TMP~n~n"

form[2] = "~n"

odata[1] = space(1024);

bConnect
=
tmaxconnect()

IF bConnect = FALSE THEN

errorprocess("서버에 연결 할 수 없습니다.")

return

END IF

IF btxrun = FALSE THEN

IF uo_tmax.pb_tx_begin()<0 THEN

errorprocess("pb_tx_begin Error")

return

END IF

btxrun

=
TRUE

END IF

IF uo_tmax.pb_tpcall("FDLINSERT", itype, idata, form[], odata[])<0 THEN

errorprocess(uo_tmax.f_getdata(form[1], odata[1], 1, "E_MSG"))

return

END IF

successprocess(sle_empno.text + "번 데이타가 추가 되었습니다.")

clearwindow()
1.3.4.8 종료 버튼 Script
close(w_demo)

1.3.4.9 뒤로가기 버튼 Script
int

i

cb_sel.enabled
=
TRUE

cb_udt.enabled
=
TRUE

cb_del.enabled
=
TRUE

cb_ins.enabled
=
TRUE

cb_exit.enabled
=
TRUE

FOR i=1 to (dw_out.rowcount()+2)

dw_out.deleterow (1)

NEXT

clearwindow()

dw_out.visible = FALSE

cb_back.visible = FALSE
demo.f
#For tmax demo employee program

EMPNO

7500

long

-

-

ENAME

7501

string

-

-

JOB

7502

string

-

-

MGR

7503

long

-

-

DATE

7504

string

-

-

SAL

7505

float

-

-

COMM

7506

float

-

-

DEPTNO

7507

long

-

-

E_TYPE

9009

long

-

-

E_CODE

9010

long

-

-

E_MSG

9011

string

-

-

E_TMP

9012

long

-

-

1.3.4.10 DataBase EMP Table

EMPNO
NUMBER

NOT NULL
P1

ENAME
VARCHAR(16)

JOB
VARCHAR(16)

MGR
NUMBER

HIREDATE
DATE

SAL
NUMBER(7,2)

COMM
NUMBER(7,2)

DEPTNO
NUMBER

1.3.4.11 emp_c.pc
#include <stdio.h>

#include <ctype.h>

#include <tuxinc/macro.h>

#include "../../fdl/demo_fdl.h"

EXEC SQL include sqlca.h;

EXEC SQL INCLUDE ORACA;

EXEC ORACLE
OPTION (ORACA=YES);

EXEC ORACLE
OPTION (RELEASE_CURSOR=YES);

#define INP 1

#define ORA 2

#define TMX 3

#define APP 4

EXEC SQL begin declare section;

int h_empno;

char h_ename[11];

char h_job[10];

int h_mgr;

char h_date[11];

float h_sal;

float h_comm;

int h_deptno;

EXEC SQL end declare section;

void svc_error(long type, long err_code, char *msg, long tmp);

FDLINSERT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

fbget_tu (rcvbuf, COMM, i, (char *)&h_comm, 0);

fbget_tu (rcvbuf, DEPTNO,i, (char *)&h_deptno, 0);

fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

fbget_tu (rcvbuf, JOB , i, (char *)h_job, 0);

fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

EXEC SQL INSERT

INTO emp(empno, ename, job, mgr, hiredate, sal,comm, deptno)

VALUES (:h_empno, :h_ename, :h_job, :h_mgr,

to_date(:h_date,'yyyymmdd'), :h_sal, :h_comm, :h_deptno);

}

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLDELETE(TPSVCINFO *msg)

{

FBUF *rcvbuf;

 int i, occurrence;

rcvbuf = (FBUF *)msg->data;

 occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno , 0);

 EXEC SQL DELETE

 FROM emp

 WHERE empno = :h_empno;

 }

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 goto LB_DBERROR ;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLSELECT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

FLDLEN fldlen;

int i=0, ROWMEM=200, CHKROW=500;

 rcvbuf = (FBUF *)msg->data;

 if((rcvbuf=(FBUF *)tprealloc((char *)rcvbuf,ROWMEM*CHKROW))==NULL){

 rcvbuf=(FBUF *)msg->data;

 goto LB_TMAXERROR ;

 }

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

fbget_tu(rcvbuf, EMPNO, 0, (char *)&h_empno, &fldlen);

 EXEC SQL DECLARE DB_CUR CURSOR FOR

SELECT nvl(empno,0), nvl(ename,' '), nvl(job,' '),

nvl(to_char(hiredate,'yyyymmdd'),' '), nvl(mgr,0),
nvl(sal,0), nvl(comm,0), nvl(deptno,0)

 FROM emp

 WHERE empno >= :h_empno-50 AND empno <= :h_empno+50;

 EXEC SQL OPEN DB_CUR;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 Do break ;

 while(1) {

 EXEC SQL FETCH DB_CUR

 INTO :h_empno,

 :h_ename,

 :h_job,

 :h_date,

 :h_mgr,

 :h_sal,

 :h_comm,

 :h_deptno;

fbchg_tu(rcvbuf, EMPNO, i,(char *)&h_empno, 0);

fbchg_tu(rcvbuf, MGR, i,(char *)&h_mgr, 0);

fbchg_tu(rcvbuf, SAL, i,(char *)&h_sal, 0);

fbchg_tu(rcvbuf, DEPTNO, i,(char *)&h_deptno, 0);

fbchg_tu(rcvbuf, COMM, i,(char *)&h_comm, 0);

fbchg_tu(rcvbuf, ENAME, i,(char *)h_ename, 0);

fbchg_tu(rcvbuf, JOB, i,(char *)h_job, 0);

fbchg_tu(rcvbuf, DATE, i,(char *)h_date, 0);

 i++;

 }

 if (i < 1) goto LB_DBERROR;

 EXEC SQL CLOSE DB_CUR;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

LB_TMAXERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(TMX, tperrno, "", 0L) ;

}

FDLUPDATE(TPSVCINFO *msg)

{

FBUF *rcvbuf ;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

 fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

 fbget_tu (rcvbuf, JOB, i, (char *)h_job, 0);

 fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

 fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

 fbget_tu (rcvbuf, COMM, i, (char *)&h_comm,0);

 fbget_tu (rcvbuf, DEPTNO, i, (char *)&h_deptno,0);

 fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

 EXEC SQL UPDATE emp

SET ename = nvl(:h_ename, ename),

job = nvl(:h_job, job),

mgr = :h_mgr,

hiredate = nvl(to_date(:h_date,'yyyymmdd'),hiredate),

sal = :h_sal,

comm = :h_comm,

deptno = :h_deptno

WHERE empno = :h_empno;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

EXEC SQL WHENEVER NOT FOUND

goto LB_DBERROR;

}

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

}

/***

 * 에러처리 : 서비스에서 오류발생시 그 오류를 BUFFER에 넣어
Client로 보내준다.

 **/

void svc_error(long
type, long err_code, char *msg,
long tmp) {

FBUF
*transf;

char
*svcname;

char err_msg[100];

char temp[100];

 int i = 0;

 printf("type ==>[%ld]\n", type);

 printf("err_code ==>[%ld]\n", err_code);

 printf("msg ==>[%s]\n", msg);

strcpy(err_msg,
msg);

 if ((transf = (FBFR *)tpalloc("FML", NULL, 0)) == NULL) {

 printf("tpalloc failed! errno = %d\n", tperrno);

 }

switch(type) {

 case INP:

switch(err_code) {

case -1000:

 strcpy(err_msg,
"해당 사용자에게 권한이 없습니다.");

 break;

default:

 strcpy(err_msg,"Input Error Message가 등록되어있지 않습니다.");

}

break;

case ORA:

if (strlen(err_msg)== 0)
 strcpy(err_msg, sqlca.sqlerrm.sqlerrmc);

break;

 case TMX:

if (strlen(err_msg)== 0) strcpy(err_msg, tpstrerror(tperrno));

break;

 case APP:

if (strlen(err_msg)== 0) {

/* err_mssg=""이면 오류메세지를 setting한다. ******/

switch(err_code) {

 case -500:
/* SYSTEM관련오류 */

strcpy(err_msg,
"File생성 오류입니다.");

break;

 case -502:

strcpy(err_msg,
"내부 서비스를 호출하지 못했습니다.");

break;

 case -504:

strcpy(err_msg, "소켓 통신 오류입니다.");

break;

 case -505:
/* 다른 transation 에서 수정되었을 경우 MSG처리 */

/* "조회이후에 다른곳에서 [%s]자료가 변경되었습니다.

 \n\n다시 조회한 후 처리 하십시오.": CLIENT에서 처리
*/

strcpy(err_msg,
"이 없습니다.");

break;

case -5002:
strcpy(err_msg, "전산실에 문의하십시오.");

break;

 default:

strcpy(err_msg,
"Application Error Message가 등록되어있지 않습니다.");

 }

}

break;

}

/* ROLLBACK
*/

EXEC SQL WHENEVER SQLERROR CONTINUE;

EXEC SQL ROLLBACK;

fbchg_tu (transf, E_TYPE, i, (char *)&type,0);

fbchg_tu (transf, E_CODE, i, (char *)&err_code,0);

fbchg_tu (transf, E_MSG, i, (char *)err_msg,0);

fbchg_tu (transf, E_TMP, i, (char *)&tmp,0);

tpreturn(TPFAIL, 0, (char *)transf, 0L, 0L);

}

1.3.4.12 emp_c.mk
include $(ORACLE_HOME)/precomp/lib/env32.mk

ORALIBDIR = $(LIBHOME)

ORALIB = -L/home/oracle/OraHome/lib32/ -lclntsh -lld -lm `cat /home/oracle/OraHome/lib32/sysliblist` -lm -lc_r -lpthreads

TARGET
= emp_c

APOBJS
= emp_c.o

NSDLOBJ = $(TMAXDIR)/lib/sdl.o

#CC

CC=cc

#Oracle

LIBS = -lsvr -loras

OBJS = $(APOBJS) $(SVCTOBJ)

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -q32 -O -I$(TMAXDIR)

LDFLAGS = -brtl

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

 #

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) $(LDFLAGS) -c $<

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) $(LDFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS) $(NSDLOBJ)

mv $(TARGET) $(TMAXDIR)/appbin

$(APOBJS): $(TARGET).pc

proc iname=emp_c include=$(TMAXDIR)

define=__LINUX_ORACLE_PROC__

$(CC) $(CFLAGS) $(LDFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) $(LDFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

#

clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
tmconfig.m
*DOMAIN

dom1
SHMKEY=70000,

MAXUSER=200,

MINCLH=1,

MAXCLH=5,

TPORTNO=8888,

BLOCKTIME=200,

TXTIME=200

*NODE

tmax1
TMAXDIR="/home/tmax",

APPDIR="/home/tmax/appbin",

PATHDIR="/home/tmax/path",

TLOGDIR= "/home/tmax/log/tlog",

SLOGDIR="/home/tmax/log/slog"

ULOGDIR="/home/tmax/log/ulog"

*SVRGROUP

svg1
NODENAME=tmax1,

DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60",

TMSNAME = svg1_tms

*SERVER

emp_c
SVGNAME=svg1, MIN=1

*SERVICE

FDLSELECT

SVRNAME= emp_c

FDLUPDATE

SVRNAME= emp_c

FDLDELETE

SVRNAME= emp_c

FDLINSERT

SVRNAME= emp_c

Visual Basic 인터페이스
1.4 특징

파워빌더와 달리 별도의 모듈이 존재하지 않으며 단순히 클라이언트 라이브러리를 호출할 수 있도록 함수의 프로토타입을 정의한 인터페이스 모듈이 존재한다. 인터페이스 모듈은 다음과 같다.

· atmi.bas : atmi 함수에 대한 프로토타입 정의 파일

· fdl. Bas
: 필드키 함수에 대한 프로토타입 정의 파일

· comm..bas : 사용자의 편리를 위한 매크로 정의 파일

· winapi.bas : windows에서 제공하는 함수 정의 파일

즉 개발자는 위의 인터페이스 모듈을 설치하면 편리하게 Tmax 클라이언트 라이브러리에서 제공하는 함수를 호출하여 사용할 수 있다. 하지만 비주얼 베이직은 값 전달 방법이 기존의 다른 응용프로그램과 많이 다르기 때문에 이 점에 주의하여 사용해야 한다. 또한 직접적인 버퍼 조작이 어렵기 때문에 매크로(comm.bas)를 제공하여 데이터를 입력하고 꺼내는 작업을 내부적으로 처리해준다. atmi 함수와 필드키 함수에 대한 프로토타입 및 기능은 Tmax Reference Manual 및 Tmax Programming Guide를 참조하십시오. 다음은 매크로에서 제공하는 함수에 대한 설명입니다.

1.5 함수

1.5.1 PUTINT

1.5.1.1 사 용 방 법

Function PUTINT(ByVal Fdlptr&, Field As String, idx As Long, iData As Integer) As Long
1.5.1.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 Integer 데이터 iData 를 필드 순번 idx으로 입력한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	iData
	:
	데이터

1.5.1.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim intdata As Integer

lsendbuf = tpalloc("FIELD ", "", 0)
lret = PUTINT(ByVal lsendbuf, "INTDATA", 0, intdata)
…
1.5.1.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.1.5 관 련 함 수

PUTLONG, PUTDOUBLE, PUTVAR, PUTCAR, PUTFLOAT, PUTSTR, PUTCHR
1.5.2 PUTLONG

1.5.2.1 사 용 방 법

Function PUTLONG(ByVal Fdlptr&, Field As String, idx As Long, lData As Long) As Long
1.5.2.2 설 명

	FIELD(FDL) 버퍼에 Field 이름으로 Long 데이터 lData 를 필드 순번 idx으로 입력한다.

Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	Idx
	:
	필드 순번

	LData
	:
	데이터

1.5.2.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim longdata As Long

lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = PUTLONG(ByVal lsendbuf, "LONGDATA", 0, longdata)
…
1.5.2.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.2.5 관 련 함 수

PUTINT, PUTDOUBLE, PUTVAR, PUTCAR, PUTFLOAT, PUTSTR, PUTCHR
1.5.3 PUTFLOAT

1.5.3.1 사 용 방 법

Function PUTFLOAT(ByVal Fdlptr&, Field As String, idx As Long, dData As Single) As Long
1.5.3.2 설 명

	FIELD(FDL) 버퍼에 Field 이름으로 Single 데이터 dData 를 필드 순번 idx으로 입력한다.

Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	
	필드 이름

	Idx
	
	필드 순번

	Ddata
	
	데이터

1.5.3.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim doubledata As Single
lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = PUTFLOAT(ByVal lsendbuf, "DOUBLEDATA", 0, doubledata)
…
1.5.3.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.3.5 관 련 함 수

PUTINT, PUTLONG, PUTVAR, PUTCAR, PUTDOUBLE, PUTSTR, PUTCHR
1.5.4 PUTDOUBLE

1.5.4.1 사 용 방 법

Function PUTDOUBLE(ByVal Fdlptr&, Field As String, idx As Long, dData As Double) As Long
1.5.4.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 Double 데이터 dData 를 필드 순번 idx으로 입력한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	
	필드 이름

	idx
	
	필드 순번

	dData
	
	데이터

1.5.4.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim doubledata As Double
lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = PUTDOUBLE(ByVal lsendbuf, "DOUBLEDATA", 0, doubledata)
…
1.5.4.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.4.5 관 련 함 수

PUTINT, PUTLONG, PUTVAR, PUTCAR, PUTFLOAT, PUTSTR, PUTCHR
1.5.5 PUTVAR

1.5.5.1 사 용 방 법

Function PUTVAR(ByVal Fdlptr&, Field As String, idx As Long, text As String) As Long
1.5.5.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 String 데이터 text 를 필드 순번 idx으로 입력한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	text
	:
	데이터

1.5.5.3 예 제

Dim lsendbuf As Long

Dim lret As Long

lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = PUTVAR(ByVal lsendbuf, "INPUT", 0, txtInput.text)
…
1.5.5.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.5.5 관 련 함 수

PUTINT, PUTLONG, PUTDOUBLE, PUTCAR, PUTFLOAT, PUTSTR, PUTCHR
1.5.6 PUTCAR_BA

1.5.6.1 사 용 방 법

Function PUTCAR_BA(ByVal Fdlptr&, Field As String, idx As Long, ByteArray() As Byte, datalen As Long) As Long
1.5.6.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 Image 데이터 ByteArray 를 필드 순번 idx으로 입력한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	ByteArray
	:
	데이터

	datalen
	:
	ByteArray의 길이

1.5.6.3 예 제

Dim iSrc As Integer

Dim lCopy As Long

Dim lSize As Long
Dim lbuffer() As Byte
Dim datalen As Long
…
lsendbuf = tpalloc("FIELD", "", 102400)
…
iSrc = FreeFile

Open ".\nmlogo.bmp" For Binary Access Read As iSrc

lSize = LOF(iSrc)

datalen = lSize

Do

 If lSize > MAX_BUFFER Then

 lSize = lSize - MAX_BUFFER

 lCopy = MAX_BUFFER

 Else

 lCopy = lSize

 End If

 ReDim lbuffer(lCopy - 1)

 Get iSrc, , lbuffer

Loop Until lCopy = lSize

Close iSrc

lret = PUTCAR_BA(ByVal lsendbuf, "TP_BITMAP", 0, lbuffer, datalen)
if lret < 0 then

 error processing…
end if

…
1.5.6.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.6.5 관 련 함 수

PUTINT, PUTLONG, PUTDOUBLE, PUTCAR, PUTVAR, PUTFLOAT, PUTSTR, PUTCHR

1.5.7 PUTSTR

1.5.7.1 사 용 방 법

Function PUTSTR(ByVal strptr&, text As String) As Long
1.5.7.2 설 명

STRING 버퍼에 데이터를 text에 저장한다.

	strptr
	:
	STRING 버퍼의 포인터

	text
	:
	데이터

1.5.7.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim text As String

lsendbuf = tpalloc("STRING", "", 1024)
…
lret = PUTSTR(lsendbuf, text)
…
1.5.7.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.7.5 관 련 함 수

PUTINT, PUTLONG, PUTDOUBLE, PUTVAR, PUTCAR, PUTFLOAT, PUTCHR
PUTCHR

1.5.7.6 사 용 방 법

Function PUTCHR(ByVal Fdlptr&, ByVal Field As String, ByVal idx As Integer, ByRef data As String, ByVal datalen As Integer) As Integer
1.5.7.7 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Char가 된다.

Fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	Fldptr
	:
	STRING 버퍼의 포인터

	Fieldt
	:
	필드 이름

	Idx
	:
	필드 순번

	Data
	:
	저장할 String 데이터

	datalen
	:
	저장할 String 데이터의 길이

1.5.7.8 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim chr As String

lsendbuf = fballoc(10, 100)
chr = “a”
…
lret = PUTSTR(lsendbuf, “CHR”, 0, chr, 1)
…
Function PUTCHR(ByVal Fdlptr&, ByVal Field As String, ByVal idx As Integer, ByRef data As Char, ByVal datalen As Integer)
1.5.7.9 반 환 값

long. 실패시에 -1을 반환한다.
1.5.7.10 관 련 함 수

PUTINT, PUTLONG, PUTDOUBLE, PUTVAR, PUTCAR, PUTFLOAT, PUTSTR
1.5.8 PUTCAR

1.5.8.1 사 용 방 법

Function PUTCAR(ByVal Carptr&, text As String, Datalen As Long) As Long
1.5.8.2 설 명

CARRAY 버퍼에 String 데이터 text를 입력한다.

	Carptr
	:
	FDL 버퍼의 포인터

	Text
	:
	데이터

	Datalen
	:
	데이터 길이

1.5.8.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim DataLen As Long

lsendbuf = tpalloc("CARRAY", "", 1024)
'CARRAY 버퍼에서는 반드시 데이터의 길이값을 입력해야 한다.

DataLen = LenB(txtInput.text)

lret = PUTCAR(ByVal lsendbuf, txtInput.text, DataLen)
…
1.5.8.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.8.5 관 련 함 수

PUTINT, PUTLONG, PUTDOUBLE, PUTVAR, PUTFLOAT, PUTSTR, PUTCHR

1.5.8.6 참 고
스트링 버퍼는 시스템에서 제공하는 lstrcpy 함수를 사용하여 데이터를 버퍼에 실을 수 있다.

< Ex >

Dim lsendbuf As Long

Dim lret As Long

lsendbuf = tpalloc("STRING", "", 1024)
lret = lstrcpy(ByVal lsendbuf, ByVal txtInput.text)

1.5.9 GETINT

1.5.9.1 사 용 방 법

Function GETINT(ByVal Fdlptr&, Field As String, idx As Long, iData As Integer) As Long
1.5.9.2 설 명

	FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 Integer 데이터를 iData에 저장한다.

Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	iData
	:
	데이터

1.5.9.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim intdata As Integer

lsendbuf = tpalloc("FIELD ", "", 0)
lret = GETINT(ByVal lsendbuf, "INTDATA", 0, intdata)
…
1.5.9.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.9.5 관 련 함 수

GETLONG, GETDOUBLE, GETVAR, GETCAR, GETFLOAT, GETSTR, GETCHR
1.5.10 GETLONG

1.5.10.1 사 용 방 법

Function GETLONG(ByVal Fdlptr&, Field As String, idx As Long, lData As Long) As Long
1.5.10.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 Long 데이터를 lData에 저장한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	lData
	:
	데이터

1.5.10.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim longdata As Long

lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = GETLONG(ByVal lsendbuf, "LONGDATA", 0, longdata)
…
1.5.10.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.10.5 관 련 함 수

GETINT, GETDOUBLE, GETVAR, GETCAR, GETFLOAT, GETSTR, GETCHR
1.5.11 GETFLOAT

1.5.11.1 사 용 방 법

Function GETFLOAT (ByVal Fdlptr&, Field As String, idx As Long, dData As Single) As Long
1.5.11.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 Single 데이터를 dData에 저장한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	
	필드 이름

	idx
	
	필드 순번

	dData
	
	데이터

1.5.11.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim doubledata As Single

lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = GETFLOAT (ByVal lsendbuf, "DOUBLEDATA", 0, doubledata)
…
반 환 값

long. 실패시에 -1을 반환한다.
1.5.11.4 관 련 함 수
GETINT, GETLONG, GETVAR, GETCAR, GETSTR, GETCHR, GETDOUBLE

1.5.12 GETDOUBLE

1.5.12.1 사 용 방 법

Function GETDOUBLE(ByVal Fdlptr&, Field As String, idx As Long, dData As Double) As Long
1.5.12.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 Double 데이터를 dData에 저장한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	
	필드 이름

	idx
	
	필드 순번

	dData
	
	데이터

1.5.12.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim doubledata As Double
lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = GETDOUBLE(ByVal lsendbuf, "DOUBLEDATA", 0, doubledata)
…
1.5.12.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.12.5 관 련 함 수

GETINT, GETLONG, GETVAR, GETCAR, GETFLOAT, GETSTR, GETCHR
1.5.13 GETVAR

1.5.13.1 사 용 방 법

Function GETVAR(ByVal Fdlptr&, Field As String, idx As Long, text As String) As Long
1.5.13.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 String 데이터를 text에 저장한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	text
	:
	데이터

1.5.13.3 예 제

Dim lsendbuf As Long

Dim lret As Long

lsendbuf = tpalloc("FIELD ", "", 0)
…
lret = GETVAR(ByVal lsendbuf, "INPUT", 0, txtOutput.text)
…
1.5.13.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.13.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETCAR, GETFLOAT, GETSTR, GETCHR
1.5.14 GETCAR_BA

1.5.14.1 사 용 방 법

Function GETCAR_BA (ByVal Fdlptr&, Field As String, idx As Long, ByRef ByteArray() As Byte, datalen As Long) As Long
1.5.14.2 설 명

FIELD(FDL) 버퍼에 Field 이름으로 입력된 필드 순번 idx의 Image 데이터를 ByteArray에 저장한다.

	Fdlptr
	:
	FDL 버퍼의 포인터

	Field
	:
	필드 이름

	idx
	:
	필드 순번

	ByteArray
	:
	데이터

	datalen
	:
	ByteArray의 길이

1.5.14.3 예 제

Dim rbuffer(102400) As Byte
Dim datalen As Long
…
lrecvbuf = tpalloc("FIELD", "", 102400)
…
lret = PUTCAR_BA(ByVal lsendbuf, "TP_BITMAP", 0, lbuffer, datalen)
if lret < 0 then

 error processing…
end if

…
lret = tpcall(ByVal "FILEUP", ByVal lsendbuf, ByVal datalen&, lrecvbuf, lrbuflen, ByVal 0)

lblComment.Caption = lblComment.Caption & " -> tpcall : " & lret

If lret = -1 Then
 error processing…
end If

…
lret = GETCAR_BA(ByVal lrecvbuf, "TP_BITMAP", 0, rbuffer, datalen)
if lret < 0 then

 error processing…
end if

…
1.5.14.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.14.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETCAR, GETVAR, GETFLOAT, GETSTR, GETCHR
1.5.15 GETSTR

1.5.15.1 사 용 방 법

Function GETSTR(ByVal strptr&, text As String) As Long
1.5.15.2 설 명

STRING 버퍼에 데이터를 text에 저장한다.

	strptr
	:
	STRING 버퍼의 포인터

	text
	:
	데이터

1.5.15.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim text As String

lsendbuf = fballoc(10, 100)
Irecvbuf = fballoc(10, 100)
…
lret = tpcall(ByVal “SVC1”, ByVal lsendbuf, ByVal DataLen&, lrecvbuf, lrbuflen, ByVal 0)

…
lret = GETSTR(lrecvbuf, text)
…
1.5.15.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.15.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETVAR, GETCAR, GETFLOAT, GETSTR, GETCHR

1.5.16 GETCHR

1.5.16.1 사 용 방 법

Function GETCHR(ByVal Fdlptr&, ByVal Field As String, ByVal idx As Integer, ByRef data As String, ByVal datalen As Integer) As Integer
1.5.16.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 Field에 지정된 필드이름에 value값을 가져오는 함수이다. 이때 value값은 Char가 된다.

fbget_tu()함수를 사용하므로 필드 순번(idx)의 데이터(char)를 가져온다..

	Fldptr
	:
	STRING 버퍼의 포인터

	Field
	:
	필드 이름

	Idx
	:
	필드 순번

	Data
	:
	저장할 string 데이터

	datalen
	:
	저장할 string 데이터의 길이

1.5.16.3 예 제

Dim lsendbuf As Long

Dim lret As Long

Dim chr As String

lsendbuf = fballoc(10, 100)
Irecvbuf = fballoc(10, 100)
…
lret = tpcall(ByVal “SVC1”, ByVal lsendbuf, ByVal DataLen&, lrecvbuf, lrbuflen, ByVal 0)

…
'lret = GETSTR(lrecvbuf, “CHR”, 0, chr, 1)
…
1.5.16.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.16.5 관련함수

GETINT, GETLONG, GETDOUBLE, GETVAR, GETSTR, GETCAR, GETFLOAT
1.5.17 GETCAR

1.5.17.1 사 용 방 법

Function GETCAR(ByVal Carptr&, text As String, Datalen As Long) As Long
1.5.17.2 설 명

CARRAY 버퍼에 String 데이터 text를 입력한다.

	Carptr
	:
	FDL 버퍼의 포인터

	Text
	:
	데이터

	Datalen
	:
	데이터 길이

1.5.17.3 예 제

Dim lsendbuf As Long
Dim lrecvbuf As Long

Dim text As String

Dim lret As Long

Dim lrbuflen As Long

…
lsendbuf = tpalloc("CARRAY", "", 1024)
lrecvbuf = tpalloc("CARRAY", "", 1024)
…
lret = tpcall(ByVal “SVC1”, ByVal lsendbuf, ByVal DataLen&, lrecvbuf, lrbuflen, ByVal 0)

…
'CARRAY 버퍼에서는 반드시 데이터의 길이값을 입력해야 한다.

lret = GETCAR(lsendbuf, text, lrbuflen)
…
1.5.17.4 반 환 값

long. 실패시에 -1을 반환한다.
1.5.17.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETVAR, GETSTR, GETFLOAT, GETSTR, GETCHR

1.5.18 TmaxError

1.5.18.1 사 용 방 법

Sub TmaxError(StrErr As String)
1.5.18.2 설 명

주어진 StrErr 메시지와 함께 tperrno에 해당하는 string error가 화면에 MsgBox로 출력한다.

	StrErr
	:
	에러 메시지

1.5.18.3 예 제

Dim lsendbuf As Long
Dim lrecvbuf As Long
Dim lret As Long

Dim lrbuflen As Long

lsendbuf = tpalloc("CARRAY", "", 1024)
lrecvbuf = tpalloc("CARRAY", "", 1024)
lret = tpcall(ByVal "SVC1", ByVal lsendbuf, ByVal 0, lrecvbuf, lrbuflen, ByVal 0)
If lret = -1 Then

TmaxError ("tpcall (SVC1)")

End If
1.5.18.4 반 환 값

메시지 윈도우를 출력한다.

[image: image4.jpg]0n_+G1L_sampleRuE]

tpcall(SVC1): TRENOENT

< SVC1이 없을 때>

1.5.18.5 관 련 함 수

FdlErrorMsg
1.5.19 FdlErrorMsg

1.5.19.1 사 용 방 법

Sub FdlErrorMsg(StrErr As String)
1.5.19.2 설 명

주어진 StrErr 메시지와 함께 fberrno를 화면에 MsgBox로 출력한다.

	StrErr
	:
	에러 메시지

1.5.19.3 예 제

lret = fbput(ByVal lsendbuf, ByVal lfid, ByVal txtInput.text, ByVal 0)

If lret = -1 Then

FdlErrorMsg("fbput")

 error processing…
End If
1.5.19.4 반 환 값

메시지 윈도우를 출력한다.
1.5.19.5 관 련 함 수

TmaxError

1.5.20 FilltpstartBuf

1.5.20.1 사 용 방 법

Function FilltpstartBuf(sndbufp As Long, startinfop As tpstart_t) As Long
1.5.20.2 설 명

Tmax시스템과 연결을 하기 위해 설정해 주어야 하는 버퍼인 tpstart_t 구조체를 구성하는 함수이다.

	sndbufp
	:
	tpalloc 함수로 메모리에 할당된 버퍼

	startinfop
	:
	tpstart_t 형으로 선언된 변수

1.5.20.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim cinfo As tpstart_t

lsndbuf = tpalloc("TPSTART", "", 0)

 If lsndbuf = 0 Then

 error processing

 End If

 cinfo.cltname = "tmax" + Chr(0)

 cinfo.usrname = "tmax" + Chr(0)

 cinfo.dompwd = "xamt" + Chr(0)

cinfo.usrpwd = "batman" + Chr(0)
cinfo.flags = TPUNSOL_HND

 lret = FilltpstartBuf(lsndbuf, cinfo)
If ret < 0 Then
 error processing

 End If

 ret = tpstart(lsndbuf)

If ret < 0 Then

 error processing

End
…
1.5.20.4 반 환 값

1.5.20.5 관 련 함 수

TmaxError
1.6 Visual Basic을 이용한 Sample 프로그램

1.6.1 프로그램 흐름
클라이언트 프로그램은 사용자의 요구를 받아서 서비스를 요청하고, 서버는 클라이언트 요구대로 오라클 데이터베이스의 사원정보(EMP) 테이블에서 데이터를 입력, 수정, 조회, 삭제를 한다.

1.6.2 프로그램 구성

서버와 클라이언트 모두 환경설정일 되어있어야 합니다. TMAXDIR이나, 포트번호와 서버 IP등이 이미 환경설정에 되있다고 생각하고 설정에 대한 내용은 생략합니다. 예제의 파일 구성은 다음과 같습니다.

작업준비 : atmi.bas, fdl.bas, comm.bas, winapi.bas 를 모듈로 프로젝트에서 추가 하십시오.

1.6.2.1 VB를 이용한 클라이언트에 필요한 프로그램 파일

· EmployeeGrid.frm :조회의 결과를 보이는 프로그램입니다.

· EmployeeGrid.frx

· EmployeeMgr.frm :Main프로그램 입니다. 조회, 수정, 삭제, 입력을 합니다.

· MSSCCPRJ.SCC

· QA_4GL.vbg

· QA_4GL_Sample.exe

· QA_4GL_Sample.vbp

· QA_4GL_Sample.vbw

· Atmi.bas

· comm.bas

· fdl.bas

· winapi.bas

1.6.2.2 서버에 필요한 프로그램 파일

· emp_c.mk : Makefile 입니다.

· emp_c.pc : 서비스를 하는 서버 프로그램입니다. AIX와 Oracle 9i를 사용했습니다.

· employee.m : Tmax 환경설정 파일

1.6.2.3 공통 필요화일

· demo.f : Field key bufferr를 정의한 파일입니다.

· tmax 라이브러리 파일들.

1.6.2.4 프로그램 특징

· 클라이언트 부분
· Tmax 연결
: NULL인자로 연결
· 버퍼 유형
: FIELD KEY BUFFER
구조체 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요
· 통신 유형
: tpcall()을 이용한 동기 통신
보내는 버퍼와 받는 버퍼를 다르게 지정
· 트랜잭션 여부
: Tms에서 AutoTransaction부여

· 서버 부분
· 서비스 수
: FDLSELECT, FDLINSERT, FDLDELETE, FDLUPDATE
· 데이터 베이스 지정 : 오라클 데이터 베이스
· 시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정
1.6.2.5 EmployeeMgr
	컨트롤 이름
	컨트롤 종류
	비고

	EmployeeMgr
	폼
	Caption=”사원관리 프로그램”

	LabelErr
	라벨
	Caption=”오류”

	BtnExit
	커멘드 버튼
	Caption=”종료”

	BtnIns
	커멘드 버튼
	Caption=”입력”

	BtnDel
	커멘드 버튼
	Caption=”삭제”

	BtnUdt
	커멘드 버튼
	Caption=”수정”

	BtnSel
	커멘드 버튼
	Caption=”조회”

	EditName
	텍스트 박스
	

	EditEmpNo
	텍스트 박스
	

	EditDept
	텍스트 박스
	

	EditComm
	텍스트 박스
	

	EditSal
	텍스트 박스
	

	EditDate
	텍스트 박스
	

	EditMgr
	텍스트 박스
	

	EditJob
	텍스트 박스
	

< 메인화면 폼 디자인 구성표 >

[image: image5.png]~=lolx|

L N = 12
g Edithone
MeEE Bingel
e Editlob [
B
k] Edithar)
ang Ediilte Biolel
I A3
=2 EditSal Sl
COMM EdTiCom EE
£y | — Edithept T
LabelErr

=

< 메인화면 폼 디자인 >

EmployeeMgr.frm Source
Option Explicit

Private Sub BtnDel_Click()

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim tx_b As Integer

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.text = "" Then

 MsgBox "사원 번호를 입력해 주세요."

 tmaxEnd

 Exit Sub

 End If

 value = Trim(EditEmpNo.text)

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Isendbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Irecvbuf)

 tmaxEnd

 Exit Sub

 End If

 Iret = PUTLONG(ByVal Isendbuf, "EMPNO", 0, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin

 txbool = 1

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall(ByVal "FDLDELETE", ByVal Isendbuf, ByVal 0, Irecvbuf, Irbuflen, ByVal 0)

 LabelErr.Caption = "sbuf = " & Isendbuf & ", rbuf = " & Irecvbuf

 If Iret = -1 Then

 TmaxError ("tpcall(SVC1)")

 ViewErr (Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 저장 '

 Iret = tx_commit

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

End Sub

Private Sub BtnExit_Click()

 End

End Sub

Private Sub BtnIns_Click()

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Long

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.text = "" Then

 MsgBox "사원 번호를 입력해 주세요."

 tmaxEnd

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Isendbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Irecvbuf)

 tmaxEnd

 Exit Sub

 End If

 Iret = PUTLONG(ByVal Isendbuf, "EMPNO", 0, Trim(EditEmpNo.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "ENAME", 0, Trim(EditName.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "JOB", 0, Trim(EditJob.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(ByVal Isendbuf, "MGR", 0, Trim(EditMgr.text))

 If Iret = -1 Then ' 트랜잭션 시작 '

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "DATE", 0, Trim(EditDate.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 svalue = Trim(EditSal.text)

 ' fbput, fbget_fldkey 함수의 정의는 comm.bas 화일에 정의되어있습니다. '

 ' fbget_fldkey 함수는 필드명을 키값으로 변환해 줍니다. '

 Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("SAL"), svalue, ByVal lenL)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 밑의 주석부분은 주석 다음문과 같은 기능을 할 수있습니다. '

 'svalue = Trim(EditComm.text)

 'Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("COMM"), svalue, ByVal lenL)

 'If Iret = -1 Then

 ' FdlErrorMsg ("fbput")

 ' Exit Sub

 'End If

 ' 위의 주석과 같은 기능을 합니다. '

 Iret = PUTFLOAT(ByVal Isendbuf, "COMM", 0, Trim(EditComm.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(ByVal Isendbuf, "DEPTNO", 0, Trim(EditDept.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin

 txbool = 1

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 수정 서비스를 요청 '

 Iret = tpcall(ByVal "FDLINSERT", ByVal Isendbuf, ByVal 0, Irecvbuf, Irbuflen, ByVal 0)

 LabelErr.Caption = "sbuf = " & Isendbuf & ", rbuf = " & Irecvbuf

 If Iret = -1 Then

 TmaxError ("tpcall(SVC1)")

 ViewErr (Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 저장 '

 Iret = tx_commit

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

End Sub

' 오라클에 대한 에러를 출력해주는 함수 '

' 조회 버튼을 클릭시 이벤트 핸들러 '

Private Sub BtnSel_Click()

 Hide

 ' 조회 결과 창 표시하기 '

 EmployeeGrid.Show

End Sub

' 수정 버튼을 클릭시 이벤트 핸들러 '

Private Sub BtnUdt_Click()

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Long

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.text = "" Then

 MsgBox "사원 번호를 입력해 주세요."

 tmaxEnd

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Isendbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Irecvbuf)

 tmaxEnd

 Exit Sub

 End If

 Iret = PUTLONG(ByVal Isendbuf, "EMPNO", 0, Trim(EditEmpNo.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "ENAME", 0, Trim(EditName.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "JOB", 0, Trim(EditJob.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(ByVal Isendbuf, "MGR", 0, Trim(EditMgr.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(ByVal Isendbuf, "DATE", 0, Trim(EditDate.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 svalue = Trim(EditSal.text)

 ' Declare Function fbput Lib "TMAX4GL.DLL" (ByVal pFBUF As Long, ByVal fieldid As Long, pbuffer As Any, ByVal Fieldlen As Long) As Long

 Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("SAL"), svalue, ByVal lenL)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 svalue = Trim(EditComm.text)

 Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("COMM"), svalue, ByVal lenL)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(ByVal Isendbuf, "DEPTNO", 0, Trim(EditDept.text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin

 txbool = 1

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 수정 서비스를 요청 '

 Iret = tpcall(ByVal "FDLUPDATE", ByVal Isendbuf, ByVal 0, Irecvbuf, Irbuflen, ByVal 0)

 LabelErr.Caption = "sbuf = " & Isendbuf & ", rbuf = " & Irecvbuf

 If Iret = -1 Then

 TmaxError ("tpcall(SVC1)")

 ViewErr (Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 저장 '

 Iret = tx_commit

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

End Sub

Private Sub ExitSub(txbool As Integer, Isendbuf As Long, Irecvbuf As Long)

 If txbool = 1 Then

 tx_rollback

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(ByVal Isendbuf&)

 Call fbfree(ByVal Irecvbuf&)

 ' tpend 실행 함수 '

 tmaxEnd

 Exit Sub

End Sub

' tpstart '

Private Sub tmaxStart()

 Dim ret As Integer

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 ret = tmaxreadenv("C:\tmax.env", "aix5l389")

 If ret < 0 Then

 TmaxError ("tmaxreadenv")

 Exit Sub

 End If

 ret = tpstart(ByVal 0&)

 If ret = -1 Then

 LabelErr.Caption = "tpstart error = " & gettperrno()

 TmaxError ("tpstart")

 Exit Sub

 Else

 LabelErr.Caption = "tpstart return value = " & ret & " tpstart success"

 End If

End Sub

' tpend '

Private Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 LabelErr.Caption = "tpend error = " & gettperrno()

 TmaxError ("tpend")

 Exit Sub

 Else

 LabelErr.Caption = "tpreturn return value = " & ret

 End If

End Sub

[image: image6.jpg][QA_4GL_Sample.

Ertor Type £ 2,Code 1403 Message : ORA-01403: na data found

<오라클 에러 출력>

' 오라클에 대한 에러를 출력해주는 함수 '

Private Sub ViewErr(ByVal a As Long)

 'E_TYPE 9009 long - -

 'E_CODE 9010 long - -

 'E_MSG 9011 string - -

 'E_TMP 9012 long - -

 Dim typeL, codeL, tmpL As Long

 Dim msgS As String

 Dim Iret As Integer

 ' Tmax FDL Reference Manual 참조 '

 ' comm.bas에 함수가 정의되있음 '

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TYPE"), 0, typeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")
 Exit Sub
 End If

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_CODE"), 0, codeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")
 Exit Sub
 End If

 Iret = GETVAR(ByVal a, "E_MSG", 0, msgS)

 If Iret = -1 Then

 TmaxError ("ViewErr, GETVAR, E_MSG")
 Exit Sub
 End If

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TMP"), 0, tmpL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")
 Exit Sub
 End If

 ' 에러를 메세지 박스로 보여줌 '

 MsgBox ("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

End Sub
EmployeeGrid

	컨트롤 이름
	컨트롤 종류
	수정이 필요한 프로퍼티

	EmployeeGrid
	폼
	Caption=”사원정보 목록”

	InfoText
	텍스트 박스
	MultiLine=True

	BtnReturn
	커멘드 버튼
	Caption=”돌아가기”

< 조회화면 폼 디자인 구성표 >

[image: image7.png]rees ZMET} rrree

45 Hidnk QA 2 1980402 2854 12045 20
458 wants Wiiter 40 w4 8RS W
463 Philip General 20 ammio &2 gE @
565 resting Keeper 10 iz 105 1B E0

abelEre
tpretdin retum value.

(=000l |

< 조회화면 폼 디자인 >

EmployeeGrid.frm Source LabelErr

Option Explicit

' 조회 창을 닫기 '

Private Sub BtnReturn_Click()

 Hide

 EmployeeMgr.Show

End Sub

' 조회 버튼 Click시 조회리스트 결과 보여줄 함수 '

Private Sub Form_Activate()

Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Integer

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Long

 Dim initS, outputS As String

 Dim empnoS, enameS, jobS, mgrS, dateS, salS, commS, deptnoS As String

 Dim cntL As Long

 Dim eNo As Long

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 If EmployeeMgr.EditEmpNo.text = "" Then

 MsgBox "사원 번호를 입력해 주세요."

 Hide

 EmployeeMgr.Show

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Isendbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Irecvbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 사원관리 폼에서 사원번호를 가지고 옵니다.

 eNo = Trim(EmployeeMgr.EditEmpNo.text)

 Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("EMPNO"), eNo, ByVal lenL)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall(ByVal "FDLSELECT", ByVal Isendbuf, ByVal 0, Irecvbuf, Irbuflen, ByVal 0)

 If Iret = -1 Then

 ViewErr (Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 cntL = fbkeyoccur(ByVal Irecvbuf, ByVal fbget_fldkey("EMPNO"))

 Dim i As Long

 For i = 0 To cntL - 1

 Iret = GETLONG(ByVal Irecvbuf, "EMPNO", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(EMPNO)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 empnoS = value

 Iret = GETVAR(ByVal Irecvbuf, "ENAME", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(ENAME)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 enameS = text

 Iret = GETVAR(ByVal Irecvbuf, "JOB", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(JOB)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 jobS = text

 Iret = GETLONG(ByVal Irecvbuf, "MGR", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(MGR)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 mgrS = value

 Iret = GETVAR(ByVal Irecvbuf, "DATE", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(DATE)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 dateS = text

 ' SAL 데이터 필드에서 float데이터를 가져옵니다. '

 ' comm.bas 에 함수가 정의되있습니다. '

 Iret = fbget_tu(ByVal Irecvbuf, ByVal fbget_fldkey("SAL"), i, svalue, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 salS = svalue

 Iret = GETFLOAT(ByVal Irecvbuf, "COMM", i, svalue)

 If Iret = -1 Then

 TmaxError ("GETFLOAT(COMM)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 commS = svalue

 Iret = GETLONG(ByVal Irecvbuf, "DEPTNO", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(DEPTNO)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 deptnoS = value & vbCrLf

 outputS = outputS & " " & empnoS & vbTab & enameS & vbTab & jobS & vbTab & mgrS & vbTab & dateS & vbTab & salS & vbTab & commS & vbTab & deptnoS

 Next i

 InfoText.text = initS & outputS

 ' 리턴 받은 데이터를 텍스트 박스에 출력 '

 LabelErr.Caption = "SAL = " & dvalue

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

End Sub

Private Sub ExitSub(txbool As Integer, Isendbuf As Long, Irecvbuf As Long)

 If txbool = 1 Then

 tx_rollback

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(ByVal Isendbuf&)

 Call fbfree(ByVal Irecvbuf&)

 ' tpend 실행 함수 '

 tmaxEnd

 Exit Sub

End Sub

' tpstart '

Private Sub tmaxStart()

 Dim ret As Integer

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 ret = tmaxreadenv("C:\tmax.env", "aix5l389")

 If ret < 0 Then

 TmaxError ("tmaxreadenv")

 Exit Sub

 End If

 ret = tpstart(ByVal 0&)

 If ret = -1 Then

 LabelErr.Caption = "tpstart error = " & gettperrno()

 TmaxError ("tpstart")

 Exit Sub

 Else

 LabelErr.Caption = "tpstart return value = " & ret & " tpstart success"

 End If

End Sub

' tpend '

Private Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 LabelErr.Caption = "tpend error = " & gettperrno()

 TmaxError ("tpend")

 Exit Sub

 Else

 LabelErr.Caption = "tpreturn return value = " & ret

 End If

End Sub

' 오라클에 대한 에러를 출력해주는 함수 '

Private Sub ViewErr(ByVal a As Long)

'E_TYPE 9009 long - -

'E_CODE 9010 long - -

'E_MSG 9011 string - -

'E_TMP 9012 long - -

 Dim typeL As Long

 Dim codeL As Long

 Dim msgS As String

 Dim tmpL As Long

 Dim Iret As Integer

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TYPE"), 0, typeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_CODE"), 0, codeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 Iret = GETVAR(ByVal a, "E_MSG", 0, msgS)

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TMP"), 0, tmpL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 MsgBox ("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

End Sub

1.6.2.6 demo.f
#For tmax demo employee program

EMPNO

7500

long

-

-

ENAME

7501

string

-

-

JOB

7502

string

-

-

MGR

7503

long

-

-

DATE

7504

string

-

-

SAL

7505

float

-

-

COMM

7506

float

-

-

DEPTNO

7507

long

-

-

E_TYPE

9009

long

-

-

E_CODE

9010

long

-

-

E_MSG

9011

string

-

-

E_TMP

9012

long

-

-

1.6.2.7 DataBase EMP Table

EMPNO
NUMBER
NOT NULL
P1

ENAME
VARCHAR(16)

JOB
VARCHAR(16)

MGR
NUMBER

HIREDATE
DATE

SAL
NUMBER(7,2)

COMM
NUMBER(7,2)

DEPTNO

NUMBER
1.6.2.8 emp_c.pc
#include <stdio.h>

#include <ctype.h>

#include <tuxinc/macro.h>

#include "../../fdl/demo_fdl.h"

EXEC SQL include sqlca.h;

EXEC SQL INCLUDE ORACA;

EXEC ORACLE
OPTION (ORACA=YES);

EXEC ORACLE
OPTION (RELEASE_CURSOR=YES);

#define INP 1

#define ORA 2

#define TMX 3

#define APP 4

EXEC SQL begin declare section;

int h_empno;

char h_ename[11];

char h_job[10];

int h_mgr;

char h_date[11];

float h_sal;

float h_comm;

int h_deptno;

EXEC SQL end declare section;

void svc_error(long type, long err_code, char *msg, long tmp);

FDLINSERT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

fbget_tu (rcvbuf, COMM, i, (char *)&h_comm, 0);

fbget_tu (rcvbuf, DEPTNO,i, (char *)&h_deptno, 0);

fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

fbget_tu (rcvbuf, JOB , i, (char *)h_job, 0);

fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

EXEC SQL INSERT

INTO emp(empno, ename, job, mgr, hiredate, sal,comm, deptno)

VALUES (:h_empno, :h_ename, :h_job, :h_mgr,

to_date(:h_date,'yyyymmdd'), :h_sal, :h_comm, :h_deptno);

}

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLDELETE(TPSVCINFO *msg)

{

FBUF *rcvbuf;

 int i, occurrence;

rcvbuf = (FBUF *)msg->data;

 occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno , 0);

 EXEC SQL DELETE

 FROM emp

 WHERE empno = :h_empno;

 }

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 goto LB_DBERROR ;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLSELECT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

FLDLEN fldlen;

int i=0, ROWMEM=200, CHKROW=500;

 rcvbuf = (FBUF *)msg->data;

 if((rcvbuf=(FBUF *)tprealloc((char *)rcvbuf,ROWMEM*CHKROW))==NULL){

 rcvbuf=(FBUF *)msg->data;

 goto LB_TMAXERROR ;

 }

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

fbget_tu(rcvbuf, EMPNO, 0, (char *)&h_empno, &fldlen);

 EXEC SQL DECLARE DB_CUR CURSOR FOR

SELECT nvl(empno,0), nvl(ename,' '), nvl(job,' '),

nvl(to_char(hiredate,'yyyymmdd'),' '), nvl(mgr,0),
nvl(sal,0), nvl(comm,0), nvl(deptno,0)

 FROM emp

 WHERE empno >= :h_empno-50 AND empno <= :h_empno+50;

 EXEC SQL OPEN DB_CUR;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 Do break ;

 while(1) {

 EXEC SQL FETCH DB_CUR

 INTO :h_empno,

 :h_ename,

 :h_job,

 :h_date,

 :h_mgr,

 :h_sal,

 :h_comm,

 :h_deptno;

fbchg_tu(rcvbuf, EMPNO, i,(char *)&h_empno, 0);

fbchg_tu(rcvbuf, MGR, i,(char *)&h_mgr, 0);

fbchg_tu(rcvbuf, SAL, i,(char *)&h_sal, 0);

fbchg_tu(rcvbuf, DEPTNO, i,(char *)&h_deptno, 0);

fbchg_tu(rcvbuf, COMM, i,(char *)&h_comm, 0);

fbchg_tu(rcvbuf, ENAME, i,(char *)h_ename, 0);

fbchg_tu(rcvbuf, JOB, i,(char *)h_job, 0);

fbchg_tu(rcvbuf, DATE, i,(char *)h_date, 0);

 i++;

 }

 if (i < 1) goto LB_DBERROR;

 EXEC SQL CLOSE DB_CUR;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

LB_TMAXERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(TMX, tperrno, "", 0L) ;

}

FDLUPDATE(TPSVCINFO *msg)

{

FBUF *rcvbuf ;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

 fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

 fbget_tu (rcvbuf, JOB, i, (char *)h_job, 0);

 fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

 fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

 fbget_tu (rcvbuf, COMM, i, (char *)&h_comm,0);

 fbget_tu (rcvbuf, DEPTNO, i, (char *)&h_deptno,0);

 fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

 EXEC SQL UPDATE emp

SET ename = nvl(:h_ename, ename),

job = nvl(:h_job, job),

mgr = :h_mgr,

hiredate = nvl(to_date(:h_date,'yyyymmdd'),hiredate),

sal = :h_sal,

comm = :h_comm,

deptno = :h_deptno

WHERE empno = :h_empno;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

EXEC SQL WHENEVER NOT FOUND

goto LB_DBERROR;

}

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

}

/***

 * 에러처리 : 서비스에서 오류발생시 그 오류를 BUFFER에 넣어
Client로 보내준다.

 **/

void svc_error(long
type, long err_code, char *msg,
long tmp) {

FBUF
*transf;

char
*svcname;

char err_msg[100];

char temp[100];

 int i = 0;

 printf("type ==>[%ld]\n", type);

 printf("err_code ==>[%ld]\n", err_code);

 printf("msg ==>[%s]\n", msg);

strcpy(err_msg,
msg);

 if ((transf = (FBFR *)tpalloc("FML", NULL, 0)) == NULL) {

 printf("tpalloc failed! errno = %d\n", tperrno);

 }

switch(type) {

 case INP:

switch(err_code) {

case -1000:

 strcpy(err_msg,
"해당 사용자에게 권한이 없습니다.");

 break;

default:

 strcpy(err_msg,"Input Error Message가 등록되어있지 않습니다.");

}

break;

case ORA:

if (strlen(err_msg)== 0)
 strcpy(err_msg, sqlca.sqlerrm.sqlerrmc);

break;

 case TMX:

if (strlen(err_msg)== 0) strcpy(err_msg, tpstrerror(tperrno));

break;

 case APP:

if (strlen(err_msg)== 0) {

/* err_mssg=""이면 오류메세지를 setting한다. ******/

switch(err_code) {

 case -500:
/* SYSTEM관련오류 */

strcpy(err_msg,
"File생성 오류입니다.");

break;

 case -502:

strcpy(err_msg,
"내부 서비스를 호출하지 못했습니다.");

break;

 case -504:

strcpy(err_msg, "소켓 통신 오류입니다.");

break;

 case -505:
/* 다른 transation 에서 수정되었을 경우 MSG처리 */

/* "조회이후에 다른곳에서 [%s]자료가 변경되었습니다.

 \n\n다시 조회한 후 처리 하십시오.": CLIENT에서 처리
*/

strcpy(err_msg,
"이 없습니다.");

break;

case -5002:
strcpy(err_msg, "전산실에 문의하십시오.");

break;

 default:

strcpy(err_msg,
"Application Error Message가 등록되어있지 않습니다.");

 }

}

break;

}

/* ROLLBACK
*/

EXEC SQL WHENEVER SQLERROR CONTINUE;

EXEC SQL ROLLBACK;

fbchg_tu (transf, E_TYPE, i, (char *)&type,0);

fbchg_tu (transf, E_CODE, i, (char *)&err_code,0);

fbchg_tu (transf, E_MSG, i, (char *)err_msg,0);

fbchg_tu (transf, E_TMP, i, (char *)&tmp,0);

tpreturn(TPFAIL, 0, (char *)transf, 0L, 0L);

}

emp_c.mk
include $(ORACLE_HOME)/precomp/lib/env32.mk

ORALIBDIR = $(LIBHOME)

ORALIB = -L/home/oracle/OraHome/lib32/ -lclntsh -lld -lm `cat /home/oracle/OraHome/lib32/sysliblist` -lm -lc_r -lpthreads

TARGET
= emp_c

APOBJS
= emp_c.o

NSDLOBJ = $(TMAXDIR)/lib/sdl.o

#CC

CC=cc

#Oracle

LIBS = -lsvr -loras

OBJS = $(APOBJS) $(SVCTOBJ)

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -q32 -O -I$(TMAXDIR)

LDFLAGS = -brtl

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

 #

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) $(LDFLAGS) -c $<

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) $(LDFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS) $(NSDLOBJ)

mv $(TARGET) $(TMAXDIR)/appbin

$(APOBJS): $(TARGET).pc

proc iname=emp_c include=$(TMAXDIR) define=__LINUX_ORACLE_PROC__

$(CC) $(CFLAGS) $(LDFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) $(LDFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

#

clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
tmconfig.m
*DOMAIN

dom1
SHMKEY=70000, MAXUSER=200, MINCLH=1, MAXCLH=5,

TPORTNO=8888, BLOCKTIME=200, TXTIME=200

*NODE

tmax1

TMAXDIR="/home/tmax",

APPDIR="/home/tmax/appbin",

PATHDIR="/home/tmax/path",

TLOGDIR= "/home/tmax/log/tlog",

SLOGDIR="/home/tmax/log/slog"

ULOGDIR="/home/tmax/log/ulog"

*SVRGROUP

svg1

NODENAME=tmax1,

DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60",

TMSNAME = svg1_tms

*SERVER

emp_c

SVGNAME=svg1, MIN=1

*SERVICE

FDLSELECT

SVRNAME= emp_c

FDLUPDATE

SVRNAME= emp_c

FDLDELETE

SVRNAME= emp_c

FDLINSERT

SVRNAME= emp_c

Delphi 인터페이스
1.7 특징

비주얼 베이직과 비슷한 형태로서, 클라이언트 라이브러리에서 제공하는 함수를 호출하기 위한 인터페이스 모듈이 존재한다. 개발자는 단순히 인터페이스 모듈을 설치하면 모든 함수를 사용할 수 있다.

또한 델파이는 파워빌더나 비주얼베이직과 달리 포인터 개념을 가지고 있고 값의 전달 방법이 C언어와 비슷하며 파스칼의 문법을 따르고 있기 때문에 기존의 언어에 익숙한 사람이라면 쉽게 접근이 가능하다. 따라서 별도의 매크로나 컴포넌트가 없다. atmi 함수와 필드키 함수에 대한 프로토타입 및 기능에 대한 설명은 Tmax Reference Manual및 Tmax Programing Guide를 참조하고 예제 프로그램으로서 델파이 인터페이스의 사용법의 설명을 대신한다.

델파이 인터페이스 콤포넌트는 다음과 같다.

· atmi.pas

: atmi 함수에 대한 프로토타입 정의 파일

· fdl.pas

: 필드키 함수에 대한 프로토타입 정의 파일

1.8 Delphi를 이용한 Sample 프로그램

1.8.1 프로그램 흐름
사원번호를 입력하면 사원이름과 소속, 부서명등을 오라클 데이터베이스에서 찾아 읽어오는 프로그램이다. 먼저 tpstart 버튼을 클릭하여 TPSTART_T 구조체에 사용자가 명시한 Tmax 정보를 입력하여 Tmax와의 연결이 이루어 졌다.
1.8.2 프로그램 구성
작업준비 : atmi.pas, fdl.pas, TuxSvc.pas 를 모듈로 프로젝트에서 추가 하십시오.

델파이를 이용한 클라이언트 프로그램 파일

· Atmi.dcu

· Atmi.pas

· EmployeeMgr.bpg

· EmployeeMgr.cfg

· EmployeeMgr.dof

· EmployeeMgr.dpr

· EmployeeMgr.exe

· EmployeeMgr.res

· Fdl.dcu

· Fdl.pas

· TuxSvc.pas

· main.dcu

· main.dfm

· main.pas : client 프로그램.

서버에 필요한 프로그램 파일

· emp_c.mk : Makefile.

· emp_c.pc : 서버 프로그램
AIX와 Oracle 9i를 사용했습니다.

· employee.m : Tmax 환경설정 파일

공통 필요화일

· demo.f : Field key bufferr를 정의한 파일입니다.

· tmax 라이브러리 파일들.

1.8.3 프로그램 특징
1.8.3.1 클라이언트 부분
· Tmax 연결 : Tmax사용자계정과 응용프로그램 정의 유저명을 인자로 연결
· 버퍼 유형 : FIELD KEY BUFFER
필드키 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요
· 통신 유형 : tpcall()을 이용한 동기 통신
보내는 버퍼와 받는 버퍼가 같음
· 트랜잭션 여부: Tms에서 AutoTransaction으로 부여
1.8.3.2 서버 부분

· 서비스 수 : FDLSELECT, FDLDELETE, FDLUPDATE, FDLINSERT

· 데이터 베이스 지정 : 오라클 데이터 베이스
시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정
1.8.4 예제
1.8.4.1 EmployeeMgrForm

	컨트롤 이름
	컨트롤 종류
	비고

	EmployeeMgrForm
	폼
	Caption=”사원관리 프로그램”

	LabelErr
	TLabel
	Caption=”오류”

	BtnExit
	TButton
	Caption=”종료”

	BtnIns
	TButton
	Caption=”입력”

	BtnDel
	TButton
	Caption=”삭제”

	BtnUdt
	TButton
	Caption=”수정”

	BtnSel
	TButton
	Caption=”조회”

	EditName
	TEdit
	

	EditEmpNo
	TEdit
	

	EditDept
	TEdit
	

	EditComm
	TEdit
	

	EditSal
	TEdit
	

	EditDate
	TEdit
	

	EditMgr
	TEdit
	

	EditJob
	TEdit
	

	MList
	TMemo
	

	BtnReturn
	TButton
	

<메인화면 폼 디자인 구성표>

[image: image8.png]~=lolx|

AEHE I EditEneho
g Edithane

Btngel

YL EL]
e Editlob Bl
et dithar —Eer
ane Etate A
=2 [Eartsal R
Com EditCom =
=24 EditOept el

<메인 화면 폼 디자인>

1.8.4.2 main.pas Source
unit main;

interface

uses

 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,

 StdCtrls;

type

 TEmployeeMgrForm = class(TForm)

 LabelEmpNo: TLabel;

 LabelName: TLabel;

 EditEmpNo: TEdit;

 EditName: TEdit;

 GroupBoxInfo: TGroupBox;

 LabelJob: TLabel;

 LabelMgr: TLabel;

 LabelDate: TLabel;

 LabelSal: TLabel;

 EditJob: TEdit;

 EditMgr: TEdit;

 EditDate: TEdit;

 EditSal: TEdit;

 EditComm: TEdit;

 EditDept: TEdit;

 LabelComm: TLabel;

 LabelDept: TLabel;

 BtnSel: TButton;

 BtnUdt: TButton;

 BtnDel: TButton;

 BtnIns: TButton;

 BtnExit: TButton;

 LabelErr: TLabel;

 MList: TMemo;

 BtnReturn: TButton;

 procedure BtnExitClick(Sender: TObject);

 procedure BtnSelClick(Sender: TObject);

 procedure BtnUdtClick(Sender: TObject);

 procedure BtnDelClick(Sender: TObject);

 procedure BtnInsClick(Sender: TObject);

 procedure tmaxStart();

 procedure BtnReturnClick(Sender: TObject);

 procedure ViewErr(a:Pointer);

 { Private declarations }

 public

 { Public declarations }

 end;

var

 EmployeeMgrForm: TEmployeeMgrForm;

implementation

// Atmi, Fdl 사용

uses Atmi, Fdl;

const BufferSize = 1024;

{$R *.DFM}

// String에 길이값 생략

{$H+}

procedure TEmployeeMgrForm.tmaxStart();

var

 tpinfo: pTPSTART;

 ret: integer;

begin

 // atmi.pas 화일에 정의되있습니다.

 // Function tmaxreadenv(a:PChar; b:PChar):Integer; cdecl; external TmaxDLL;

 // 자세한 설명은 Tmax Reference Manual을 참고 하십시오.

 ret := tmaxreadenv('C:\tmax.env', 'aix5l389');

 if ret < 0 then begin

 ShowMessage('tmaxreadenv Error');

 Exit;

 end;

 // tpstart시 사용자 정보를 보내기 위한 버퍼 할당

 tpinfo := tpalloc('TPSTART', NIL, 0);

 if tpinfo = Nil then begin

 ShowMessage('tpinfo tpalloc failed,' + StrPas(tpstrerror(gettperrno)));

 tpfree(tpinfo);

 Exit;

 end;

 //

 // 다음과 같이 옵션을 지정할 수 있습니다.

 //

 // 사용자 인증 보안을 위한 사용자 계정

 // tpinfo.usrname := 'tmax';

 // 자발적인 메시지 수신시 사용되는 구별이름

 // tpinfo.cltname := 'tmax';

 // 자발적인 메시지를 허락

 // tpinfo.flags := TPUNSOL_POLL;

 // Tmax 접속

 ret := tpstart(tpinfo);

 if ret < 0 then begin

 ShowMessage('tpstart failed' + StrPas(tpstrerror(gettperrno)));

 tpfree(tpinfo);

 tpend();

 Exit;

 end;

 // 사용자 정보를 보내기 위한 버퍼 해제

 tpfree(tpinfo);

end;

// 종료 버튼이 눌렸을때.

procedure TEmployeeMgrForm.BtnExitClick(Sender: TObject);

begin

 tpend();

 close;

end;

procedure TEmployeeMgrForm.BtnUdtClick(Sender: TObject);

var sndbuf, revbuf: Pointer;

 ret, empno_l, mgr_l, deptno_l: longint;

 sal_f, comm_f: single;

 job_s, ename_s: pointer;

 rlen: integer;

 date_s: string[100];

begin

 tmaxStart();

 // 입력할 버퍼 할당

 sndbuf := fballoc(1000, 10000);

 if sndbuf = Nil then begin

 ShowMessage('sndbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 fbfree(sndbuf);

 tpend();

 Exit;

 end;

 // 받을 버퍼 할당

 revbuf := fballoc(1000, 10000);

 if revbuf = Nil then begin

 ShowMessage('revbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 empno_l := StrToInt(EditEmpNo.text);

 fbput(sndbuf, fbget_fldkey('EMPNO'), @empno_l, 0);

 ename_s := PChar(EditName.text);

 fbput(sndbuf, fbget_fldkey('ENAME'), ename_s, 0);

 job_s := PChar(EditJob.text);

 fbput(sndbuf, fbget_fldkey('JOB'), job_s, 0);

 mgr_l := StrToInt(EditMgr.text);

 fbput(sndbuf, fbget_fldkey('MGR'), @mgr_l, 0);

 // date_s := PChar(EditDate.text);

 // fbput(sndbuf, fbget_fldkey('DATE'), @date_s, 0);

 date_s := EditDate.text;

 rlen := length(EditDate.text);

 ret := fbchg_tu(sndbuf, fbget_fldkey('DATE'),0 ,@date_s[1], 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'DATE error!!!';

 Exit;

 end;

 sal_f := StrToFloat(EditSal.text);

 fbput(sndbuf, fbget_fldkey('SAL'), @sal_f, 0);

 comm_f := StrToFloat(EditComm.text);

 fbput(sndbuf, fbget_fldkey('COMM'), @comm_f, 0);

 deptno_l := StrToInt(EditDept.text);

 fbput(sndbuf, fbget_fldkey('DEPTNO'), @deptno_l, 0);

 // 트랜젝션 시작

 ret := tx_begin();

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'tx_begin error';

 Exit;

 end;

 // 서비스를 호출

 ret := tpcall('FDLUPDATE', sndbuf, 0, @revbuf, @rlen, 0);

 if ret < 0 then begin

 ViewErr(revbuf);

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 ret := tx_commit();

 if ret < 0 then begin

 ShowMessage('tx_commit failed! ' + StrPas(tpstrerror(gettperrno)));

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 // 할당했던 버퍼를 해제

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

end;

procedure TEmployeeMgrForm.BtnDelClick(Sender: TObject);

var sndbuf, revbuf: Pointer;

 empno_l, ret: longint;

 rlen: integer;

begin

 tmaxStart();

 // 서버로 보낼 버퍼 할당

 sndbuf := fballoc(1000, 10000);

 if sndbuf = Nil then begin

 ShowMessage('sndbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 tpend();

 Exit;

 end;

 // 서버에서 받을 버퍼 할당

 revbuf := fballoc(1000, 10000);

 if sndbuf = Nil then begin

 ShowMessage('sndbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 tpend();

 Exit;

 end;

 empno_l := StrToInt(EditEmpNo.text);

 fbput(sndbuf, fbget_fldkey('EMPNO'), @empno_l, 0);

 // 트랜젝션 시작

 ret := tx_begin();

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'tx_begin error';

 Exit;

 end;

 // 서버에 서비스를 호출

 ret := tpcall('FDLDELETE', sndbuf, 0, @revbuf, @rlen, 0);

 if ret < 0 then begin

 ViewErr(revbuf);

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 ret := tx_commit();

 if ret < 0 then begin

 ViewErr(revbuf);

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 // 할당했던 버퍼를 해제

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

end;

procedure TEmployeeMgrForm.BtnInsClick(Sender: TObject);

var sndbuf, revbuf: Pointer;

 empno_l, mgr_l, deptno_l: longint;

 sal_f, comm_f: single;

 job_s, ename_s, date_s: string[100];

 ret, rlen: integer;

begin

 // tpstart 실행 함수

 tmaxStart();

 // 입력할 버퍼 할당

 LabelErr.Caption := '';

 sndbuf := fballoc(1000,10000);

 if sndbuf = Nil then begin

 LabelErr.Caption := 'sndbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno));

 fbfree(sndbuf);

 tpend();

 Exit;

 end;

 revbuf := fballoc(100,1000);

 if revbuf = Nil then begin

 LabelErr.Caption := 'revbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno));

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 empno_l := StrToInt(EditEmpNo.text);

 ret := fbput(sndbuf, fbget_fldkey('EMPNO'), @empno_l, 0);

 if ret = -1 then begin

 LabelErr.Caption := 'EMPNO error!!!';

 Exit;

 end;

 ename_s := EditName.text;

 rlen := length(EditName.text);

 ret := fbchg_tu(sndbuf, fbget_fldkey('ENAME'),0 ,@ename_s[1], 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'ENAME error!!!';

 Exit;

 end;

 job_s := EditJob.text;

 rlen := length(EditJob.text);

 ret := fbchg_tu(sndbuf, fbget_fldkey('JOB'),0 ,@job_s[1], 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'JOB error!!!';

 Exit;

 end;

 mgr_l := StrToInt(EditMgr.text);

 ret := fbput(sndbuf, fbget_fldkey('MGR'), @mgr_l, 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'MGR error!!!';

 Exit;

 end;

 date_s := EditDate.text;

 rlen := length(EditDate.text);

 ret := fbchg_tu(sndbuf, fbget_fldkey('DATE'),0 ,@date_s[1], 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'DATE error!!!';

 Exit;

 end;

 sal_f := StrToFloat(EditSal.text);

 ret := fbput(sndbuf, fbget_fldkey('SAL'), @sal_f, 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'SAL error!!!';

 Exit;

 end;

 comm_f := StrToFloat(EditComm.text);

 ret := fbput(sndbuf, fbget_fldkey('COMM'), @comm_f, 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'COMM error!!!';

 Exit;

 end;

 deptno_l := StrToInt(EditDept.text);

 ret := fbput(sndbuf, fbget_fldkey('DEPTNO'), @deptno_l, 0);

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'DEPTNO error!!!';

 Exit;

 end;

 // 트랜젝션 시작

 ret := tx_begin();

 if ret = -1 then begin

 LabelErr.Caption := LabelErr.Caption + 'tx_begin error';

 Exit;

 end;

 // 서비스를 호출

 ret := tpcall('FDLINSERT', sndbuf, 0, @revbuf, @rlen, 0);

 if ret < 0 then begin

 ViewErr(revbuf);

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 ret := tx_commit();

 if ret < 0 then begin

 ViewErr(revbuf);

 tx_rollback();

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 // 할당했던 버퍼를 해제

 fbfree(revbuf);

 fbfree(sndbuf);

 tpend();

end;

procedure TEmployeeMgrForm.BtnReturnClick(Sender: TObject);

begin

 BtnReturn.Visible := false;

 MList.Visible := false;

end;

procedure TEmployeeMgrForm.ViewErr(a:Pointer);

var typeS: PChar;

 codeS: PChar;

 msgS: PChar;

 tmpS: PChar;

 // Iret: Integer;

begin

 // E_TYPE 9009 long - -

 // E_CODE 9010 long - -

 // E_MSG 9011 string - -

 // E_TMP 9012 long - -

 typeS := fbgetvals(a, fbget_fldkey('E_TYPE'), 0);

 codeS := fbgetvals(a, fbget_fldkey('E_CODE'), 0);

 msgS := fbgetvals(a, fbget_fldkey('E_MSG'), 0);

 tmpS := fbgetvals(a, fbget_fldkey('E_TMP'), 0);

 ShowMessage('Error Type : ' + typeS + ' ,Code : ' + codeS + ' ,Message : ' + msgS + ' ,Tmp : ' + tmpS);

end;

[image: image9.png]~=lolx|

i e—

Horer

42 Hdrk 0A 20 19930402 28540001 120443937
2

45 wans Witer 40 20020722 20400000 550000 30
463 Phllp Genesl 20 20010710 45 200001 450000 60
56 restng Kesper 10 20021230 11150000 154000050
tatrtErr BtnReturn

0PI

< 조회화면 폼 디자인 >

// 조회 버튼이 눌렸을때.

procedure TEmployeeMgrForm.BtnSelClick(Sender: TObject);

var sndbuf, revbuf: Pointer;

 empno_l, ret: longint;

 rlen: integer;

 varf: single;

 cnt_i, i: integer;

 empno_s, name_s, job_s, mgr_s, date_s, sal_s, comm_s, dept_s: string;

 output_s: string;

 init_s: string;

begin

 // 리스트 보이기

 MList.Visible := true;

 BtnReturn.Visible := true;

 tmaxStart();

 // 보낼 버퍼 할당

 sndbuf := fballoc(100,1000);

 if sndbuf = Nil then begin

 ShowMessage('sndbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 fbfree(sndbuf);

 tpend();

 Exit;

 end;

 // 받을 버퍼 할당

 revbuf := fballoc(100,1000);

 if revbuf = Nil then begin

 ShowMessage('revbuf tpalloc failed, ' + StrPas(tpstrerror(gettperrno)));

 fbfree(revbuf);

 tpend();

 Exit;

 end;

 empno_l := StrToInt(EditEmpNo.text);

 fbput(sndbuf, fbget_fldkey('EMPNO'), @empno_l, 0);

 // 서비스를 호출

 ret := tpcall('FDLSELECT', sndbuf, 0, @revbuf, @rlen, 0);

 if ret < 0 then begin

 ViewErr(revbuf);

 fbfree(sndbuf);

 fbfree(revbuf);

 init_s := #10#13#9#9#9'*********** 결과 ***********'#10#9'==='#10#9' 사원번호 이름 직책 담당임원 입사일 봉급 COMM 부서'#10#9'==='#10;

 output_s := init_s + ' ';

 MList.Lines.Text := output_s;

 tpend();

 Exit;

 end;

 cnt_i := fbkeyoccur(revbuf, fbget_fldkey('EMPNO'));

 for i := 0 to cnt_i -1 do

 begin

 empno_s := fbgetvals(revbuf, fbget_fldkey('EMPNO'),i);

 name_s := fbgetvals(revbuf, fbget_fldkey('ENAME'),i);

 job_s := fbgetvals(revbuf, fbget_fldkey('JOB'),i);

 mgr_s := fbgetvals(revbuf, fbget_fldkey('MGR'),i);

 date_s := fbgetvals(revbuf, fbget_fldkey('DATE'),i);

 sal_s := fbgetvals(revbuf, fbget_fldkey('SAL'),i);

 comm_s := fbgetvals(revbuf, fbget_fldkey('COMM'),i);

 dept_s := fbgetvals(revbuf, fbget_fldkey('DEPTNO'),i);

 output_s := output_s + ' ' + empno_s + #9 + name_s + #9 + job_s + #9 + mgr_s + #9 + date_s + #9 + sal_s + #9 + comm_s + #9 + dept_s + #10 ;

 end;

 init_s := #10#13#9#9#9'*********** 결과 ***********'#10#9'==='#10#9' 사원번호 이름 직책 담당임원 입사일 봉급 COMM 부서'#10#9'==='#10;

 output_s := init_s + output_s;

 MList.Lines.Text := output_s;

 // 할당했던 버퍼를 해제

 fbfree(sndbuf);

 fbfree(revbuf);

 tpend();

end;

[image: image10.jpg][Employeemgr

Ertor Type : 0,Code 0, Message : ORA-01403: no data found
Jmp: 0

<오라클 에러 출력>

procedure TEmployeeMgrForm.ViewErr(a:Pointer);

var typeS: PChar;

 codeS: PChar;

 msgS: PChar;

 tmpS: PChar;

 // Iret: Integer;

begin

 // E_TYPE 9009 long - -

 // E_CODE 9010 long - -

 // E_MSG 9011 string - -

 // E_TMP 9012 long - -

 typeS := fbgetvals(a, fbget_fldkey('E_TYPE'), 0);

 codeS := fbgetvals(a, fbget_fldkey('E_CODE'), 0);

 msgS := fbgetvals(a, fbget_fldkey('E_MSG'), 0);

 tmpS := fbgetvals(a, fbget_fldkey('E_TMP'), 0);

 ShowMessage('Error Type : ' + typeS + ' ,Code : ' + codeS + ' ,Message : ' + msgS + ' ,Tmp : ' + tmpS);

end;

demo.f
#For tmax demo employee program

EMPNO

7500

long

-

-

ENAME

7501

string

-

-

JOB

7502

string

-

-

MGR

7503

long

-

-

DATE

7504

string

-

-

SAL

7505

float

-

-

COMM

7506

float

-

-

DEPTNO

7507

long

-

-

E_TYPE

9009

long

-

-

E_CODE

9010

long

-

-

E_MSG

9011

string

-

-

E_TMP

9012

long

-

-

1.8.4.3 DataBase EMP Table

EMPNO
NUMBER

NOT NULL
P1

ENAME
VARCHAR(16)

JOB
VARCHAR(16)

MGR
NUMBER

HIREDATE
DATE

SAL
NUMBER(7,2)

COMM
NUMBER(7,2)

DEPTNO
NUMBER
1.8.4.4 em4p_c.pc
#include <stdio.h>

#include <ctype.h>

#include <tuxinc/macro.h>

#include "../../fdl/demo_fdl.h"

EXEC SQL include sqlca.h;

EXEC SQL INCLUDE ORACA;

EXEC ORACLE
OPTION (ORACA=YES);

EXEC ORACLE
OPTION (RELEASE_CURSOR=YES);

#define INP 1

#define ORA 2

#define TMX 3

#define APP 4

EXEC SQL begin declare section;

int h_empno;

char h_ename[11];

char h_job[10];

int h_mgr;

char h_date[11];

float h_sal;

float h_comm;

int h_deptno;

EXEC SQL end declare section;

void svc_error(long type, long err_code, char *msg, long tmp);

FDLINSERT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

fbget_tu (rcvbuf, COMM, i, (char *)&h_comm, 0);

fbget_tu (rcvbuf, DEPTNO,i, (char *)&h_deptno, 0);

fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

fbget_tu (rcvbuf, JOB , i, (char *)h_job, 0);

fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

EXEC SQL INSERT

INTO emp(empno, ename, job, mgr, hiredate, sal,comm, deptno)

VALUES (:h_empno, :h_ename, :h_job, :h_mgr,

to_date(:h_date,'yyyymmdd'), :h_sal, :h_comm, :h_deptno);

}

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLDELETE(TPSVCINFO *msg)

{

FBUF *rcvbuf;

 int i, occurrence;

rcvbuf = (FBUF *)msg->data;

 occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno , 0);

 EXEC SQL DELETE

 FROM emp

 WHERE empno = :h_empno;

 }

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 goto LB_DBERROR ;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLSELECT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

FLDLEN fldlen;

int i=0, ROWMEM=200, CHKROW=500;

 rcvbuf = (FBUF *)msg->data;

 if((rcvbuf=(FBUF *)tprealloc((char *)rcvbuf,ROWMEM*CHKROW))==NULL){

 rcvbuf=(FBUF *)msg->data;

 goto LB_TMAXERROR ;

 }

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

fbget_tu(rcvbuf, EMPNO, 0, (char *)&h_empno, &fldlen);

 EXEC SQL DECLARE DB_CUR CURSOR FOR

SELECT nvl(empno,0), nvl(ename,' '), nvl(job,' '),

nvl(to_char(hiredate,'yyyymmdd'),' '), nvl(mgr,0),
nvl(sal,0), nvl(comm,0), nvl(deptno,0)

 FROM emp

 WHERE empno >= :h_empno-50 AND empno <= :h_empno+50;

 EXEC SQL OPEN DB_CUR;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 Do break ;

 while(1) {

 EXEC SQL FETCH DB_CUR

 INTO :h_empno,

 :h_ename,

 :h_job,

 :h_date,

 :h_mgr,

 :h_sal,

 :h_comm,

 :h_deptno;

fbchg_tu(rcvbuf, EMPNO, i,(char *)&h_empno, 0);

fbchg_tu(rcvbuf, MGR, i,(char *)&h_mgr, 0);

fbchg_tu(rcvbuf, SAL, i,(char *)&h_sal, 0);

fbchg_tu(rcvbuf, DEPTNO, i,(char *)&h_deptno, 0);

fbchg_tu(rcvbuf, COMM, i,(char *)&h_comm, 0);

fbchg_tu(rcvbuf, ENAME, i,(char *)h_ename, 0);

fbchg_tu(rcvbuf, JOB, i,(char *)h_job, 0);

fbchg_tu(rcvbuf, DATE, i,(char *)h_date, 0);

 i++;

 }

 if (i < 1) goto LB_DBERROR;

 EXEC SQL CLOSE DB_CUR;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

LB_TMAXERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(TMX, tperrno, "", 0L) ;

}

FDLUPDATE(TPSVCINFO *msg)

{

FBUF *rcvbuf ;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

 fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

 fbget_tu (rcvbuf, JOB, i, (char *)h_job, 0);

 fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

 fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

 fbget_tu (rcvbuf, COMM, i, (char *)&h_comm,0);

 fbget_tu (rcvbuf, DEPTNO, i, (char *)&h_deptno,0);

 fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

 EXEC SQL UPDATE emp

SET ename = nvl(:h_ename, ename),

job = nvl(:h_job, job),

mgr = :h_mgr,

hiredate = nvl(to_date(:h_date,'yyyymmdd'),hiredate),

sal = :h_sal,

comm = :h_comm,

deptno = :h_deptno

WHERE empno = :h_empno;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

EXEC SQL WHENEVER NOT FOUND

goto LB_DBERROR;

}

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

}

/***

 * 에러처리 : 서비스에서 오류발생시 그 오류를 BUFFER에 넣어
Client로 보내준다.

 **/

void svc_error(long
type, long err_code, char *msg,
long tmp) {

FBUF
*transf;

char
*svcname;

char err_msg[100];

char temp[100];

 int i = 0;

 printf("type ==>[%ld]\n", type);

 printf("err_code ==>[%ld]\n", err_code);

 printf("msg ==>[%s]\n", msg);

strcpy(err_msg,
msg);

 if ((transf = (FBFR *)tpalloc("FML", NULL, 0)) == NULL) {

 printf("tpalloc failed! errno = %d\n", tperrno);

 }

switch(type) {

 case INP:

switch(err_code) {

case -1000:

 strcpy(err_msg,
"해당 사용자에게 권한이 없습니다.");

 break;

default:

 strcpy(err_msg,"Input Error Message가 등록되어있지 않습니다.");

}

break;

case ORA:

if (strlen(err_msg)== 0)
 strcpy(err_msg, sqlca.sqlerrm.sqlerrmc);

break;

 case TMX:

if (strlen(err_msg)== 0) strcpy(err_msg, tpstrerror(tperrno));

break;

 case APP:

if (strlen(err_msg)== 0) {

/* err_mssg=""이면 오류메세지를 setting한다. ******/

switch(err_code) {

 case -500:
/* SYSTEM관련오류 */

strcpy(err_msg,
"File생성 오류입니다.");

break;

 case -502:

strcpy(err_msg,
"내부 서비스를 호출하지 못했습니다.");

break;

 case -504:

strcpy(err_msg, "소켓 통신 오류입니다.");

break;

 case -505:
/* 다른 transation 에서 수정되었을 경우 MSG처리 */

/* "조회이후에 다른곳에서 [%s]자료가 변경되었습니다.

 \n\n다시 조회한 후 처리 하십시오.": CLIENT에서 처리
*/

strcpy(err_msg,
"이 없습니다.");

break;

case -5002:
strcpy(err_msg, "전산실에 문의하십시오.");

break;

 default:

strcpy(err_msg,
"Application Error Message가 등록되어있지 않습니다.");

 }

}

break;

}

/* ROLLBACK
*/

EXEC SQL WHENEVER SQLERROR CONTINUE;

EXEC SQL ROLLBACK;

fbchg_tu (transf, E_TYPE, i, (char *)&type,0);

fbchg_tu (transf, E_CODE, i, (char *)&err_code,0);

fbchg_tu (transf, E_MSG, i, (char *)err_msg,0);

fbchg_tu (transf, E_TMP, i, (char *)&tmp,0);

tpreturn(TPFAIL, 0, (char *)transf, 0L, 0L);

}

1.8.4.5 emp_c.mk
include $(ORACLE_HOME)/precomp/lib/env32.mk

ORALIBDIR = $(LIBHOME)

ORALIB = -L/home/oracle/OraHome/lib32/ -lclntsh -lld -lm `cat /home/oracle/OraHome/lib32/sysliblist` -lm -lc_r -lpthreads

TARGET
= emp_c

APOBJS
= emp_c.o

NSDLOBJ = $(TMAXDIR)/lib/sdl.o

#CC

CC=cc

#Oracle

LIBS = -lsvr -loras

OBJS = $(APOBJS) $(SVCTOBJ)

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -q32 -O -I$(TMAXDIR)

LDFLAGS = -brtl

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

 #

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) $(LDFLAGS) -c $<

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) $(LDFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS) $(NSDLOBJ)

mv $(TARGET) $(TMAXDIR)/appbin

$(APOBJS): $(TARGET).pc

proc iname=emp_c include=$(TMAXDIR) define=__LINUX_ORACLE_PROC__

$(CC) $(CFLAGS) $(LDFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) $(LDFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

#

clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
1.8.4.6 tmconfig.m

*DOMAIN

dom1
SHMKEY=70000, MAXUSER=200, MINCLH=1, MAXCLH=5,

TPORTNO=8888, BLOCKTIME=200, TXTIME=200

*NODE

tmax1
TMAXDIR="/home/tmax",

APPDIR="/home/tmax/appbin",

PATHDIR="/home/tmax/path",

TLOGDIR= "/home/tmax/log/tlog",

SLOGDIR="/home/tmax/log/slog"

ULOGDIR="/home/tmax/log/ulog"

*SVRGROUP

svg1
NODENAME=tmax1, DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60",

TMSNAME = svg1_tms

*SERVER

emp_c
SVGNAME=svg1, MIN=1

*SERVICE

FDLSELECT

SVRNAME= emp_c

FDLUPDATE

SVRNAME= emp_c

FDLDELETE

SVRNAME= emp_c

FDLINSERT

SVRNAME= emp_c

Visual Basic .net 인터페이스
1.9 특징

클라이언트 라이브러리를 호출할 수 있도록 함수의 프로토타입을 정의한 인터페이스 모듈이 존재한다. 인터페이스 모듈은 다음과 같다.

	atmi.vb
	:
	atmi 함수에 대한 프로토타입 정의 모듈

	fdl.vb
	:
	필드키 함수에 대한 프로토타입 정의 모듈

	TmaxMacros.vb
	:
	사용자의 편리를 위한 매크로 정의 클래스

	WinApi.vb
	:
	windows에서 제공하는 함수를 호출하기 위한 프로토타입 정의 모듈

즉 개발자는 위의 인터페이스 모듈을 설치하면 편리하게 Tmax 클라이언트 라이브러리에서 제공하는 함수를 호출하여 사용할 수 있다.

atmi 함수와 필드키 함수에 대한 프로토타입 및 기능은 Tmax Reference Manual또는 Tmax Programming Guide를 참조하도록 한다. 다음은 매크로에서 제공하는 함수에 대한 설명이다.

1.10 함수

1.10.1
ErrorMsg

1.10.1.1 사 용 방 법

Public Shared Function ErrorMsg (ByVal pBuffer As Integer, ByVal msg As String) As Integer

1.10.1.2 설 명

TmaxMacros.vb파일에 정의되어있다. 매크로 내용을 보면 fieldkey “STATLIN”에 실린 내용과 tpurcode의 내용을 MsgBox로 보여준다. 서버에서 에러 메시지가 온 경우라면 사용자가 출력하고자 하는 msg와 함께 서버의 메시지를 MsgBox로 띄우게 된다.

	pBuffer
	:
	버퍼의 포인터

	msg
	:
	출력하고자 하는 데이터

예 제

Dim lsndbuf, lrcvbuf As Integer

Dim rlen, lret As Integer

lret = tpcall("FDLTOUPPER", lsndbuf, 0, lrcvbuf, rlen, TPNOFLAGS)

 If lret < 0 Then

 ErrorMsg(lrcvbuf, "FDLTOUPPER")

End If
1.10.1.3 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.1.4 관 련 함 수

FdlErrorMsg

1.10.2 FdlErrorMsg

1.10.2.1 사 용 방 법

Public Shared Function FdlErrorMsg(ByVal msg As String) As Integer
1.10.2.2 설 명

fdl 함수에 대한 에러를 출력한다. 이 함수를 호출하면 msg와 에러 번호를 MsgBox로 띄운다.

	msg
	:
	출력하고자 하는 데이터

1.10.2.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

lret = fbput(lsndbuf, fbget_fldkey("INPUT"), txtSmallF.Text, txtSmallF.TextLength)

If lret < 0 Then

 FdlErrorMsg("fbput")

End If
1.10.2.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.2.5 관 련 함 수

ErrorMsg

1.10.3 PUTINT

1.10.3.1 사 용 방 법

Public Shared Function PUTINT(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Integer) As Integer
1.10.3.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Integer가 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Integer 데이터

1.10.3.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempI As Integer

lsndbuf = fballoc(10, 100)
tempI = CInt(txtInt.Text)
lret = PUTINT(lsndbuf, "INTDATA", 2, tempI)

If lret < 0 Then

 error processing

End If
1.10.3.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.3.5 관 련 함 수

PUTLONG, PUTDOUBLE, PUTFLOAT, PUTSHORT, PUTCAR3, PUTVAR, PUTCHR

1.10.4 PUTLONG

1.10.4.1 사 용 방 법

Public Shared Function PUTLONG(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Long) As Integer
1.10.4.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Long이 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Long 데이터

1.10.4.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempL As Long

lsndbuf = fballoc(10, 100)
tempL = CLong(txtLong.Text)
lret = PUTLONG(lsndbuf, "LONGDATA", 2, tempL)

If lret < 0 Then

error processing
End If
1.10.4.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.4.5 관 련 함 수

PUTINT, PUTDOUBLE, PUTFLOAT, PUTSHORT, PUTCAR3, PUTVAR, PUTCHR
1.10.5 PUTDOUBLE

1.10.5.1 사 용 방 법

Public Shared Function PUTDOUBLE(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Double) As Integer
1.10.5.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Double이 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Double 데이터

1.10.5.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempD As Double

lsndbuf = fballoc(10, 100)
tempD = CDbl(txtDouble.Text)
lret = PUTDOUBLE(lsndbuf, "DOUBLEDATA", 2, tempD)

If lret < 0 Then

error processing
End If
1.10.5.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.5.5 관 련 함 수

PUTINT, PUTLONG, PUTFLOAT, PUTSHORT, PUTCAR3, PUTVAR, PUTCHR
1.10.6 PUTFLOAT

1.10.6.1 사 용 방 법

Public Shared Function PUTFLOAT(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Single) As Integer
1.10.6.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Single이 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 String 데이터

1.10.6.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As Single

lsndbuf = fballoc(10, 100)
tempS = CSng(txtSingle.Text)
lret = PUTFLOAT(lsndbuf, "TAPE_SENT", 2, tempS)

If lret < 0 Then

error processing
End If
1.10.6.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.6.5 관 련 함 수

PUTINT, PUTLONG, PUTSHORT, PUTDOUBLE, PUTCAR3, PUTVAR, PUTCHR

PUTSHORT

1.10.6.6 사 용 방 법

Public Shared Function PUTSHORT(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Short) As Integer
1.10.6.7 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Short가 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Short 데이터

1.10.6.8 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As Short

lsndbuf = fballoc(10, 100)
tempS = CShort(txtShort.Text)
lret = PUTSHORT(lsndbuf, "SUPER_NUM", 2, tempS)

If lret < 0 Then

error processing
End If
1.10.6.9 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.6.10 관 련 함 수

PUTINT, PUTLONG, PUTFLOAT, PUTDOUBLE, PUTCAR3, PUTVAR, PUTCHR
1.10.7 PUTCAR3

1.10.7.1 사 용 방 법

Public Shared Function PUTCAR3(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value() As Byte, _

ByVal len As Integer) As Integer
1.10.7.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Byte array가 된다. 이 함수는 binary데이터를 처리하고자 할 때 사용된다.

fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Binary 데이터

	len
	:
	저장할 Binary 데이터의 길이

1.10.7.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempB() As Short

Dim fs As FileStream

Dim br As BinaryReader

Dim FilePath As String

lsndbuf = fballoc(10, 100)
fs = New FileStream(FilePath, FileMode.Open, FileAccess.Read, FileShare.None)

br = New BinaryReader(fs)

ReDim tempB(CInt(fs.Length))

 br.Read(tempBr, 0, CInt(fs.Length))

 br.Close()

 fs.Close()

lret = PUTCAR3(lsendbuf, "TP_BITMAP", 0, tempB, Cint(fs.Length))
If lret < 0 Then

error processing
End If
1.10.7.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.7.5 관 련 함 수

PUTINT, PUTLONG, PUTSHORT, PUTDOUBLE, PUTFLOAT, PUTVAR, PUTCHR

1.10.8 PUTVAR

1.10.8.1 사 용 방 법

Public Shared Function PUTVAR(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByVal value As String) As Integer
1.10.8.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 String이 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 String 데이터

1.10.8.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As String

lsndbuf = fballoc(10, 100)
tempS = txtString.Text
lret = PUTVAR(lsndbuf, " FILENAME ", 2, tempS)

If lret < 0 Then
error processing
End If
1.10.8.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.8.5 관 련 함 수

PUTINT, PUTLONG, PUTSHORT, PUTDOUBLE, PUTFLOAT, PUTCAR3, PUTCHR
1.10.9 PUTCHR

1.10.9.1 사 용 방 법

Public Shared Function PUTCHR(ByVal pFBUF As Integer, _

ByVal fldName As String, _

ByVal nth As Integer, _

ByRef value As Char, _

ByVal len As Integer) As Integer
1.10.9.2 설 명

Tmax fdl함수인 fbchg_tu()를 이용하여 지정한 nth에 해당하는 순번으로 fldName에 지정된 필드이름에 value값을 저장하는 함수이다. 이때 value값은 Char가 된다. fbchg_tu()함수를 사용하므로 필드 순번(nth)에 기존의 데이터가 있을 경우 주어진 데이터(value)로 변경이 되고, 필드 순번에 기존의 데이터가 없을 경우 주어진 데이터가 자동적으로 필드에 추가된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에 저장할 필드의 필드이름

	nth
	:
	필드 순번

	value
	:
	저장할 Char 데이터

	len
	
	저장할 Char 데이터의 길이

1.10.9.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempC As Char

lsndbuf = fballoc(10, 100)
tempC = New String("a").ToCharArray()

lret = PUTCHR(lsndbuf, "CHR", 0, tempC(0), 1)

If lret < 0 Then

error processing
End If
1.10.9.4 반 환 값

integer : 실패시에 -1을 반환한다.
관 련 함 수

PUTINT, PUTLONG, PUTSHORT, PUTDOUBLE, PUTFLOAT, PUTCAR3, PUTVAR
1.10.10 PUTCAR

1.10.10.1 사 용 방 법

Public Shared Function PUTCAR(ByVal pBuffer As Integer, _

ByVal value As String, _

ByVal len As Integer) As Integer
1.10.10.2 설 명

carray 데이터를 tpalloc()함수로 메모리에 할당된 버퍼에 저장하는 함수이다.

	PBuffer
	:
	tpalloc ()함수로 메모리에 할당된 버퍼

	Value
	:
	저장할 String 데이터

	Len
	:
	저장할 String 데이터의 길이

1.10.10.3 예 제

Dim lsndbuf As Integer

Dim rlet As Integer

Dim tempS As String

lsndbuf = tpalloc(“CARRAY”, “”, 0)
tempS = txtString.Text

lret = PUTCAR(lsndbuf, tempS, tempS.Length)

If lret < 0 Then

 MsgBox(“PUTCAR fail…[“ & tpstrerror(gettperrno()) & “]”)
End If
1.10.10.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.10.5 관 련 함 수

GETCAR
1.10.11 PUTCAR2

1.10.11.1 사 용 방 법

Public Shared Function PUTCAR2(ByVal pBuffer As Integer, _
ByRef value() As Byte, _

ByVal len As Integer) As Integer
1.10.11.2 설 명

binary데이터를 tpalloc()함수로 메모리에 할당된 버퍼에 저장하는 함수이다.

	pBuffer
	:
	tpalloc()함수로 메모리에 할당된 버퍼

	value
	:
	저장할 Binary 데이터

	len
	:
	저장할 Binary 데이터의 길이

1.10.11.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempB() As Short

Dim fs As FileStream

 Dim br As BinaryReader

 Dim FilePath As String

lsndbuf = tpalloc(“CARRAY”, “”, 0)
fs = New FileStream(FilePath, FileMode.Open, FileAccess.Read, FileShare.None)

br = New BinaryReader(fs)

ReDim tempB(CInt(fs.Length))

 br.Read(tempBr, 0, CInt(fs.Length))

 br.Close()

 fs.Close()

lret = PUTCAR2(lsendbuf, tempB, Cint(fs.Length))
If lret < 0 Then

 MsgBox(“PUTCAR2 fail…[“ & tpstrerror(gettperrno()) & “]”)

End If
1.10.11.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.11.5 관 련 함 수

GETCAR2

1.10.12 GETINT

1.10.12.1 사 용 방 법

Public Shared Function GETINT(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Integer) As Integer
1.10.12.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Integer가 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.12.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempI As Integer

lsndbuf = fballoc(10, 100)
lret = GETINT(lsndbuf, "INTDATA", 0, tempI)
If lret < 0 Then

error processing

End If
1.10.12.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.12.5 관 련 함 수

GETLONG, GETDOUBLE, GETFLOAT, GETSHORT, GETCAR3, GETVAR, GETCHR

GETLONG

1.10.12.6 사 용 방 법

Public Shared Function GETLONG(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Long) As Integer
1.10.12.7 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Long이 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.12.8 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempL As Long

lsndbuf = fballoc(10, 100)
lret = GETINT(lsndbuf, "LONGDATA", 0, tempL)
If lret < 0 Then

error processing

End If
1.10.12.9 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.12.10 관 련 함 수

GETINT, GETDOUBLE, GETFLOAT, GETSHORT, GETCAR3, GETVAR, GETCHR
1.10.13 GETDOUBLE

1.10.13.1 사 용 방 법

Public Shared Function GETINT(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Double) As Integer
1.10.13.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Double이 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.13.3 예 제
Dim lsndbuf As Integer

Dim lret As Integer

Dim tempID As Double

lsndbuf = fballoc(10, 100)
lret = GETDOUBLE(lsndbuf, "DOUBLEDATA", 0, tempD)
If lret < 0 Then

error processing

End If
1.10.13.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.13.5 관 련 함 수

GETINT, GETLONG, GETFLOAT, GETSHORT, GETCAR3, GETVAR, GETCHR
1.10.14 GETFLOAT

1.10.14.1 사 용 방 법

Public Shared Function GETFLOAT(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Single) As Integer
1.10.14.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Single이 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.14.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As Single

lsndbuf = fballoc(10, 100)
lret = GETFLOAT(lsndbuf, "TAPE_SENT", 0, tempS)
If lret < 0 Then

error processing

End If
1.10.14.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.14.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETSHORT, GETCAR3, GETVAR, GETCHR

1.10.15 GETSHORT

1.10.15.1 사 용 방 법

Public Shared Function GETSHORT(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Short) As Integer
1.10.15.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Short가 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.15.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As Short

lsndbuf = fballoc(10, 100)
lret = GETSHORT(lsndbuf, "SUPER_NUM", 0, tempS)
If lret < 0 Then

error processing

End If
1.10.15.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.15.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETFLOAT, GETCAR3, GETVAR, GETCHR

1.10.16 GETCAR3

1.10.16.1 사 용 방 법

Public Shared Function GETCAR3(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value() As Byte, _

ByRef len As Integer) As Integer
1.10.16.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 Byte array가 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

	len
	:
	읽어온 필드 데이터의 길이

1.10.16.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempB() As Byte

Dim len As Integer

lsndbuf = fballoc(10, 100)
lret = GETCAR3(lsndbuf, "TP_BITMAP", 0, tempB, len)
If lret < 0 Then

error processing

End If
1.10.16.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.16.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETFLOAT, GETSHORT, GETVAR, GETCHR

1.10.17 GETVAR

1.10.17.1 사 용 방 법

Public Shared Function GETVAR(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As String) As Integer
1.10.17.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 String이 된다.

	pFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	nth
	:
	필드 순번

	value
	:
	읽어온 필드 데이터

1.10.17.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As String

lsndbuf = fballoc(10, 100)
lret = GETVAR(lsndbuf, "FILENAM", 0, tempS)
If lret < 0 Then

error processing

End If
1.10.17.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.17.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETFLOAT, GETSHORT, GETCAR3, GETCHR

1.10.18 GETCHR

1.10.18.1 사 용 방 법

Public Shared Function GETCHR(ByVal pFBUF As Integer, _

ByRef fldName As String, _

ByVal nth As Integer, _

ByRef value As Char, _

ByRef len As Integer) As Integer
1.10.18.2 설 명

Tmax fdl함수인 fbget_tu()를 이용하여 지정한 fldName에 지정된 필드 이름의 nth 순번에 해당하는 필드 데이터를 value로 반환하는 함수이다. 이때 value값은 CARRAY이 된다. GETVAR와의 차이는 데이터 타입이 STING과 CARRAY로 틀리다는것이다.

CARRAY는 길이를 명시적으로 표현해야 하기 때문에 함수에 문자열의 길이를 나타내는 Len값을 인자로 받는다. 참고로 STRING형은 문자열의 끝으로 NULL값이 있다.

	PFBUF
	:
	tpalloc()또는 fballoc()함수로 메모리에 할당된 버퍼

	fldName
	:
	필드 버퍼(pFBUF)에서 읽어 오고자 하는 필드의 필드이름.

	Nth
	:
	필드 순번

	Value
	:
	읽어온 필드 데이터

	Len
	:
	읽어온 필드 데이터의 길이

1.10.18.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempC As Char

Dim len As Integer

lsndbuf = fballoc(10, 100)
lret = GETCHR(lsndbuf, "CHR", 0, tempC, len)
If lret < 0 Then

error processing

End If
1.10.18.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.18.5 관 련 함 수

GETINT, GETLONG, GETDOUBLE, GETFLOAT, GETSHORT, GETCAR3, GETVAR

1.10.19 GETCAR

1.10.19.1 사 용 방 법

Public Shared Function GETCAR(ByVal pBuffer As Integer, _

ByRef value As String, _

ByVal len As Integer) As Integer
1.10.19.2 설 명

String데이터를 tpalloc()함수로 메모리에 할당된 버퍼로부터 읽어오는 함수이다.

	pBuffer
	:
	tpalloc()함수로 메모리에 할당된 버퍼

	value
	:
	읽어온 데이터

	len
	:
	읽어올 데이터의 길이

1.10.19.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempS As String

lsndbuf = tpalloc(“STRING”, “”, 0)
lret = GETCAR(lrcvbuf, tempS, 10)
If lret < 0 Then

error processing

End If
1.10.19.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.19.5 관 련 함 수

PUTCAR

1.10.20 GETCAR2

1.10.20.1 사 용 방 법

Public Shared Function GETCAR2(ByVal pBuffer As Integer, _

ByRef value() As Byte, _

ByVal len As Integer) As Integer
1.10.20.2 설 명

Binary데이터를 tpalloc()함수로 메모리에 할당된 버퍼로부터 읽어오는 함수이다.

	pBuffer
	:
	tpalloc() 함수로 메모리에 할당된 버퍼

	value
	:
	읽어온 데이터

	len
	:
	읽어올 데이터의 길이

1.10.20.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim tempB() As Byte

lsndbuf = tpalloc(“STRING”, “”, 0)
lret = GETCAR2(lrcvbuf, tempB, 1024)
If lret < 0 Then

error processing

End If
1.10.20.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.20.5 관 련 함 수

PUTCAR2
1.10.21 FilltpstartBuf

1.10.21.1 사 용 방 법

Public Shared Function FilltpstartBuf(ByVal pBuffer As Integer, _

ByVal startInfop As tpstart_t) As Integer
1.10.21.2 설 명

Tmax시스템과 연결을 하기 위해 설정해 주어야 하는 버퍼인 tpstart_t 구조체를 구성하는 함수이다.

	pBuffer
	:
	tpalloc() 함수로 메모리에 할당된 버퍼

	startInfo
	:
	tpstart_t 형으로 선언된 변수

1.10.21.3 예 제

Dim lsndbuf As Integer

Dim lret As Integer

Dim cinfo As tpstart_t

lsndbuf = tpalloc("TPSTART", "", 0)

 If lsndbuf = 0 Then

 error processing

 End If

 cinfo.cltname = "tmax" + Chr(0)

 cinfo.usrname = "tmax" + Chr(0)

 cinfo.dompwd = "xamt" + Chr(0)

cinfo.usrpwd = "batman" + Chr(0)
cinfo.flags = TPUNSOL_HND

 lret = FilltpstartBuf(lsndbuf, cinfo)

If ret < 0 Then
 error processing

 End If

 ret = tpstart(lsndbuf)

If ret < 0 Then

 error processing

End
1.10.21.4 반 환 값

integer : 실패시에 -1을 반환한다.
1.10.21.5 관 련 함 수

-

1.11 Visual Basic .NET 을 이용한 Sample 프로그램

1.11.1 프로그램 흐름
account id를 키값으로 조회, 수정, 삭제, 입력하는 프로그램이며 사용되는 버퍼는 필드키 버퍼를 사용하였다.
1.11.2 프로그램 구성

작업준비: atmi.vb, fdl.vb, TmaxMacros.vb, WinAPI.vb 를 모듈로 프로젝트에서 추가 하십시오.

· VB .net을 이용한 클라이언트에 필요한 프로그램 파일

· AssemblyInfo.vb

· CodeFile1.vb

· EmployeeGrid.resx
· EmployeeGrid.vb : 조회의 결과를 보이는 프로그램입니다

· EmployeeMgr.resx
· EmployeeMgr.sln
· EmployeeMgr.suo
· EmployeeMgr.vb : Main프로그램 입니다. 조회, 수정, 삭제, 입력을 합니다.

· EmployeeMgr.vbproj
· EmployeeMgr.vbproj.user
· TmaxMacros.퓨

· WinAPI.퓨

· atmi.퓨

· fdl.퓨

· 서버에 필요한 프로그램 파일

· emp_c.mk : Makefile 입니다

· emp_c.pc : 서비스를 하는 서버 프로그램입니다

· AIX와 Oracle 9i를 사용했습니다.

· employee.m : Tmax 환경설정 파일

· 공통 필요화일

· demo.f : Field key bufferr를 정의한 파일입니다

· tmax 라이브러리 파일들

1.11.3 예제

Option Explicit

' 조회 창을 닫기 '

Private Sub BtnReturn_Click()

 Hide

 EmployeeMgr.Show

End Sub

' 조회 버튼 Click시 조회리스트 결과 보여줄 함수 '

Private Sub Form_Activate()

 ' tpstart 실행 함수 '

 tmaxStart

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Integer

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Long

 Dim initS, outputS As String

 Dim empnoS, enameS, jobS, mgrS, dateS, salS, commS, deptnoS As String

 Dim cntL As Long

 Dim eNo As Long

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 If EmployeeMgr.EditEmpNo.text = "" Then

 MsgBox "사원 번호를 입력해 주세요."

 Hide

 EmployeeMgr.Show

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Isendbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = Null Then

 TmaxError ("fballoc")

 Call fbfree(Irecvbuf)

 tmaxEnd

 Exit Sub

 End If

 ' 사원관리 폼에서 사원번호를 가지고 옵니다.

 eNo = Trim(EmployeeMgr.EditEmpNo.text)

 Iret = fbput(ByVal Isendbuf, ByVal fbget_fldkey("EMPNO"), eNo, ByVal lenL)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall(ByVal "FDLSELECT", ByVal Isendbuf, ByVal 0, Irecvbuf, Irbuflen, ByVal 0)

 If Iret = -1 Then

 ViewErr (Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 cntL = fbkeyoccur(ByVal Irecvbuf, ByVal fbget_fldkey("EMPNO"))

 Dim i As Long

 For i = 0 To cntL - 1

 Iret = GETLONG(ByVal Irecvbuf, "EMPNO", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(EMPNO)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 empnoS = value

 Iret = GETVAR(ByVal Irecvbuf, "ENAME", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(ENAME)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 enameS = text

 Iret = GETVAR(ByVal Irecvbuf, "JOB", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(JOB)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 jobS = text

 Iret = GETLONG(ByVal Irecvbuf, "MGR", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(MGR)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 mgrS = value

 Iret = GETVAR(ByVal Irecvbuf, "DATE", i, text)

 If Iret = -1 Then

 TmaxError ("GETVAR(DATE)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 dateS = text

 ' SAL 데이터 필드에서 float데이터를 가져옵니다. '

 ' comm.bas 에 함수가 정의되있습니다. '

 Iret = fbget_tu(ByVal Irecvbuf, ByVal fbget_fldkey("SAL"), i, svalue, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 salS = svalue

 Iret = GETFLOAT(ByVal Irecvbuf, "COMM", i, svalue)

 If Iret = -1 Then

 TmaxError ("GETFLOAT(COMM)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 commS = svalue

 Iret = GETLONG(ByVal Irecvbuf, "DEPTNO", i, value)

 If Iret = -1 Then

 TmaxError ("GETLONG(DEPTNO)")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 deptnoS = value & vbCrLf

 outputS = outputS & " " & empnoS & vbTab & enameS & vbTab & jobS & vbTab & mgrS & vbTab & dateS & vbTab & salS & vbTab & commS & vbTab & deptnoS

 Next i

 InfoText.text = initS & outputS

 ' 리턴 받은 데이터를 텍스트 박스에 출력 '

 LabelErr.Caption = "SAL = " & dvalue

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

End Sub

Private Sub ExitSub(txbool As Integer, Isendbuf As Long, Irecvbuf As Long)

 If txbool = 1 Then

 tx_rollback

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(ByVal Isendbuf&)

 Call fbfree(ByVal Irecvbuf&)

 ' tpend 실행 함수 '

 tmaxEnd

 Exit Sub

End Sub

' tpstart '

Private Sub tmaxStart()

 Dim ret As Integer

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 ret = tmaxreadenv("C:\tmax.env", "aix5l389")

 If ret < 0 Then

 TmaxError ("tmaxreadenv")

 Exit Sub

 End If

 ret = tpstart(ByVal 0&)

 If ret = -1 Then

 LabelErr.Caption = "tpstart error = " & gettperrno()

 TmaxError ("tpstart")

 Exit Sub

 Else

 LabelErr.Caption = "tpstart return value = " & ret & " tpstart success"

 End If

End Sub

' tpend '

Private Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 LabelErr.Caption = "tpend error = " & gettperrno()

 TmaxError ("tpend")

 Exit Sub

 Else

 LabelErr.Caption = "tpreturn return value = " & ret

 End If

End Sub

' 오라클에 대한 에러를 출력해주는 함수 '

Private Sub ViewErr(ByVal a As Long)

'E_TYPE 9009 long - -

'E_CODE 9010 long - -

'E_MSG 9011 string - -

'E_TMP 9012 long - -

 Dim typeL As Long

 Dim codeL As Long

 Dim msgS As String

 Dim tmpL As Long

 Dim Iret As Integer

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TYPE"), 0, typeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_CODE"), 0, codeL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 Iret = GETVAR(ByVal a, "E_MSG", 0, msgS)

 Iret = fbget_tu(ByVal a, ByVal fbget_fldkey("E_TMP"), 0, tmpL, 0)

 If Iret = -1 Then

 FdlErrorMsg ("fbget_tu")

 Exit Sub

 End If

 MsgBox ("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

End Sub

1.11.4 프로그램 특징
· 클라이언트 부분

· Tmax 연결
: tpstart_t인자로 연결

· 버퍼 유형
: FIELD KEY BUFFER

· 구조체 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요

· 통신 유형
: tpcall()을 이용한 동기 통신

· 보내는 버퍼와 받는 버퍼를 다르게 지정

· 트랜잭션 여부
: Tms에서 AutoTransaction부여

· 서버 부분

· 서비스 수
: FDLSELECT, FDLINSERT

· 데이터 베이스 지정 : 오라클 데이터 베이스

· 시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정
1.11.4.1 EmployeeMgr
	컨트롤 이름
	컨트롤 종류
	비고

	EmployeeMgr
	폼
	Caption=”사원관리 프로그램”

	LabelErr
	라벨
	Caption=”오류”

	BtnExit
	커멘드 버튼
	Caption=”종료”

	BtnIns
	커멘드 버튼
	Caption=”입력”

	BtnDel
	커멘드 버튼
	Caption=”삭제”

	BtnUdt
	커멘드 버튼
	Caption=”수정”

	BtnSel
	커멘드 버튼
	Caption=”조회”

	EditName
	텍스트 박스
	

	EditEmpNo
	텍스트 박스
	

	EditDept
	텍스트 박스
	

	EditComm
	텍스트 박스
	

	EditSal
	텍스트 박스
	

	EditDate
	텍스트 박스
	

	EditMgr
	텍스트 박스
	

	EditJob
	텍스트 박스
	

< 메인화면 폼 디자인 구성표 >

[image: image11.png]AgAE EditEupho
og Edithane
NaEs Bengel
= Editlob =)
asoy B
EcEk] Edithar L)
N [Editlate BT
AN
== Editsal
Bpis
COMM EditCom ol
y [Editlept BT
LatetErr

~=lolx|

LabelErr

<메인화면 폼 디자인>

1.11.4.2 EmployeeMgr.vb source

Option Strict Off

Option Explicit On

Imports WindowsApplication1.TmaxUtils.TmaxMacros

Public Class EmployeeMgr

 Inherits System.Windows.Forms.Form

 Public Shared EmpNo As Integer

#Region " Windows Form 디자이너에서 생성한 코드 "

#End Region

 Private Sub BtnExit_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnExit.Click

 End

 End Sub

 Function getEmpNo()

 Return EmpNo

 End Function

 Protected Overrides Sub Finalize()

 MyBase.Finalize()

 End Sub

 Private Sub BtnSel_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnSel.Click

 Dim EmpGrid As EmployeeGrid

 EmpGrid = New EmployeeGrid()

 Hide()

 EmpGrid.EmpNo = EditEmpNo.Text()

 EmpGrid.ShowDialog()

 Show()

 End Sub

 Private Sub BtnUdt_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnUdt.Click

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart()

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.Text = "" Then

 MsgBox("사원 번호를 입력해 주세요.")

 tmaxEnd()

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = 0 Then

 Call fbfree(Isendbuf)

 tmaxEnd()

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = 0 Then

 Call fbfree(Irecvbuf)

 tmaxEnd()

 Exit Sub

 End If

 Iret = PUTLONG(Isendbuf, "EMPNO", 0, Trim(EditEmpNo.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "ENAME", 0, Trim(EditName.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "JOB", 0, Trim(EditJob.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(Isendbuf, "MGR", 0, Trim(EditMgr.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "DATE", 0, Trim(EditDate.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTFLOAT(Isendbuf, "SAL", 0, Trim(EditSal.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTFLOAT(Isendbuf, "COMM", 0, Trim(EditComm.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(Isendbuf, "DEPTNO", 0, Trim(EditDept.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin()

 If Iret = -1 Then

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 End If

 ' 수정 서비스를 요청 '

 Iret = tpcall("FDLUPDATE", Isendbuf, 0, Irecvbuf, Irbuflen, 0)

 LabelErr.Text = "sbuf = " & Isendbuf & ", rbuf = " & Irecvbuf

 If Iret < 0 Then

 ViewErr(Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 할당된 버퍼 해제

 ' 트랜잭션 저장 '

 Iret = tx_commit()

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 0

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 End Sub

 Private Sub BtnDel_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnDel.Click

 Dim Isendbuf As Integer

 Dim Irecvbuf As Integer

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart()

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.Text = "" Then

 MsgBox("사원 번호를 입력해 주세요.")

 tmaxEnd()

 Exit Sub

 End If

 value = Trim(EditEmpNo.Text)

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = 0 Then

 Call fbfree(Isendbuf)

 tmaxEnd()

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = 0 Then

 Call fbfree(Irecvbuf)

 tmaxEnd()

 Exit Sub

 End If

 Iret = PUTLONG(Isendbuf, "EMPNO", 0, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin()

 If Iret = -1 Then

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall("FDLDELETE", Isendbuf, 0, Irecvbuf, Irbuflen, 0)

 If Iret = -1 Then

 ViewErr(Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 저장 '

 Iret = tx_commit()

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 0

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 End Sub

 Private Sub BtnIns_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnIns.Click

 Dim Isendbuf As Long

 Dim Irecvbuf As Long

 Dim Irbuflen As Long

 Dim Iret As Long

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart()

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 If EditEmpNo.Text = "" Then

 MsgBox("사원 번호를 입력해 주세요.")

 tmaxEnd()

 Exit Sub

 End If

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = 0 Then

 Call fbfree(Isendbuf)

 tmaxEnd()

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = 0 Then

 Call fbfree(Irecvbuf)

 tmaxEnd()

 Exit Sub

 End If

 Iret = PUTLONG(Isendbuf, "EMPNO", 0, Trim(EditEmpNo.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "ENAME", 0, Trim(EditName.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "JOB", 0, Trim(EditJob.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(Isendbuf, "MGR", 0, Trim(EditMgr.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTVAR(Isendbuf, "DATE", 0, Trim(EditDate.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTFLOAT(Isendbuf, "SAL", 0, Trim(EditSal.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTFLOAT(Isendbuf, "COMM", 0, Trim(EditComm.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = PUTLONG(Isendbuf, "DEPTNO", 0, Trim(EditDept.Text))

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 시작 '

 Iret = tx_begin()

 If Iret = -1 Then

 txbool = 1

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 1

 End If

 ' 수정 서비스를 요청 '

 Iret = tpcall("FDLINSERT", Isendbuf, 0, Irecvbuf, Irbuflen, 0)

 If Iret = -1 Then

 ViewErr(Irecvbuf)

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 트랜잭션 저장 '

 Iret = tx_commit()

 If Iret < 0 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 Else

 txbool = 0

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 End Sub

 Private Sub ExitSub(ByVal txbool As Integer, ByVal Isendbuf As Integer, ByVal Irecvbuf As Integer)

 If txbool = 1 Then

 tx_rollback()

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(Isendbuf)

 Call fbfree(Irecvbuf)

 ' tpend '

 tmaxEnd()

 Exit Sub

 End Sub

 Private Sub tmaxStart()

 Dim ret As Integer

 Dim envFile As String

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 envFile = "C:\tmax.env"

 ret = tmaxreadenv(envFile, "aix5l389")

 If ret < 0 Then

 MsgBox("Tmaxreadenv Error" & envFile)

 Exit Sub

 End If

 ret = tpstart(0&)

 If ret = -1 Then

 LabelErr.Text = "tpstart error = " & gettperrno()

 Else

 LabelErr.Text = "tpstart return value = " & ret & " tpstart success"

 End If

 End Sub

 Private Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 LabelErr.Text = "tpend error = " & gettperrno()

 Else

 LabelErr.Text = "tpreturn return value = " & ret

 End If

 End Sub

 [image: image12.png]WindowsApplication1

Ertor Type £ 2,Code 1403 Message : ORA-01403: na data found
Jmp: 0

<오라클 에러 출력>

' 오라클에 대한 에러를 출력해 주는 함수

 Private Sub ViewErr(ByVal a As Long)

 'E_TYPE 9009 long - -

 'E_CODE 9010 long - -

 'E_MSG 9011 string - -

 'E_TMP 9012 long - -

 Dim typeL As Long

 Dim codeL As Long

 Dim msgS As String

 Dim tmpL As Long

 Dim Iret As Integer

 GETLONG(a, "E_TYPE", 0, typeL)

 GETLONG(a, "E_CODE", 0, codeL)

 GETVAR(a, "E_MSG", 0, msgS)

 GETLONG(a, "E_TMP", 0, tmpL)

 MsgBox("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

 End Sub

End Class

EmployeeGrid
	컨트롤 이름
	컨트롤 종류
	수정이 필요한 프로퍼티

	EmployeeGrid
	폼
	Caption=”사원정보 목록”

	ListTextBox
	텍스트 박스
	MultiLine=True

	BtnReturn
	커멘드 버튼
	Caption=”돌아가기”

< 조회화면 폼 디자인 구성표 >

[image: image13.png]o
"l
n

tpretun retum value.

EIpee

19980407
20020772
2010710
2021230

< 조회화면 폼 디자인 >

1.11.4.3 EmployeeGrid.frm Source
Option Strict Off

Option Explicit On

Imports WindowsApplication1.TmaxUtils.TmaxMacros

Imports System.IO

Public Class EmployeeGrid

 Inherits System.Windows.Forms.Form

 Public Shared EmpNo As Integer

#Region " Windows Form 디자이너에서 생성한 코드 "

#End Region

 Private Sub BtnReturn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnReturn.Click

 Hide()

 End Sub

 Protected Overrides Sub OnLoad(ByVal e As System.EventArgs)

 Dim Isendbuf, Isendlen As Integer

 Dim Irecvbuf, Irecvlen As Integer

 Dim Irbuflen As Long

 Dim Iret As Integer

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Integer

 Dim initS, outputS As String

 Dim empnoS, enameS, jobS, mgrS, dateS, salS, commS, deptnoS As String

 Dim cntL As Long

 Dim eNo As Long

 Dim i As Integer

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart()

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = 0 Then

 Call fbfree(Isendbuf)

 tmaxEnd()

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = 0 Then

 Call fbfree(Irecvbuf)

 tmaxEnd()

 Exit Sub

 End If

 Iret = fbput(Isendbuf, fbget_fldkey("EMPNO"), EmpNo, lenL)

 If Iret = -1 Then

 FdlErrorMsg("fbput")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall("FDLSELECT", Isendbuf, 0, Irecvbuf, Irbuflen, 0)

 If Iret = -1 Then

 ViewErr(Irecvbuf)

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 ListTextBox.Text = initS & " "

 LabelErr.Text = "SAL = " & dvalue

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = fbkeyoccur(Irecvbuf, fbget_fldkey("EMPNO"))

 For i = 0 To Iret - 1

 ' 리턴 받은 데이터를 텍스트 박스에 출력 '

 Iret = GETLONG(Irecvbuf, "EMPNO", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 empnoS = value

 Iret = GETVAR(Irecvbuf, "ENAME", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 enameS = text

 Iret = GETVAR(Irecvbuf, "JOB", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 jobS = text

 Iret = GETLONG(Irecvbuf, "MGR", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 mgrS = value

 Iret = GETVAR(Irecvbuf, "DATE", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 dateS = text

 Iret = fbget_tu(Irecvbuf, fbget_fldkey("SAL"), i, svalue, 0)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 salS = svalue

 Iret = fbget_tu(Irecvbuf, fbget_fldkey("COMM"), i, svalue, 0)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 commS = svalue

 Iret = GETLONG(Irecvbuf, "DEPTNO", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 deptnoS = value & vbCrLf

 outputS = outputS & " " & empnoS & vbTab & enameS & vbTab & jobS & vbTab & mgrS & vbTab & dateS & vbTab & salS & vbTab & commS & vbTab & deptnoS

 Next i

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 ListTextBox.Text = initS & outputS

 LabelErr.Text = "SAL = " & dvalue

 ' 할당된 버퍼 해제 '

 Call fbfree(Isendbuf)

 Call fbfree(Irecvbuf)

 ' tpend 실행 함수 '

 tmaxEnd()

 End Sub

 Private Sub ExitSub(ByVal txbool As Integer, ByVal Isendbuf As Integer, ByVal Irecvbuf As Integer)

 If txbool = 1 Then

 tx_rollback()

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(Isendbuf)

 Call fbfree(Irecvbuf)

 ' tpend '

 tmaxEnd()

 End

 End Sub

 Public Sub tmaxStart()

 Dim ret As Integer

 Dim envFile As String

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 envFile = "C:\tmax.env"

 ret = tmaxreadenv(envFile, "aix5l389")

 If ret < 0 Then

 MsgBox("Tmaxreadenv Error : " & envFile)

 End

 End If

 ret = tpstart(0&)

 If ret = -1 Then

 MsgBox("Tpstart Error")

 End

 Else

 LabelErr.Text = "tpstart return value = " & ret & " tpstart success"

 End If

 End Sub

 Public Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 MsgBox("Tpend Error")

 End

 Else

 LabelErr.Text = "tpreturn return value = " & ret

 End If

 End Sub

 Private Sub ViewErr(ByVal a As Long)

 'E_TYPE 9009 long - -

 'E_CODE 9010 long - -

 'E_MSG 9011 string - -

 'E_TMP 9012 long - -

 Dim typeL As Long

 Dim codeL As Long

 Dim msgS As String

 Dim tmpL As Long

 Dim Iret As Integer

 GETLONG(a, "E_TYPE", 0, typeL)

 GETLONG(a, "E_CODE", 0, codeL)

 GETVAR(a, "E_MSG", 0, msgS)

 GETLONG(a, "E_TMP", 0, tmpL)

 MsgBox("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

 End Sub

End ClassOption Strict Off

Option Explicit On

Imports WindowsApplication1.TmaxUtils.TmaxMacros

Imports System.IO

Public Class EmployeeGrid

 Inherits System.Windows.Forms.Form

 Public Shared EmpNo As Integer

#Region " Windows Form 디자이너에서 생성한 코드 "

 Public Sub New()

 MyBase.New()

 '이 호출은 Windows Form 디자이너에 필요합니다.

 InitializeComponent()

 'InitializeComponent()를 호출한 다음에 초기화 작업을 추가하십시오.

 End Sub

 'Form은 Dispose를 재정의하여 구성 요소 목록을 정리합니다.

 Protected Overloads Overrides Sub Dispose(ByVal disposing As Boolean)

 If disposing Then

 If Not (components Is Nothing) Then

 components.Dispose()

 End If

 End If

 MyBase.Dispose(disposing)

 End Sub

 'Windows Form 디자이너에 필요합니다.

 Private components As System.ComponentModel.IContainer

 '참고: 다음 프로시저는 Windows Form 디자이너에 필요합니다.

 'Windows Form 디자이너를 사용하여 수정할 수 있습니다.

 '코드 편집기를 사용하여 수정하지 마십시오.

 Friend WithEvents BtnReturn As System.Windows.Forms.Button

 Friend WithEvents LabelErr As System.Windows.Forms.Label

 Protected WithEvents ListTextBox As System.Windows.Forms.TextBox

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.ListTextBox = New System.Windows.Forms.TextBox()

 Me.BtnReturn = New System.Windows.Forms.Button()

 Me.LabelErr = New System.Windows.Forms.Label()

 Me.SuspendLayout()

 '

 'ListTextBox

 '

 Me.ListTextBox.Location = New System.Drawing.Point(10, 12)

 Me.ListTextBox.Multiline = True

 Me.ListTextBox.Name = "ListTextBox"

 Me.ListTextBox.Size = New System.Drawing.Size(472, 272)

 Me.ListTextBox.TabIndex = 0

 Me.ListTextBox.TabStop = False

 Me.ListTextBox.Text = "TextBox" & Microsoft.VisualBasic.ChrW(13) & Microsoft.VisualBasic.ChrW(10) & "안녕"

 '

 'BtnReturn

 '

 Me.BtnReturn.Location = New System.Drawing.Point(392, 288)

 Me.BtnReturn.Name = "BtnReturn"

 Me.BtnReturn.Size = New System.Drawing.Size(88, 32)

 Me.BtnReturn.TabIndex = 1

 Me.BtnReturn.Text = "돌아가기"

 '

 'LabelErr

 '

 Me.LabelErr.Location = New System.Drawing.Point(20, 294)

 Me.LabelErr.Name = "LabelErr"

 Me.LabelErr.Size = New System.Drawing.Size(350, 23)

 Me.LabelErr.TabIndex = 2

 Me.LabelErr.Text = "Label1"

 '

 'EmployeeGrid

 '

 Me.AutoScaleBaseSize = New System.Drawing.Size(6, 14)

 Me.ClientSize = New System.Drawing.Size(492, 323)

 Me.Controls.AddRange(New System.Windows.Forms.Control() {Me.LabelErr, Me.BtnReturn, Me.ListTextBox})

 Me.Name = "EmployeeGrid"

 Me.Text = "사원정보 목록"

 Me.ResumeLayout(False)

 End Sub

#End Region

 Private Sub BtnReturn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnReturn.Click

 Hide()

 End Sub

 Protected Overrides Sub OnLoad(ByVal e As System.EventArgs)

 Dim Isendbuf, Isendlen As Integer

 Dim Irecvbuf, Irecvlen As Integer

 Dim Irbuflen As Long

 Dim Iret As Integer

 Dim text As String

 Dim value As Long

 Dim dvalue As Double

 Dim svalue As Single

 Dim lenL As Integer

 Dim initS, outputS As String

 Dim empnoS, enameS, jobS, mgrS, dateS, salS, commS, deptnoS As String

 Dim cntL As Long

 Dim eNo As Long

 Dim i As Integer

 Dim txbool As Integer ' 트랜젝션이 시작되면 1, 아니면 0 '

 ' tpstart '

 tmaxStart()

 ' 트랜젝션이 시작 유무 초기화 '

 txbool = 0

 ' 보낼 데이타를 위한 버퍼 할당 '

 Isendbuf = fballoc(100, 1024)

 If Isendbuf = 0 Then

 Call fbfree(Isendbuf)

 tmaxEnd()

 Exit Sub

 End If

 ' 받을 데이타를 위한 버퍼 할당 '

 Irecvbuf = fballoc(100, 1024)

 If Irecvbuf = 0 Then

 Call fbfree(Irecvbuf)

 tmaxEnd()

 Exit Sub

 End If

 Iret = fbput(Isendbuf, fbget_fldkey("EMPNO"), EmpNo, lenL)

 If Iret = -1 Then

 FdlErrorMsg("fbput")

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 ' 조회 서비스를 요청 '

 Iret = tpcall("FDLSELECT", Isendbuf, 0, Irecvbuf, Irbuflen, 0)

 If Iret = -1 Then

 ViewErr(Irecvbuf)

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 ListTextBox.Text = initS & " "

 LabelErr.Text = "SAL = " & dvalue

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 Iret = fbkeyoccur(Irecvbuf, fbget_fldkey("EMPNO"))

 For i = 0 To Iret - 1

 ' 리턴 받은 데이터를 텍스트 박스에 출력 '

 Iret = GETLONG(Irecvbuf, "EMPNO", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 empnoS = value

 Iret = GETVAR(Irecvbuf, "ENAME", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 enameS = text

 Iret = GETVAR(Irecvbuf, "JOB", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 jobS = text

 Iret = GETLONG(Irecvbuf, "MGR", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 mgrS = value

 Iret = GETVAR(Irecvbuf, "DATE", i, text)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 dateS = text

 Iret = fbget_tu(Irecvbuf, fbget_fldkey("SAL"), i, svalue, 0)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 salS = svalue

 Iret = fbget_tu(Irecvbuf, fbget_fldkey("COMM"), i, svalue, 0)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 commS = svalue

 Iret = GETLONG(Irecvbuf, "DEPTNO", i, value)

 If Iret = -1 Then

 Call ExitSub(txbool, Isendbuf, Irecvbuf)

 End If

 deptnoS = value & vbCrLf

 outputS = outputS & " " & empnoS & vbTab & enameS & vbTab & jobS & vbTab & mgrS & vbTab & dateS & vbTab & salS & vbTab & commS & vbTab & deptnoS

 Next i

 initS = vbCrLf & vbTab & vbTab & vbTab & "***** 검색결과 *****" & vbCrLf & vbTab & "===" & vbCrLf & vbTab & "사원번호 이름 직책 당당임원 입사일 봉급 COMM 부서" & vbCrLf & vbTab & "===" & vbCrLf & vbCrLf

 ListTextBox.Text = initS & outputS

 LabelErr.Text = "SAL = " & dvalue

 ' 할당된 버퍼 해제 '

 Call fbfree(Isendbuf)

 Call fbfree(Irecvbuf)

 ' tpend 실행 함수 '

 tmaxEnd()

 End Sub

 Private Sub ExitSub(ByVal txbool As Integer, ByVal Isendbuf As Integer, ByVal Irecvbuf As Integer)

 If txbool = 1 Then

 tx_rollback()

 End If

 ' 할당된 버퍼 해제 '

 Call fbfree(Isendbuf)

 Call fbfree(Irecvbuf)

 ' tpend '

 tmaxEnd()

 End

 End Sub

 Public Sub tmaxStart()

 Dim ret As Integer

 Dim envFile As String

 ' 환경 설정 화일을 불러옵니다. '

 ' atmi.bas화일에 정의 되있습니다. '

 ' Declare Function tmaxreadenv Lib "TMAX4GL.DLL" (ByVal envfile As String, ByVal label As String) As Long '

 ' 자세한 설명은 Tmax Reference Manual을 참고 하십시오. '

 envFile = "C:\tmax.env"

 ret = tmaxreadenv(envFile, "aix5l389")

 If ret < 0 Then

 MsgBox("Tmaxreadenv Error : " & envFile)

 End

 End If

 ret = tpstart(0&)

 If ret = -1 Then

 MsgBox("Tpstart Error")

 End

 Else

 LabelErr.Text = "tpstart return value = " & ret & " tpstart success"

 End If

 End Sub

 Public Sub tmaxEnd()

 Dim ret As Integer

 ret = tpend()

 If ret = -1 Then

 MsgBox("Tpend Error")

 End

 Else

 LabelErr.Text = "tpreturn return value = " & ret

 End If

 End Sub

 Private Sub ViewErr(ByVal a As Long)

 'E_TYPE 9009 long - -

 'E_CODE 9010 long - -

 'E_MSG 9011 string - -

 'E_TMP 9012 long - -

 Dim typeL As Long

 Dim codeL As Long

 Dim msgS As String

 Dim tmpL As Long

 Dim Iret As Integer

 GETLONG(a, "E_TYPE", 0, typeL)

 GETLONG(a, "E_CODE", 0, codeL)

 GETVAR(a, "E_MSG", 0, msgS)

 GETLONG(a, "E_TMP", 0, tmpL)

 MsgBox("Error Type : " & typeL & " ,Code : " & codeL & " ,Message : " & msgS & " ,Tmp : " & tmpL)

 End Sub

End Class

1.11.4.4 demo.f
#For tmax demo employee program

EMPNO

7500

long

-

-

ENAME

7501

string

-

-

JOB

7502

string

-

-

MGR

7503

long

-

-

DATE

7504

string

-

-

SAL

7505

float

-

-

COMM

7506

float

-

-

DEPTNO

7507

long

-

-

E_TYPE

9009

long

-

-

E_CODE

9010

long

-

-

E_MSG

9011

string

-

-

E_TMP

9012

long

-

-

1.11.4.5 DataBase EMP Table

EMPNO
NUMBER

NOT NULL
P1

ENAME
VARCHAR(16)

JOB
VARCHAR(16)

MGR
NUMBER

HIREDATE
DATE

SAL
NUMBER(7,2)

COMM
NUMBER(7,2)

DEPTNO
NUMBER
1.11.4.6 emp_c.pc
#include <stdio.h>

#include <ctype.h>

#include <tuxinc/macro.h>

#include "../../fdl/demo_fdl.h"

EXEC SQL include sqlca.h;

EXEC SQL INCLUDE ORACA;

EXEC ORACLE
OPTION (ORACA=YES);

EXEC ORACLE
OPTION (RELEASE_CURSOR=YES);

#define INP 1

#define ORA 2

#define TMX 3

#define APP 4

EXEC SQL begin declare section;

int h_empno;

char h_ename[11];

char h_job[10];

int h_mgr;

char h_date[11];

float h_sal;

float h_comm;

int h_deptno;

EXEC SQL end declare section;

void svc_error(long type, long err_code, char *msg, long tmp);

FDLINSERT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

fbget_tu (rcvbuf, COMM, i, (char *)&h_comm, 0);

fbget_tu (rcvbuf, DEPTNO,i, (char *)&h_deptno, 0);

fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

fbget_tu (rcvbuf, JOB , i, (char *)h_job, 0);

fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

EXEC SQL INSERT

INTO emp(empno, ename, job, mgr, hiredate, sal,comm, deptno)

VALUES (:h_empno, :h_ename, :h_job, :h_mgr,

to_date(:h_date,'yyyymmdd'), :h_sal, :h_comm, :h_deptno);

}

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLDELETE(TPSVCINFO *msg)

{

FBUF *rcvbuf;

 int i, occurrence;

rcvbuf = (FBUF *)msg->data;

 occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno , 0);

 EXEC SQL DELETE

 FROM emp

 WHERE empno = :h_empno;

 }

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 goto LB_DBERROR ;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLSELECT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

FLDLEN fldlen;

int i=0, ROWMEM=200, CHKROW=500;

 rcvbuf = (FBUF *)msg->data;

 if((rcvbuf=(FBUF *)tprealloc((char *)rcvbuf,ROWMEM*CHKROW))==NULL){

 rcvbuf=(FBUF *)msg->data;

 goto LB_TMAXERROR ;

 }

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

fbget_tu(rcvbuf, EMPNO, 0, (char *)&h_empno, &fldlen);

 EXEC SQL DECLARE DB_CUR CURSOR FOR

SELECT nvl(empno,0), nvl(ename,' '), nvl(job,' '),

nvl(to_char(hiredate,'yyyymmdd'),' '), nvl(mgr,0),
nvl(sal,0), nvl(comm,0), nvl(deptno,0)

 FROM emp

 WHERE empno >= :h_empno-50 AND empno <= :h_empno+50;

 EXEC SQL OPEN DB_CUR;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 Do break ;

 while(1) {

 EXEC SQL FETCH DB_CUR

 INTO :h_empno,

 :h_ename,

 :h_job,

 :h_date,

 :h_mgr,

 :h_sal,

 :h_comm,

 :h_deptno;

fbchg_tu(rcvbuf, EMPNO, i,(char *)&h_empno, 0);

fbchg_tu(rcvbuf, MGR, i,(char *)&h_mgr, 0);

fbchg_tu(rcvbuf, SAL, i,(char *)&h_sal, 0);

fbchg_tu(rcvbuf, DEPTNO, i,(char *)&h_deptno, 0);

fbchg_tu(rcvbuf, COMM, i,(char *)&h_comm, 0);

fbchg_tu(rcvbuf, ENAME, i,(char *)h_ename, 0);

fbchg_tu(rcvbuf, JOB, i,(char *)h_job, 0);

fbchg_tu(rcvbuf, DATE, i,(char *)h_date, 0);

 i++;

 }

 if (i < 1) goto LB_DBERROR;

 EXEC SQL CLOSE DB_CUR;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

LB_TMAXERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(TMX, tperrno, "", 0L) ;

}

FDLUPDATE(TPSVCINFO *msg)

{

FBUF *rcvbuf ;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

 fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

 fbget_tu (rcvbuf, JOB, i, (char *)h_job, 0);

 fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

 fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

 fbget_tu (rcvbuf, COMM, i, (char *)&h_comm,0);

 fbget_tu (rcvbuf, DEPTNO, i, (char *)&h_deptno,0);

 fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

 EXEC SQL UPDATE emp

SET ename = nvl(:h_ename, ename),

job = nvl(:h_job, job),

mgr = :h_mgr,

hiredate = nvl(to_date(:h_date,'yyyymmdd'),hiredate),

sal = :h_sal,

comm = :h_comm,

deptno = :h_deptno

WHERE empno = :h_empno;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

EXEC SQL WHENEVER NOT FOUND

goto LB_DBERROR;

}

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

}

/***

 * 에러처리 : 서비스에서 오류발생시 그 오류를 BUFFER에 넣어
Client로 보내준다.

 **/

void svc_error(long
type, long err_code, char *msg,
long tmp) {

FBUF
*transf;

char
*svcname;

char err_msg[100];

char temp[100];

 int i = 0;

 printf("type ==>[%ld]\n", type);

 printf("err_code ==>[%ld]\n", err_code);

 printf("msg ==>[%s]\n", msg);

strcpy(err_msg,
msg);

 if ((transf = (FBFR *)tpalloc("FML", NULL, 0)) == NULL) {

 printf("tpalloc failed! errno = %d\n", tperrno);

 }

switch(type) {

 case INP:

switch(err_code) {

case -1000:

 strcpy(err_msg,
"해당 사용자에게 권한이 없습니다.");

 break;

default:

 strcpy(err_msg,"Input Error Message가 등록되어있지 않습니다.");

}

break;

case ORA:

if (strlen(err_msg)== 0)
 strcpy(err_msg, sqlca.sqlerrm.sqlerrmc);

break;

 case TMX:

if (strlen(err_msg)== 0) strcpy(err_msg, tpstrerror(tperrno));

break;

 case APP:

if (strlen(err_msg)== 0) {

/* err_mssg=""이면 오류메세지를 setting한다. ******/

switch(err_code) {

 case -500:
/* SYSTEM관련오류 */

strcpy(err_msg,
"File생성 오류입니다.");

break;

 case -502:

strcpy(err_msg,
"내부 서비스를 호출하지 못했습니다.");

break;

 case -504:

strcpy(err_msg, "소켓 통신 오류입니다.");

break;

 case -505:
/* 다른 transation 에서 수정되었을 경우 MSG처리 */

/* "조회이후에 다른곳에서 [%s]자료가 변경되었습니다.

 \n\n다시 조회한 후 처리 하십시오.": CLIENT에서 처리
*/

strcpy(err_msg,
"이 없습니다.");

break;

case -5002:
strcpy(err_msg, "전산실에 문의하십시오.");

break;

 default:

strcpy(err_msg,
"Application Error Message가 등록되어있지 않습니다.");

 }

}

break;

}

/* ROLLBACK
*/

EXEC SQL WHENEVER SQLERROR CONTINUE;

EXEC SQL ROLLBACK;

fbchg_tu (transf, E_TYPE, i, (char *)&type,0);

fbchg_tu (transf, E_CODE, i, (char *)&err_code,0);

fbchg_tu (transf, E_MSG, i, (char *)err_msg,0);

fbchg_tu (transf, E_TMP, i, (char *)&tmp,0);

tpreturn(TPFAIL, 0, (char *)transf, 0L, 0L);

}

1.11.4.7 emp_c.mk
include $(ORACLE_HOME)/precomp/lib/env32.mk

ORALIBDIR = $(LIBHOME)

ORALIB = -L/home/oracle/OraHome/lib32/ -lclntsh -lld -lm `cat /home/oracle/OraHome/lib32/sysliblist` -lm -lc_r -lpthreads

TARGET
= emp_c

APOBJS
= emp_c.o

NSDLOBJ = $(TMAXDIR)/lib/sdl.o

#CC

CC=cc

#Oracle

LIBS = -lsvr -loras

OBJS = $(APOBJS) $(SVCTOBJ)

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -q32 -O -I$(TMAXDIR)

LDFLAGS = -brtl

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

 #

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) $(LDFLAGS) -c $<

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) $(LDFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS) $(NSDLOBJ)

mv $(TARGET) $(TMAXDIR)/appbin

$(APOBJS): $(TARGET).pc

proc iname=emp_c include=$(TMAXDIR) define=__LINUX_ORACLE_PROC__

$(CC) $(CFLAGS) $(LDFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) $(LDFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

#

clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
tmconfig.m
*DOMAIN

dom1
SHMKEY=70000, MAXUSER=200, MINCLH=1, MAXCLH=5,

TPORTNO=8888, BLOCKTIME=200, TXTIME=200

*NODE

tmax1
TMAXDIR="/home/tmax",

APPDIR="/home/tmax/appbin",

PATHDIR="/home/tmax/path",

TLOGDIR= "/home/tmax/log/tlog",

SLOGDIR="/home/tmax/log/slog"

ULOGDIR="/home/tmax/log/ulog"

*SVRGROUP

svg1
NODENAME=tmax1, DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60",

TMSNAME = svg1_tms

*SERVER

emp_c
SVGNAME=svg1, MIN=1

*SERVICE

FDLSELECT

SVRNAME= emp_c

FDLUPDATE

SVRNAME= emp_c

FDLDELETE

SVRNAME= emp_c

FDLINSERT

SVRNAME= emp_c

C# .net 인터페이스

1.12 특징

클라이언트 라이브러리를 호출할 수 있도록 함수의 프로토타입을 정의한 인터페이스 모듈이 존재한다. 인터페이스 모듈은 다음과 같다.

	Atmi.cs
	:
	atmi 함수에 대한 프로토타입 정의 모듈

	Fdl.cs
	:
	필드키 함수에 대한 프로토타입 정의 모듈

	Tx.cs
	:
	트랜잭션 관련 함수에 대한 프로토타입 정의 모듈

	WinApi.cs
	:
	windows에서 제공하는 함수를 호출하기 위한 프로토타입 정의 모듈

	TmaxApi.cs
	
	RQ, 비요청 메시지 등의 함수에 대한 프로토타입 정의 모듈

즉 개발자는 위의 인터페이스 모듈을 설치하면 편리하게 Tmax 클라이언트 라이브러리에서 제공하는 함수를 호출하여 사용할 수 있다.

atmi 함수와 필드키 함수에 대한 프로토타입 및 기능에 대한 설명은 Tmax Reference Manual및 Tmax Programing Guide를 참조하고 예제 프로그램으로서 C# 인터페이스의 사용법의 설명을 대신한다.

1.13 C# .NET을 이용한 Sample 프로그램

1.13.1 프로그램 흐름
사원번호를 키값으로 이름, 직책, 담당임원, 입사일, 봉급, 계약기간과 부서를 조회, 수정, 삭제 및 입력하는 프로그램이며 사용되는 버퍼는 필드키 버퍼를 사용하였다. 화면은 8개의 singleline editor와 1개의 데이터윈도우, 6개의 버튼으로 구성된다. 조회시 사원번호를 입력하고 조회버튼을 누르면, 사원번호가 ±50범위내에 있는 데이터가 데이터윈도우에 출력된다. 수정시는 사원번호와 바꾸고자 하는 데이터를 넣고 수정버튼을 누르면, 입력된 데이터만 바뀌게 되고, 삭제시는 사원번호로만 삭제가 가능하며, 입력시는 모든 데이터를 입력해야 한다.
1.13.2 프로그램 구성

· 4GL_Sample.sln : Form1.cs와 Tmax Library로 이루어진 client 프로그램
· emp_c.pc : service 프로그램(Oracle 소스)

· demo.f : Field Key Buffer를 정의한 파일
· emp_c.mk: Makefile

· tmconfig.m : Tmax 환경설정 파일
1.13.3 프로그램 특징
1.13.3.1 클라이언트 부분

· Tmax Library 연결 : Atmi.cs, Fdl.cs, Tx.cs, WinApi.cs, TmaxApi.cs를 항목에 추가

· 버퍼 유형 : FIELD KEY BUFFER
필드키 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요

· 통신 유형 : pb_tpcall()을 이용한 동기 통신

· 트랜잭션 여부: 조회, 수정, 삭제, 입력시 모두 트랜잭션 처리

· Tmax 연결 : 각각의 서비스를 수행할때마다 접속 후, 서비스 완료 시 연결 해제.
1.13.3.2 서버 부분
· 서비스 : FDLSELECT, FDLUPDATE, FDLDELETE, FDLINSERT
· 데이터 베이스 지정 : 오라클 데이터 베이스
· 시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정(XA 방식)
· 시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정

1.13.4 예제
1.13.4.1 실행시 화면

[image: image14.png]AgaE EditEapNo

Name

g ——

NmE—————————— 3 Btngel

=K EditJob 2 Btnlidt

228 T Edither e

A EditDate @'N\B‘"'fe'
EditSal

@iy EditConn eiBtnfns

=4 [Editbept FEN

o

CIDIEFS 201 SMS LabelErr

<초기 화면>

[image: image15.png]2 | Cor

SungJae
David
Hidink

developer
diplomat 30
Player 2312

901 2.7 45
0020830 20.7% 42
020130 4072 27

Zal lHSRLIC

]

<조회 화면>

1.13.4.2 Form1.cs source

using System;

using System.Drawing;

using System.Collections;

using System.ComponentModel;

using System.Windows.Forms;

using System.Data;

using AtmiNS;

using WinApiNS;

using FdlNS;

using TxNS;

using TmaxApiNS;

namespace _4GL_Sample

{

public class EmployeeMgr : System.Windows.Forms.Form

{

private
Atmi
atmi
=
new
Atmi();

private
WinApi
winApi
=
new WinApi();

private
Fdl

fdl

=
new Fdl();

private Tx

tx

=
new Tx();

private
TmaxApi
tmaxApi
=
new TmaxApi();

bool
bTxRun, bConnect;

int

nSndBuf, nRcvBuf;

public string[] EmpFKey
=

{"EMPNO","ENAME","JOB","MGR","DATE","SAL","COMM","DEPTNO"};

public string[] ErrFKey
 = {"E_TYPE","E_CODE","E_MSG","E_TMP"};

public string[] ColumnName =

{"사원번호","이름","직책","담당임원","입사일","봉급","COMM","부서명"};

public const int FIELD_NUM = 8;

public const int ErrFLD_NUM = 4;

public enum InputCheck
{ Pri_Key, All };

private System.Windows.Forms.Label label1;

private System.Windows.Forms.Label label2;

private System.Windows.Forms.Label label3;

private System.Windows.Forms.Label label4;

private System.Windows.Forms.Label label5;

private System.Windows.Forms.Label label6;

private System.Windows.Forms.Label label7;

private System.Windows.Forms.Label label8;

private System.Windows.Forms.GroupBox groupBox1;

private System.Windows.Forms.TextBox EditEmpNo;

private System.Windows.Forms.TextBox EditName;

private System.Windows.Forms.TextBox EditJob;

private System.Windows.Forms.TextBox EditMgr;

private System.Windows.Forms.TextBox EditDate;

private System.Windows.Forms.TextBox EditSal;

private System.Windows.Forms.TextBox EditComm;

private System.Windows.Forms.TextBox EditDept;

private System.Windows.Forms.Label LabelErr;

private System.Windows.Forms.Button BtnSel;

private System.Windows.Forms.Button BtnUpt;

private System.Windows.Forms.Button BtnDel;

private System.Windows.Forms.Button BtnIns;

private System.Windows.Forms.Button BtnExit;

private System.Windows.Forms.Button BtnBack;

private System.Windows.Forms.DataGrid dataGrid;

private DataSet
ResultData;

private DataTable
tEmp;

private DataColumn
cEmpNo;

private DataColumn
cEName;

private DataColumn
cJob;

private DataColumn
cMgr;

private DataColumn
cDate;

private DataColumn
cSal;

private DataColumn
cComm;

private DataColumn
cDept;

private System.ComponentModel.Container components = null;

public EmployeeMgr()

{

 bTxRun
=
false;

bConnect
=
false;

 nSndBuf
=
0;

 nRcvBuf
=
0;

 InitializeComponent();

 MakeDataSet();

}

private void ErrorProcess(string ErrMsg)

{

 LabelErr.Text
=
ErrMsg;

 if(bTxRun == true)

 {

tx.TX_ROLLBACK();

bTxRun
=
false;

 }

 if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if(nSndBuf
!= 0)

atmi.TPFREE(ref nSndBuf);

 if(bConnect == true)

{

atmi.TPEND();

bConnect = false;

}

}

private void SuccessProcess(string SucMsg)

{

 LabelErr.Text
=
SucMsg;

if(bTxRun == true)

 {

tx.TX_COMMIT();

bTxRun
=
false;

 }

if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if(nSndBuf
!= 0)

atmi.TPFREE(ref nSndBuf);

if(bConnect == true)

{

atmi.TPEND();

bConnect = false;

}

}

private void ClearWindow()

{

EditEmpNo.Clear();

EditName.Clear();

EditJob.Clear();

EditMgr.Clear();

EditDate.Clear();

EditSal.Clear();

EditComm.Clear();

EditDept.Clear();

tEmp.Clear();

}

private bool TmaxConnect()

{

tpstart_t
tpinfo
=
new
tpstart_t();

tpinfo.cltname
=
"star";

tpinfo.usrname
=
"star";

tpinfo.usrpwd
=
"star";

tpinfo.dompwd
=
"star";

tpinfo.flags
=
atmi.TPUNSOL_IGN;

nRcvBuf
=
atmi.TPALLOC("TPSTART", null, 0);

if(nRcvBuf == 0)
return false;

atmi.FilltpstartBuf(ref nRcvBuf, tpinfo);

if(atmi.TPSTART(nRcvBuf) == -1)
return false;

return true;

}

private bool CheckInputData(InputCheck Level)

{

if(EditEmpNo.Text.Length == 0)

return false;

if(Level == InputCheck.Pri_Key)

return true;

else

{

if(EditName.Text.Length
== 0)

return false;

if(EditJob.Text.Length
== 0)

return false;

if(EditMgr.Text.Length
== 0)

return false;

if(EditDate.Text.Length
!= 8)

return false;

if(EditSal.Text.Length
== 0)

return false;

if(EditComm.Text.Length
== 0)

return false;

if(EditDept.Text.Length
== 0)

return false;

return true;

}

}

private
bool PutMyData(InputCheck Level)

{

int

nData;

float
fData;

if(EditEmpNo.Text.Length != 0)

{

nData
=
int.Parse(EditEmpNo.Text);

if(fdl.FBPUT(nSndBuf,fdl.FBGET_FLDKEY(EmpFKey[0]),ref nData,0)< 0)
return false;

}

if(Level == InputCheck.Pri_Key)

return true;

if(EditName.Text.Length != 0)

if(fdl.FBPUT(nSndBuf, fdl.FBGET_FLDKEY(EmpFKey[1]), EditName.Text, EditName.Text.Length) < 0)
return false;

if(EditJob.Text.Length != 0)

if(fdl.FBPUT(nSndBuf, fdl.FBGET_FLDKEY(EmpFKey[2]), EditJob.Text, EditJob.Text.Length) < 0)

return false;

if(EditMgr.Text.Length != 0)

{

nData
=
int.Parse(EditMgr.Text);

if(fdl.FBPUT(nSndBuf,fdl.FBGET_FLDKEY(EmpFKey[3]),ref nData,0)< 0)

return false;

}

if(EditDate.Text.Length == 8)

if(fdl.FBPUT(nSndBuf, fdl.FBGET_FLDKEY(EmpFKey[4]), EditDate.Text, EditDate.Text.Length) < 0)
return false;

if(EditSal.Text.Length != 0)

{

fData
=
float.Parse(EditSal.Text);

if(fdl.FBPUT(nSndBuf,fdl.FBGET_FLDKEY(EmpFKey[5]),ref fData,0)< 0)

return false;

}

if(EditComm.Text.Length != 0)

{

fData
=
float.Parse(EditComm.Text);

if(fdl.FBPUT(nSndBuf,fdl.FBGET_FLDKEY(EmpFKey[6]),ref fData,0)< 0)

return false;

}

if(EditDept.Text.Length != 0)

{

nData
=
int.Parse(EditDept.Text);

if(fdl.FBPUT(nSndBuf,fdl.FBGET_FLDKEY(EmpFKey[7]),ref nData,0)< 0)

return false;

}

return true;

}

private void MakeDataSet()

{

ResultData
=
new DataSet("dataGrid");

tEmp
=
new DataTable("Employee");

cEmpNo
=
new DataColumn(ColumnName[0],typeof(int));;

cEName
=
new DataColumn(ColumnName[1],typeof(string));

cJob
=
new DataColumn(ColumnName[2],typeof(string));

cMgr
=
new DataColumn(ColumnName[3],typeof(int));

cDate
=
new DataColumn(ColumnName[4],typeof(string));

cSal
=
new DataColumn(ColumnName[5],typeof(float));

cComm
=
new DataColumn(ColumnName[6],typeof(float));

cDept
=
new DataColumn(ColumnName[7],typeof(int));

tEmp.Columns.Add(cEmpNo);

tEmp.Columns.Add(cEName);

tEmp.Columns.Add(cJob);

tEmp.Columns.Add(cMgr);

tEmp.Columns.Add(cDate);

tEmp.Columns.Add(cSal);

tEmp.Columns.Add(cComm);

tEmp.Columns.Add(cDept);

ResultData.Tables.Add(tEmp);

//DataRow
newRow1
=
tEmp.NewRow();

dataGrid.SetDataBinding(ResultData, "Employee");

}

private void ReceiveError()

{

int nLeng = 0;

object[]
oEData
=
new object[ErrFLD_NUM];

for(int i = 0; i < ErrFLD_NUM; i++)

{

if(fdl.FBGET(nRcvBuf, fdl.FBGET_FLDKEY(ErrFKey[i]), out oEData[i], ref nLeng) < 0)
break;

}

ErrorProcess(oEData[2].ToString());

return;

}

protected override void Dispose(bool disposing)

{

if(disposing)

{

if (components != null)

{

components.Dispose();

}

}

base.Dispose(disposing);

}
#region Windows Form Designer generated code
/*디자인 설계*/

…
#endregion

static void Main()

{

Application.Run(new EmployeeMgr());

}

private void EmployeeMgr_Load(object sender, System.EventArgs e)

{

const string
EnvFile
=
"D:\\tmax.env";

if(atmi.TMAXREADENV(EnvFile,"TMAX") == -1)

ErrorProcess("환경화일을 읽기 실패. -"+ EnvFile);

}

private void BtnExit_Click(object sender, System.EventArgs e)

{

Dispose();

}

private void BtnIns_Click(object sender, System.EventArgs e)

{

int

nLeng
=
0;

if(CheckInputData(InputCheck.All) == false)

{

ErrorProcess("입력하지 않은 빈칸이 있습니다.\n 입사일은 8자리(YYYYMMDD)로 입력 해 주세요.");

return;

}

bConnect
=
TmaxConnect();

if(bConnect == false)

ErrorProcess("서버에 연결 할 수 없습니다.");

if(bTxRun == false)

{

if(tx.TX_BEGIN() < 0)

{

ErrorProcess("TX_BEGIN Error");

return;

}

bTxRun
=
true;

}

if(nSndBuf != 0)

atmi.TPFREE(ref nSndBuf);

if((nSndBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if((nRcvBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if (PutMyData(InputCheck.All) == false)

{

ErrorProcess("Field Key 삽입도중 에러가 발생했습니다.");

return;

}

if(atmi.TPCALL("FDLINSERT", nSndBuf, 0, ref nRcvBuf, ref nLeng, atmi.TPNOFLAGS) < 0)

{

ReceiveError();

return;

}

SuccessProcess(EditEmpNo.Text +"번이 삽입 되었습니다.");

}

private void BtnSel_Click(object sender, System.EventArgs e)

{

int

nLeng
=
0;

object[]
oData
=
new object[FIELD_NUM];

if(CheckInputData(InputCheck.Pri_Key) == false)

{

ErrorProcess("사원번호를 입력해주세요.");

return;

}

bConnect
=
TmaxConnect();

if(bConnect == false)

ErrorProcess("서버에 연결 할 수 없습니다.");

if(bTxRun == false)

{

if(tx.TX_BEGIN() < 0)

{

ErrorProcess("TX_BEGIN Error");

return;

}

bTxRun
=
true;

}

if(nSndBuf != 0)

atmi.TPFREE(ref nSndBuf);

if((nSndBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if((nRcvBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if (PutMyData(InputCheck.Pri_Key) == false)

{

ErrorProcess("Field Key 삽입도중 에러가 발생했습니다.");

return;

}

if(atmi.TPCALL("FDLSELECT", nSndBuf, 0, ref nRcvBuf, ref nLeng, atmi.TPNOFLAGS) < 0)

{

ReceiveError();

return;

}

int OccrNum
=
fdl.FBKEYOCCUR(nRcvBuf,fdl.FBGET_FLDKEY(EmpFKey[0]));

for(int j=0; j< OccrNum; j++)

{

DataRow OutputRow
=
tEmp.NewRow();

for(int i=0; i< FIELD_NUM; i++)

{

if(fdl.FBGET_TU(nRcvBuf, fdl.FBGET_FLDKEY(EmpFKey[i]), j, out oData[i], ref nLeng) < 0)

break;

OutputRow[ColumnName[i]]
=
oData[i];

}

tEmp.Rows.Add(OutputRow);

}

SuccessProcess("조회 내용입니다.");

dataGrid.Visible
=
true;

BtnBack.Visible

=
true;

dataGrid.RowHeadersVisible

=
false;

}

private void BtnUpt_Click(object sender, System.EventArgs e)

{

int

nLeng=0;

if(CheckInputData(InputCheck.Pri_Key) == false)

{

ErrorProcess("입력하지 않은 빈칸이 있습니다.\n 입사일은 8자리(YYYYMMDD)로 입력 해 주세요.");

return;

}

bConnect
=
TmaxConnect();

if(bConnect == false)

ErrorProcess("서버에 연결 할 수 없습니다.");

if(bTxRun == false)

{

if(tx.TX_BEGIN() < 0)

{

ErrorProcess("TX_BEGIN Error");

return;

}

bTxRun
=
true;

}

if(nSndBuf != 0)

atmi.TPFREE(ref nSndBuf);

if((nSndBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if((nRcvBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if (PutMyData(InputCheck.All) == false)

{

ErrorProcess("Field Key 삽입도중 에러가 발생했습니다.");

return;

}

if(atmi.TPCALL("FDLUPDATE", nSndBuf, 0, ref nRcvBuf, ref nLeng, atmi.TPNOFLAGS) < 0)

{

ReceiveError();

return;

}

SuccessProcess(EditEmpNo.Text + "번이 수정 되었습니다.");

ClearWindow();

}

private void BtnDel_Click(object sender, System.EventArgs e)

{

int

nLeng
=
0;

if(CheckInputData(InputCheck.Pri_Key) == false)

{

ErrorProcess("사원번호를 입력해주세요.");

return;

}

bConnect
=
TmaxConnect();

if(bConnect == false)

ErrorProcess("서버에 연결 할 수 없습니다.");

if(bTxRun == false)

{

if(tx.TX_BEGIN() < 0)

{

ErrorProcess("TX_BEGIN Error");

return;

}

bTxRun
=
true;

}

if(nSndBuf != 0)

atmi.TPFREE(ref nSndBuf);

if((nSndBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if(nRcvBuf != 0)

atmi.TPFREE(ref nRcvBuf);

if((nRcvBuf
=
fdl.FBALLOC(5, 1000)) == 0)

ErrorProcess("FBALLOC - Memory 할당 에러");

if (PutMyData(InputCheck.Pri_Key) == false)

{

ErrorProcess("Field Key 삽입도중 에러가 발생했습니다.");

return;

}

if(
atmi.TPCALL("FDLDELETE", nSndBuf, 0, ref nRcvBuf, ref nLeng, atmi.TPNOFLAGS) < 0)

{

ReceiveError();

return;

}

SuccessProcess(EditEmpNo.Text + "번이 삭제 되었습니다.");

ClearWindow();

}

private void BtnBack_Click(object sender, System.EventArgs e)

{

dataGrid.Visible
=
false;

BtnBack.Visible

=
false;

ClearWindow();

}

}
1.13.4.3 demo.f
#For tmax demo employee program

EMPNO

7500

long

-

-

ENAME

7501

string

-

-

JOB

7502

string

-

-

MGR

7503

long

-

-

DATE

7504

string

-

-

SAL

7505

float

-

-

COMM

7506

float

-

-

DEPTNO

7507

long

-

-

E_TYPE

9009

long

-

-

E_CODE

9010

long

-

-

E_MSG

9011

string

-

-

E_TMP

9012

long

-

-

1.13.4.4 DataBase EMP Table

EMPNO

NUMBER

NOT NULL

P1

ENAME

VARCHAR(16)

JOB

VARCHAR(16)

MGR

NUMBER

HIREDATE

DATE

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

DEPTNO

NUMBER
1.13.4.5 emp_c.pc
#include <stdio.h>

#include <ctype.h>

#include <tuxinc/macro.h>

#include "../../fdl/demo_fdl.h"

EXEC SQL include sqlca.h;

EXEC SQL INCLUDE ORACA;

EXEC ORACLE
OPTION (ORACA=YES);

EXEC ORACLE
OPTION (RELEASE_CURSOR=YES);

#define INP 1

#define ORA 2

#define TMX 3

#define APP 4

EXEC SQL begin declare section;

int h_empno;

char h_ename[11];

char h_job[10];

int h_mgr;

char h_date[11];

float h_sal;

float h_comm;

int h_deptno;

EXEC SQL end declare section;

void svc_error(long type, long err_code, char *msg, long tmp);

FDLINSERT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

fbget_tu (rcvbuf, COMM, i, (char *)&h_comm, 0);

fbget_tu (rcvbuf, DEPTNO,i, (char *)&h_deptno, 0);

fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

fbget_tu (rcvbuf, JOB , i, (char *)h_job, 0);

fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

EXEC SQL INSERT

INTO emp(empno, ename, job, mgr, hiredate, sal,comm, deptno)

VALUES (:h_empno, :h_ename, :h_job, :h_mgr,

to_date(:h_date,'yyyymmdd'), :h_sal, :h_comm, :h_deptno);

}

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLDELETE(TPSVCINFO *msg)

{

FBUF *rcvbuf;

 int i, occurrence;

rcvbuf = (FBUF *)msg->data;

 occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno , 0);

 EXEC SQL DELETE

 FROM emp

 WHERE empno = :h_empno;

 }

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 goto LB_DBERROR ;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0) ;

}

FDLSELECT(TPSVCINFO *msg)

{

FBUF *rcvbuf;

FLDLEN fldlen;

int i=0, ROWMEM=200, CHKROW=500;

 rcvbuf = (FBUF *)msg->data;

 if((rcvbuf=(FBUF *)tprealloc((char *)rcvbuf,ROWMEM*CHKROW))==NULL){

 rcvbuf=(FBUF *)msg->data;

 goto LB_TMAXERROR ;

 }

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

fbget_tu(rcvbuf, EMPNO, 0, (char *)&h_empno, &fldlen);

 EXEC SQL DECLARE DB_CUR CURSOR FOR

SELECT nvl(empno,0), nvl(ename,' '), nvl(job,' '),

nvl(to_char(hiredate,'yyyymmdd'),' '), nvl(mgr,0),
nvl(sal,0), nvl(comm,0), nvl(deptno,0)

 FROM emp

 WHERE empno >= :h_empno-50 AND empno <= :h_empno+50;

 EXEC SQL OPEN DB_CUR;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

 goto LB_DBERROR ;

 EXEC SQL WHENEVER NOT FOUND

 Do break ;

 while(1) {

 EXEC SQL FETCH DB_CUR

 INTO :h_empno,

 :h_ename,

 :h_job,

 :h_date,

 :h_mgr,

 :h_sal,

 :h_comm,

 :h_deptno;

fbchg_tu(rcvbuf, EMPNO, i,(char *)&h_empno, 0);

fbchg_tu(rcvbuf, MGR, i,(char *)&h_mgr, 0);

fbchg_tu(rcvbuf, SAL, i,(char *)&h_sal, 0);

fbchg_tu(rcvbuf, DEPTNO, i,(char *)&h_deptno, 0);

fbchg_tu(rcvbuf, COMM, i,(char *)&h_comm, 0);

fbchg_tu(rcvbuf, ENAME, i,(char *)h_ename, 0);

fbchg_tu(rcvbuf, JOB, i,(char *)h_job, 0);

fbchg_tu(rcvbuf, DATE, i,(char *)h_date, 0);

 i++;

 }

 if (i < 1) goto LB_DBERROR;

 EXEC SQL CLOSE DB_CUR;

 tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

LB_TMAXERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 EXEC SQL CLOSE DB_CUR ;

svc_error(TMX, tperrno, "", 0L) ;

}

FDLUPDATE(TPSVCINFO *msg)

{

FBUF *rcvbuf ;

int i, occurrence;

rcvbuf = (FBUF *)msg->data;

h_empno = h_mgr = h_sal = h_comm = h_deptno = 0;

memset(h_ename, 0x00, sizeof(h_ename));

memset(h_job, 0x00, sizeof(h_job));

memset(h_date, 0x00, sizeof(h_date));

occurrence = fbkeyoccur(rcvbuf, EMPNO);

for (i=0; i< occurrence; i++){

 fbget_tu (rcvbuf, EMPNO, i, (char *)&h_empno, 0);

 fbget_tu (rcvbuf, ENAME, i, (char *)h_ename, 0);

 fbget_tu (rcvbuf, JOB, i, (char *)h_job, 0);

 fbget_tu (rcvbuf, MGR, i, (char *)&h_mgr, 0);

 fbget_tu (rcvbuf, SAL, i, (char *)&h_sal, 0);

 fbget_tu (rcvbuf, COMM, i, (char *)&h_comm,0);

 fbget_tu (rcvbuf, DEPTNO, i, (char *)&h_deptno,0);

 fbget_tu (rcvbuf, DATE , i, (char *)h_date, 0);

 EXEC SQL UPDATE emp

SET ename = nvl(:h_ename, ename),

job = nvl(:h_job, job),

mgr = :h_mgr,

hiredate = nvl(to_date(:h_date,'yyyymmdd'),hiredate),

sal = :h_sal,

comm = :h_comm,

deptno = :h_deptno

WHERE empno = :h_empno;

if(sqlca.sqlcode != 0)

goto LB_DBERROR;

 EXEC SQL WHENEVER SQLERROR

goto LB_DBERROR;

EXEC SQL WHENEVER NOT FOUND

goto LB_DBERROR;

}

tpreturn(TPSUCCESS, 0L, (char *)rcvbuf, 0L, 0L);

LB_DBERROR :

 EXEC SQL WHENEVER SQLERROR CONTINUE;

svc_error(ORA, sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc, 0L) ;

}

/***

 * 에러처리 : 서비스에서 오류발생시 그 오류를 BUFFER에 넣어
Client로 보내준다.

 **/

void svc_error(long
type, long err_code, char *msg,
long tmp) {

FBUF
*transf;

char
*svcname;

char err_msg[100];

char temp[100];

 int i = 0;

 printf("type ==>[%ld]\n", type);

 printf("err_code ==>[%ld]\n", err_code);

 printf("msg ==>[%s]\n", msg);

strcpy(err_msg,
msg);

 if ((transf = (FBFR *)tpalloc("FML", NULL, 0)) == NULL) {

 printf("tpalloc failed! errno = %d\n", tperrno);

 }

switch(type) {

 case INP:

switch(err_code) {

case -1000:

 strcpy(err_msg,
"해당 사용자에게 권한이 없습니다.");

 break;

default:

 strcpy(err_msg,"Input Error Message가 등록되어있지 않습니다.");

}

break;

case ORA:

if (strlen(err_msg)== 0)
 strcpy(err_msg, sqlca.sqlerrm.sqlerrmc);

break;

 case TMX:

if (strlen(err_msg)== 0) strcpy(err_msg, tpstrerror(tperrno));

break;

 case APP:

if (strlen(err_msg)== 0) {

/* err_mssg=""이면 오류메세지를 setting한다. ******/

switch(err_code) {

 case -500:
/* SYSTEM관련오류 */

strcpy(err_msg,
"File생성 오류입니다.");

break;

 case -502:

strcpy(err_msg,
"내부 서비스를 호출하지 못했습니다.");

break;

 case -504:

strcpy(err_msg, "소켓 통신 오류입니다.");

break;

 case -505:
/* 다른 transation 에서 수정되었을 경우 MSG처리 */

/* "조회이후에 다른곳에서 [%s]자료가 변경되었습니다.

 \n\n다시 조회한 후 처리 하십시오.": CLIENT에서 처리
*/

strcpy(err_msg,
"이 없습니다.");

break;

case -5002:
strcpy(err_msg, "전산실에 문의하십시오.");

break;

 default:

strcpy(err_msg,
"Application Error Message가 등록되어있지 않습니다.");

 }

}

break;

}

/* ROLLBACK
*/

EXEC SQL WHENEVER SQLERROR CONTINUE;

EXEC SQL ROLLBACK;

fbchg_tu (transf, E_TYPE, i, (char *)&type,0);

fbchg_tu (transf, E_CODE, i, (char *)&err_code,0);

fbchg_tu (transf, E_MSG, i, (char *)err_msg,0);

fbchg_tu (transf, E_TMP, i, (char *)&tmp,0);

tpreturn(TPFAIL, 0, (char *)transf, 0L, 0L);

}

1.13.4.6 emp_c.mk
include $(ORACLE_HOME)/precomp/lib/env32.mk

ORALIBDIR = $(LIBHOME)

ORALIB = -L/home/oracle/OraHome/lib32/ -lclntsh -lld -lm `cat /home/oracle/OraHome/lib32/sysliblist` -lm -lc_r -lpthreads

TARGET
= emp_c

APOBJS
= emp_c.o

NSDLOBJ = $(TMAXDIR)/lib/sdl.o

#CC

CC=cc
#Oracle

LIBS = -lsvr -loras

OBJS = $(APOBJS) $(SVCTOBJ)

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -q32 -O -I$(TMAXDIR)

LDFLAGS = -brtl

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

 #

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) $(LDFLAGS) -c $<

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) $(LDFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS) $(NSDLOBJ)

mv $(TARGET) $(TMAXDIR)/appbin

$(APOBJS): $(TARGET).pc

proc iname=emp_c include=$(TMAXDIR) define=__LINUX_ORACLE_PROC__

$(CC) $(CFLAGS) $(LDFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) $(LDFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

#clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
1.13.4.7 tmconfig.m
*DOMAIN

dom1

SHMKEY=70000, MAXUSER=200, MINCLH=1, MAXCLH=5,

TPORTNO=8888, BLOCKTIME=200, TXTIME=200

*NODE

tmax1

TMAXDIR="/home/tmax",

APPDIR="/home/tmax/appbin",

PATHDIR="/home/tmax/path",

TLOGDIR= "/home/tmax/log/tlog",

SLOGDIR="/home/tmax/log/slog"

ULOGDIR="/home/tmax/log/ulog"

*SVRGROUP

svg1

NODENAME=tmax1, DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60",

TMSNAME = svg1_tms

*SERVER

emp_c

SVGNAME=svg1, MIN=1

*SERVICE

FDLSELECT

SVRNAME= emp_c

FDLUPDATE

SVRNAME= emp_c

FDLDELETE

SVRNAME= emp_c

FDLINSERT

SVRNAME= emp_c

ASP 인터페이스
1.14 특징

ASP(Active Server Pages)는 웹환경에서 동적으로 웹페이지를 작성하여 사용자에게 보여질 수 있도록 해 주는 스크립트이다.

이 ASP에서 Tmax의 서비스를 호출할 수 있도록 하기 위해서는 Tmax에서 제공하는 tmaxcom.dll 인터페이스를 사용해야 한다. 이 tmaxcom.dll은 인프로세스 서버로서 동작한다.

이 tmaxcom.dll에는 4개의 인터페이스가 있다.

	ProgID
	
	설명

	Tmaxcom.Atmi
	:
	기본적인 Tmax함수들을 래핑한 메소드들을 포함한다.

	Tmaxcom.Fdl
	:
	Tmax 필드 버퍼를 처리하는 함수들을 래핑한 메소드들을 포함한다.

	Tmaxcom.Etc
	:
	Tmaxcom.Atmi에서 제공하는 것 이외의 함수들을 래핑한 메소드들을 포함한다.

	Tmaxcom.Tx
	:
	Tmax 트랜잭션 함수들을 래핑한 메소드들을 포함한다.

ASP에서 Tmax의 서비스는 위의 인터페이스에 대한 오브젝트를 생성 후 해당하는 메소드를 호출함으로서 수행할 수 있다. 이에 대한 자세한 3. ASP를 이용한 sample프로그램 에서 보도록 한

1.15 Atmi 인터페이스 메소드

1.15.1 OnTpstart

1.15.1.1 사 용 방 법

OnTpstart(VARIANT usrname, VARIANT cltname, VARIANT dompwd, VARIANT usrpwd, VARIANT flags)

1.15.1.2 설 명

Tmax 시스템에 연결을 하는 함수이다. TPSTART_T의 인자에 들어갈 멤버들을 인수로 받아온다.

각 인자는 다음과 같다.

	usrname
	:
	클라이언트 이름

	cltname
	:
	시스템 접속 보안에 대한 암호

	dompwd
	:
	사용자 인증 보안에 대한 계정

	usrpwd
	:
	사용자 인증 보안에 대한 암호

	flags
	:
	비요청 메시지 유형과 시스템 접근 방법결정

내부적으로 tpstart를 호출한다. tpstart에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.

1.15.1.3 반 환 값

실패시는 –1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.1.4 관 련 함 수

OnTpend, OnTmaxreadenv, OnGettperrno
1.15.2 OnTpend

1.15.2.1 사 용 방 법

OnTpend()

1.15.2.2 설 명

Tmax 시스템과의 연결을 해제하는 함수이다.

내부적으로 tpend를 호출한다. tpend에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.2.3 반 환 값

실패시는 –1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.2.4 관 련 함 수

OnTpstart, OnGettperrno
1.15.3 OnTpalloc

1.15.3.1 사 용 방 법

OnTpalloc(VARIANT type, VARIANT subtype, VARIANT size)
1.15.3.2 설 명

유형 버퍼(Typed Buffer) 할당 함수이다.

각 인자는 다음과 같다.

	type
	:
	지정된 유형 (FIELD/STRING etc.)

	subtype
	:
	구조체 버퍼를 사용하는 경우 사용되는 인자로서 ASP에서는 사용되지 않는다.

	size
	:
	버퍼의 크기

내부적으로 tpalloc를 호출한다. tpalloc에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.3.3 반 환 값

성공적으로 완료 하였다면 적절한 유형 버퍼에 대한 포인터를 리턴한다.

실패시는 NULL을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.3.4 관 련 함 수

OnTprealloc, OnTpfree, OnGettperrno
1.15.4 OnTprealloc

1.15.4.1 사 용 방 법

OnTprealloc(VARIANT ptr, VARIANT size)
1.15.4.2 설 명

유형 버퍼(Typed Buffer)의 재할당 함수이다.

각 인자는 다음과 같다.

	ptr
	:
	재할당 하고자 하는 유형 버퍼의 포인터

	size
	:
	재할당 하고자 하는 유형 버퍼의 사이즈

내부적으로 tprealloc를 호출한다. tprealloc에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.4.3 반 환 값

성공적으로 완료 하였다면 적절한 유형 버퍼에 대한 포인터를 리턴한다.

실패시는 NULL을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.4.4 관 련 함 수

OnTpalloc, OnTpfree, OnGettperrno
1.15.5 OnTpfree

1.15.5.1 사 용 방 법

OnTpfree(VARIANT ptr)
1.15.5.2 설 명

유형 버퍼(typed buffer)에 할당된 메모리를 해제하는 함수이다.

각 인자는 다음과 같다.

	ptr
	:
	메모리를 해제하고 싶은 버퍼의 포인터

내부적으로 tpfree를 호출한다. tpfree에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.5.3 반 환 값

함수 호출자에게 아무런 값도 return하지 않는다.
1.15.5.4 관 련 함 수

OnTpalloc
1.15.6 OnTptypes

1.15.6.1 사 용 방 법

OnTptypes(VARIANT ptr, VARIANT *type, VARIANT *subtype)
1.15.6.2 설 명

버퍼의 유형 및 하위 유형에 대한 정보를 제공하는 함수이다.

각 인자는 다음과 같다.

	ptr
	:
	OnTpalloc또는 OnFballoc으로 할당된 버퍼의 포인터

	type
	:
	OnTpalloc또는 OnFballoc으로 할당된 버퍼의 포인터의 버퍼 타입

	subtype
	:
	OnTpalloc또는 OnFballoc으로 할당된 버퍼의 포인터의 서브 타입

내부적으로 tptypes를 호출한다. tptypes에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.6.3 반 환 값

성공적으로 완료 하였다면 버퍼의 크기를 리턴한다.

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.6.4 관 련 함 수

OnTpsubtypes, OnGettperrno
1.15.7 OnTpcall

1.15.7.1 사 용 방 법

OnTpcall(VARIANT svc, VARIANT idata, VARIANT ilen, VARIANT *odata, VARIANT *olen, VARIANT flags)
1.15.7.2 설 명

동기형 서비스 요청 송수신 함수이다.

각 인자는 다음과 같다.

	svc
	:
	처리를 요청할 서비스 이름.

	idata
	:
	서비스 요청의 데이터에 대한 포인터.

데이터가 NULL이 아닌경우는 반드시 OnTpalloc또는 OnFballoc으로 할당된 버퍼에 대한 포인터이어야 한다.

	ilen
	:
	송신할 데이터의 길이를 지정.

	odata
	:
	수신될 응답 버퍼에 대한 포인터.

반드시 OnTpalloc또는 OnFballoc으로 할당된 버퍼에 대한 포인터이어야 한다.

	olen
	:
	수신한 데이터의 길이를 받음.

	flags
	:
	tpcall을 하기 위한 flag들.

내부적으로 tpcall를 호출한다. tpcall에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.7.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.7.4 관 련 함 수

OnTpalloc, OnTpacall, OnTpgetrply, OnGettperrno
1.15.8 OnTpacall

1.15.8.1 사 용 방 법

OnTpacall(VARIANT svc, VARIANT data, VARIANT len, VARIANT flags)
1.15.8.2 설 명

비동기형 서비스 요청 송신 함수이다.

각 인자는 다음과 같다.

	svc
	:
	처리를 요청할 서비스 이름.

	data
	:
	서비스 요청의 데이터에 대한 포인터.

데이터가 NULL이 아닌경우는 반드시 OnTpalloc또는 OnFballoc으로 할당된 버퍼에 대한 포인터이어야 한다.

	len
	:
	송신할 데이터의 길이를 지정.

	flags
	:
	tpcall을 하기 위한 flag들.

내부적으로 tpacall를 호출한다. tpacall에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.8.3 반 환 값

호출이 성공적으로 완료된 경우 구별자(descriptor)를 반환한다. 이 구별자는 OnTpgetrply(), OnTpcancel()등의 메소드에서 인자로 사용된다.

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.8.4 관 련 함 수

OnTpcall, OnTpgetrply, OnGettperrno
1.15.9 OnTpgetrply

1.15.9.1 사 용 방 법

OnTpgetrply(VARIANT cd, VARIANT *data, VARIANT *len, VARIANT flags)
1.15.9.2 설 명

비동기적으로 요청한 서비스에 대한 응답 수신 함수이다.
각 인자는 다음과 같다.

	cd
	:
	OnTpacall의 리턴값으로 받아온 구별자

	data
	:
	수신될 응답 버퍼에 대한 포인터.

반드시 OnTpalloc또는 OnFballoc으로 할당된 버퍼에 대한 포인터이어야 한다.

	len
	:
	수신한 데이터의 길이를 받음.

	flags
	:
	tpcall을 하기 위한 flag들.

내부적으로 tpgetrply를 호출한다. tpgetrply에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.9.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.9.4 관 련 함 수

OnTpalloc, OnTpacall, OnGettperrno
1.15.10 OnTpcancel

사 용 방 법

OnTpcancel(VARIANT cd)
1.15.10.1 설 명

OnTpacall이 반환한 호출 구별자인 cd로 응답을 취소한다.
각 인자는 다음과 같다.

	cd
	:
	OnTpacall의 리턴값으로 받아온 구별자

내부적으로 tpcancel를 호출한다. tpcancel에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.10.2 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.10.3 관 련 함 수

OnTpacall, OnTpgetrply, OnGettperrno
1.15.11 OnTpconnect

1.15.11.1 사 용 방 법

OnTpconnect(VARIANT svc, VARIANT data, VARIANT len, VARIANT flags)
1.15.11.2 설 명

대화형 서비스와 통신 연결을 하는 함수이다.
각 인자는 다음과 같다.

	svc
	:
	통신 연결을 하고자 하는 서비스 명

	data
	:
	연결을 설정하는 과정에서 서비스 루틴에게 전달하고자 하는 데이터의 포인터

	len
	:
	연결을 설정하는 과정에서 서비스 루틴에게 전달하고자 하는 데이터의 사이즈

	flags
	:
	통신 연결을 하고자 할때 설정할 수 있는 falgs.

사용 가능한 flag들은 TPNOTRAN/ TPSENDONLY/ TPRECVONLY/ TPNOTIME/ TPSIGRSTRT등이 있다.

이 중 TPSENDONLY 또는 TPRECVONLY 둘 중 하나는 OnTpconnect시에 반드시 설정해야 한다.

내부적으로 tpconnect를 호출한다. tpconnect에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.11.3 반 환 값

성공한 경우 OnTpconnect는 차후 연결을 위하여 참조될 구별자(descriptor)를 리턴한다. 실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.11.4 관 련 함 수

OnTprecv, OnTpsend, OnTpdiscon, OnGettperrno
1.15.12 OnTpdiscon

1.15.12.1 사 용 방 법

OnTpdiscon(VARIANT cd)
1.15.12.2 설 명

대화형 통신 연결 종료 함수이다.
각 인자는 다음과 같다.

	cd
	:
	OnTpconnect에서 리턴한 구별자.

내부적으로 tpdiscon를 호출한다. tpdiscon에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.12.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.15.12.4 관 련 함 수

OnTpconnect, OnTprecv, OnTpsend, OnGettperrno
1.15.13 OnTpsend

1.15.13.1 사 용 방 법

OnTpsend(VARIANT cd, VARIANT data, VARIANT len, VARIANT flags, VARIANT *revent)

1.15.13.2 설 명

대화형 통신시 메시지를 송신하게 하는 함수이다.

호출자는 반드시 통신 제어권을 가지고 있어야 한다.
각 인자는 다음과 같다.

	cd
	:
	OnTpconnect에서 리턴한 구별자.

	data
	:
	OnTpalloc또는 OnFballoc등으로 할당된 버퍼.

	len
	:
	데이터의 길이

	flags
	:
	대화형 서비스와의 통신에서 설정 가능한 flags.

사용 가능한 flag들은 TPNOBLOCK/ TPNOTIME/ TPRECVONLY/ TPSIGRSTRT등이다.

	revent
	:
	구별자인 cd에 대한 이벤트가 존재한다면, OnTpsend는 실패하게 되며 데이터는 송신되지 않는다. 이벤트 유형은 revent로 리턴된다.

가능한 이벤트들은 TPEV_DISCONIMM/ TPEV_SVCERR/ TPEV_SVCFAIL이며 이에 대한 자세한 설명은 Tmax Reference Manual을 참조한다.

내부적으로 tpsend를 호출한다. tpsend에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.13.3 반 환 값

에러가 발생하면 -1을 return하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 리턴시 revent가 TREV_SVCFAIL이면, OnGettpurcode()로 서비스에서 tpreturn()시에 전달된 urcode값이 된다 .
1.15.13.4 관 련 함 수

OnTpconnect, OnTprecv, OnTpdiscon, OnGettperrno
1.15.14 OnTprecv

1.15.14.1 사 용 방 법

OnTprecv(VARIANT cd, VARIANT *data, VARIANT *len, VARIANT flags, VARIANT *revent)
1.15.14.2 설 명

대화형 통신으로 연결된 상대방 프로그램으로부터 송신된 데이터를 수신하기 위해 사용된다.
각 인자는 다음과 같다.

	cd
	:
	OnTpconnect에서 리턴한 구별자.

	data
	:
	OnTpalloc또는 OnFballoc등으로 할당된 수신할 데이터를 받을 버퍼

	len
	:
	데이터의 길이를 받아올 변수

	flags
	:
	대화형 서비스와의 통신에서 설정 가능한 flags.

사용 가능한 flag들은 TPNOCHANGE/ TPNOBLOCK/ TPNOTIME/ TPSIGRSTRT등이다.

	revent
	:
	구별자인 cd에 대한 이벤트가 존재한다면, OnTpsend는 실패하게 되며 데이터는 송신되지 않는다. 이벤트 유형은 revent로 리턴된다.

가능한 이벤트들은 TPEV_DISCONIMM/ TPEV_SVCERR/ TPEV_SVCFAIL이며 이에 대한 자세한 설명은 Tmax Reference Manual을 참조한다.

내부적으로 tprecv를 호출한다. tprecv에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.15.14.3 반 환 값

에러가 발생하면 -1을 return하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 리턴시 revent가 TREV_SVCFAIL이면, OnGettpurcode()로 서비스에서 tpreturn()시에 전달된 urcode값이 된다 .
1.15.14.4 관 련 함 수

OnTpconnect, OnTpsend, OnTpdiscon, OnGettperrno
1.15.15 OnTpput

1.15.15.1 사 용 방 법

OnTpput(VARIANT *buf, VARIANT value)
1.15.15.2 설 명

OnTpalloc등으로 할당한 버퍼에 대한 포인터가 가리키고 있는 곳에 value값을 설정한다.

각 인자는 다음과 같다.

	buf
	:
	OnTpalloc으로 받아온 버퍼에 대한 포인터.

	value
	:
	buf에 설정하고자 하는 값.

1.15.15.3 반 환 값

실패시는 -1을 리턴한다.

1.15.15.4 관 련 함 수

OnTpget
1.15.15.5 예 제

Dim buf

Dim rVal

Dim msg

Dim i

...

buf = OnTpalloc (“STRING”, “”, CINT(0))

...

OnTpput buf, “abcd”
rVal = OnTpcall(“TOUPPER”, buf, CINT(0), buf2, i, CINT(0))

...

OnTpget buf, msg

...
1.15.16 OnTpget

1.15.16.1 사 용 방 법

OnTpget(VARIANT buf, VARIANT *loc)
1.15.16.2 설 명

OnTpalloc등으로 할당한 버퍼에 대한 포인터가 가리키고 있는 값을 가져온다.

각 인자는 다음과 같다.

	buf
	:
	OnTpalloc으로 받아온 버퍼에 대한 포인터.

	value
	:
	값을 받아올 변수

1.15.16.3 반 환 값

실패시는 -1을 리턴한다.

1.15.16.4 관 련 함 수

OnTpput
1.15.16.5 사 용 예 제

Dim buf

Dim rVal

Dim msg

Dim i

...

buf = OnTpalloc (“STRING”, “”, CINT(0))

...

OnTpput buf, “abcd”
rVal = OnTpcall(“TOUPPER”, buf, CINT(0), buf2, i, CINT(0))

...

OnTpget buf, msg

...
1.15.17 OnGettperrno

사 용 방 법

OnGettperrno()
1.15.17.1 설 명

Tmax 시스템 호출 시 설정된 에러 번호를 반환하는 함수이다.

1.15.17.2 반 환 값

에러 번호를 반환한다.

1.15.17.3 관 련 함 수

OnTpurcode, OnTpstrerror
1.15.18 OnGettpurcode

1.15.18.1 사 용 방 법

OnGettpurcode()
1.15.18.2 설 명

서비스에서 tpreturn시에 설정한 urcode를 반환하는 함수이다.

1.15.18.3 반 환 값

urcode를 반환한다.

1.15.18.4 관 련 함 수

OnGettperrno, OnTpstrerror
1.16 Etc 인터페이스 메소드

1.16.1 OnTmaxreadenv

1.16.1.1 사 용 방 법

OnTmaxreadenv(VARIANT file, VARIANT label)
1.16.1.2 설 명

환경변수를 파일로 부터 로드하는 함수이다.

각 인자는 다음과 같다.

	file
	:
	접속할 시스템의 환경 정보가 저장된 파일의 이름

	label
	:
	파일 내에 등록된 환경 정보의 구분자

내부적으로 tmaxreadenv를 호출한다. tmaxreadenv에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.1.3 반 환 값

에러가 발생하면 -1을 리턴한다.
1.16.1.4 관 련 함 수

OnTpstart

1.16.2 OnTpenq

1.16.2.1 사 용 방 법

OnTpenq(VARIANT qname, VARIANT svc, VARIANT data, VARIANT len, VARIANT flags)
1.16.2.2 설 명

RQ에 데이터를 저장하는 함수이다.

각 인자는 다음과 같다.

	qname
	:
	데이터를 저장할 RQ의 이름.

	svc
	:
	요청할 서비스 명.

svc명이 NULL이 아니면 즉시 서비스를 요청한다. 만약 svc 명이 NULL이면 데이터는 RQ에 저장되고 서비스는 수행되지 않는다.

	data
	:
	서비스로 요청할 데이터에 대한 포인터.

NULL인 경우를 제외하면 항상 OnTpalloc또는 OnFballoc으로 할당된 버퍼이어야 한다.

	len
	:
	송신하는 데이터의 길이.

	flags
	:
	tpenq와 같은 flag를 설정할 수 있다.

내부적으로 tpenq를 호출한다. tpenq에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.2.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.2.4 관 련 함 수

OnTpdeq

1.16.3 OnTpdeq

1.16.3.1 사 용 방 법

OnTpdeq(VARIANT qname, VARIANT svc, VARIANT *data, VARIANT *len, VARIANT flags)
1.16.3.2 설 명

tpenq() 함수를 이용하여 서비스를 요청한 결과나, 또는 tpenq() 시 서비스명을 NULL로 해서 저장한 데이터를 읽는 함수이다. 단 tpenq() 할 때 flags에 TPNOREPLY를 설정한 서비스는 결과를 받을 수 없다.
각 인자는 다음과 같다.

	qname
	:
	데이터를 가져올 RQ의 이름.

	svc
	:
	OnTpenq()에서 사용한 서비스명과 같은 이름

	data
	:
	서비스 처리 결과를 받을 OnTpalloc또는 OnFballoc으로 할당된 버퍼

	len
	:
	수신하는 데이터의 길이.

	flags
	:
	tpdeq와 같은 flag를 설정할 수 있다.

내부적으로 tpdeq를 호출한다. tpdeq에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.3.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.3.4 관 련 함 수

OnTpenq

1.16.4 OnTpqstat

1.16.4.1 사 용 방 법

OnTpqstat(VARIANT qname, VARIANT type)

설 명

현재 큐에 저장된 데이터의 통계 값을 리턴하는 함수이다.
각 인자는 다음과 같다.

	qname
	:
	Tmax 환경파일에 등록된 RQ 이름

	type
	:
	flag로는 다음 값들을 사용할 수 있다.

0 : fail/request/reply 큐의 데이터 통계를 낼 때 쓴다.

1 : fail 큐의 데이터 통계를 낼 때 쓴다.

2 : request 큐의 데이터 통계를 낼 때 쓴다.

3 : reply 큐의 데이터 통계를 낼 떄 쓴다.

내부적으로 tpqstat를 호출한다. tpqstat에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.4.2 반 환 값

정상적으로 처리를 한 경우 각 통계값을 리턴한다.

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.4.3 관 련 함 수

OnTpsvcstat

1.16.5 OnTpqsvcstat

1.16.5.1 사 용 방 법

OnTpqsvcstat(VARIANT qname, VARIANT svc, VARIANT type)

설 명

현재 큐에 저장된 데이터들 중 특정 서비스에 대한 통계 값을 리턴하는 함수이다.
각 인자는 다음과 같다.

	qname
	:
	Tmax 환경파일에 등록된 RQ 이름

	svc
	:
	통계를 얻고싶은 서비스 이름

이 이름이 NULL인 경우 OnTpqstat()와 동일한 결과를 반환한다.

	type
	:
	flag로는 다음 값들을 사용할 수 있다.

0 : fail/request/reply 큐의 데이터 통계를 낼 때 쓴다.

1 : fail 큐의 데이터 통계를 낼 때 쓴다.

2 : request 큐의 데이터 통계를 낼 때 쓴다.

3 : reply 큐의 데이터 통계를 낼 떄 쓴다.

내부적으로 tpqsvcstat를 호출한다. tpqsvcstat에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.5.2 반 환 값

정상적으로 처리를 한 경우 각 통계값을 리턴한다.

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.5.3 관 련 함 수

OnTpqstat

OnTpextsvcname

1.16.5.4 사 용 방 법

OnTpextsvcname(VARIANT data, VARIANT *svc)
1.16.5.5 설 명

OnTpdeq() 함수로 RQ에서 데이터를 읽은 경우, 해당 데이터의 서비스명을 알고자 할 때 사용하는 함수이다.
각 인자는 다음과 같다.

	data
	:
	OnTpalloc 또는 OnFballoc으로 할당되어 OnTpdeq()함수를 이용하여 RQ로 부터 읽은 데이터가 저장되어 있는 포인터

	svc
	:
	해당 서비스 명을 받아올 변수

내부적으로 tpextsvcname를 호출한다. tpextsvcname에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.5.6 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.5.7 관 련 함 수

-

1.16.6 OnTpextsvcinfo

1.16.6.1 사 용 방 법

OnTpextsvcinfo(VARIANT data, VARIANT *svc, VARIANT *type, VARIANT *errcode)
1.16.6.2 설 명

OnTpdeq() 함수로 RQ에서 데이터를 읽은 경우, 해당 데이터에 대한 상세한 정보를 알고자 할 때 사용하는 함수이다.
각 인자는 다음과 같다.

	data
	:
	OnTpalloc 또는 OnFballoc으로 할당되어 OnTpdeq()함수를 이용하여 RQ로 부터 읽은 데이터가 저장되어 있는 포인터

	svc
	:
	해당 서비스 명을 받아올 변수

	type
	:
	해당 데이터의 처리 결과를 나타내며 TPREQ(0), TPFAIL(1), TPSUCCESS(2), TPERR(-1)중 한가지 값을 갖게 된다.

	errcode
	:
	에러 상황인 경우 이 변수에 해당되는 에러 코드값이 저장 된다.

내부적으로 tpextsvcinfo를 호출한다. tpextsvcinfo에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.6.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.6.4 관 련 함 수

-
1.16.7 OnTpreissue

1.16.7.1 사 용 방 법

OnTpreissue(VARIANT qname, VARIANT filter, VARIANT flags)
1.16.7.2 설 명

OnTpdeq() 함수등으로 RQ를 통한 서비스 수행중 network 불안정이나 기타 서버측의 오류로 서비스 수행을 실패하여 fail 큐에 쌓인 클라이언트의 서비스 요청 데이터를 다시 request 큐에 넣어주는 함수이다.
각 인자는 다음과 같다.

	qname
	:
	Tmax 환경파일에 등록된 RQ 이름

	filter
	:
	이 인자는 현재 지원하지 않으므로 NULL을 설정해야 한다.

	flags
	:
	이 인자는 현재 지원하지 않으므로 0을 설정해야 한다.

내부적으로 tpreissue를 호출한다. tpreissue에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.7.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.7.4 관 련 함 수

OnTpenq, OnTpdeq

1.16.8 OnTpsubqname

1.16.8.1 사 용 방 법

OnTpsubqname(VARIANT type)

1.16.8.2 설 명

서브큐 번호에 해당하는 큐의 이름을 반환하는 함수이다.
각 인자는 다음과 같다.

	type
	:
	서브큐 번호를 지정.

서브큐 번호는 다음과 같다

0 : .RQ_ANY (fail/request/reply 큐)

1 : .RQ_FAIL(fail 큐)

2 : RQ_REQ(request 큐)

3 : RQ_RPLY(reply 큐)

내부적으로 tpsubqname를 호출한다. tpsubqname에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.8.3 반 환 값

정상적으로 수행한 경우 해당하는 서브큐의 이름을 리턴한다.

에러가 발생하면 NULL을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.8.4 관 련 함 수

-

1.16.9 OnTp_sleep

1.16.9.1 사 용 방 법

OnTp_sleep(VARIANT sec)

1.16.9.2 설 명

최대 sec시간동안 sleep하다가 그 안에 데이터가 도착하면 즉시 return한다.
각 인자는 다음과 같다.

	sec
	:
	기다리고자 하는 시간을 초 단위인 양의 정수값으로 설정.

내부적으로 tp_sleep를 호출한다. tp_sleep에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.9.3 반 환 값

sec시간까지 데이터가 도착하지 않으면 0을 return하고, 데이터가 도착하면 양의 정수를 리턴한다.
에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.9.4 관 련 함 수

OnTp_usleep
1.16.10 OnTp_usleep

1.16.10.1 사 용 방 법

OnTp_sleep(VARIANT usec)

1.16.10.2 설 명

최대 usec시간동안 sleep하다가 그 안에 데이터가 도착하면 즉시 return한다.
각 인자는 다음과 같다.

	usec
	:
	기다리고자 하는 시간을 백만분의 1초 단위인 양의 정수값으로 설정.

내부적으로 tp_usleep를 호출한다. tp_usleep에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.10.3 반 환 값

usec시간까지 데이터가 도착하지 않으면 0을 return하고, 데이터가 도착하면 양의 정수를 리턴한다.
에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다.

1.16.10.4 관 련 함 수

OnTp_usleep

1.16.11 OnTpset_timeout

1.16.11.1 사 용 방 법

OnTpset_timeout(VARIANT sec)

1.16.11.2 설 명

서버쪽에 설정되어 있는 서비스 제한 시간, 즉 블로킹 타임 아웃 시간을 변경할 때 사용된다.
각 인자는 다음과 같다.

	sec
	:
	블로킹 타임 아웃시간을 설정

내부적으로 tpset_timeout를 호출한다. tpset_timeout에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.11.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 0을 리턴한다.
1.16.11.4 관 련 함 수

-

1.16.12 OnTpgetenv

1.16.12.1 사 용 방 법

OnTpgetenv(VARIANT str)

1.16.12.2 설 명

str이라는 이름으로 등록된 환경 변수의 값을 리턴하는 함수이다.
각 인자는 다음과 같다.

	str
	:
	환경변수에 등록된 이름

내부적으로 tpgetenv를 호출한다. tpgetenv에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.12.3 반 환 값

에러가 발생하면 NULL을 리턴하고 그렇지 않으면 현재 설정된 환경변수의 값에 대한 포인터를 리턴한다.
1.16.12.4 관 련 함 수

OnTpputenv

1.16.13 OnTpputenv

1.16.13.1 사 용 방 법

OnTpputenv(VARIANT str)

1.16.13.2 설 명

str으로 입력된 ‘이름=값’을 환경 변수에 적용하는 함수로서 기존의 환경 변수가 존재한다면 수정을 하며 존재하지 않는다면 새로이 추가한다.
각 인자는 다음과 같다.

	str
	:
	환경변수에 등록할 값

내부적으로 tpputenv를 호출한다. tpputenv에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.13.3 반 환 값

에러가 발생하면 -1을 리턴하고 그렇지 않으면 0을 리턴한다.
1.16.13.4 관 련 함 수

OnTpgetenv

1.16.14 OnTperrordetail

1.16.14.1 사 용 방 법

OnTperrordetail(VARIANT i)
1.16.14.2 설 명

Tmax시스템 호출 시 발생한 오류의 자세한 정보를 얻을 때 사용하는 함수이다.
각 인자는 다음과 같다.

	i
	:
	에러 번호

내부적으로 tperrordetail를 호출한다. tperrordetail에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.14.3 반 환 값

어플리케이션 단계의 오류 시에는 1을 반환하며, 시스템 단계 오류 시에는 2를, 알 수 없는 오류에는 -1을 반환한다.
1.16.14.4 관 련 함 수

-

1.16.15 OnTpreset

1.16.15.1 사 용 방 법

OnTpreset ()
1.16.15.2 설 명

현재 접속된 클라이언트를 즉시 해제하는 함수이다.
내부적으로 tpreset를 호출한다. tpreset에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.15.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.
1.16.15.4 관 련 함 수

-

1.16.16 OnTptobackup

1.16.16.1 사 용 방 법

OnTptobackup ()
1.16.16.2 설 명

클라이언트가 Tmax 백업 시스템으로 연결하는 함수이다.

이 함수를 사용하려면 TMAX_BACKUP_ADDR과 TMAX_BACKUP_PORT가 설정되어 있어야 한다.
내부적으로 tptobackup를 호출한다. tptobackup에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.16.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.
1.16.16.4 관 련 함 수

OnTpstart

1.16.17 OnTmax_chk_conn

1.16.17.1 사 용 방 법

OnTmax_chk_conn(VARIANT timeout)

1.16.17.2 설 명

클라이언트가 Tmax 시스템과 연결되어 있는 상태인지 체크하는 함수이다.

내부적으로 tptobackup를 호출한다. tptobackup에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.16.17.3 반 환 값

에러가 발생하면 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 0을 리턴한다.
1.16.17.4 관 련 함 수

-

1.17 Fdl 인터페이스 메소드

1.17.1 OnGetfberror

1.17.1.1 사 용 방 법

OnGetfberror()

1.17.1.2 설 명

필드 버퍼 관련 API 함수 수행하는 도중 에러가 발생하였을 경우 에러 번호를 리턴하는 함수이다.

내부적으로 getfberror를 호출한다. getfberror에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.1.3 반 환 값

현재 fberror에 설정된 값을 반환한다.
1.17.1.4 관 련 함 수

OnGetfberrno

1.17.2 OnGetfberrno

1.17.2.1 사 용 방 법

OnGetfberrno()

1.17.2.2 설 명

필드 버퍼 관련 API 함수 수행하는 도중 에러가 발생하였을 경우 에러 번호를 리턴하는 함수이다.

내부적으로 getfberrno를 호출한다. getfberrno에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.2.3 반 환 값

현재 fberror에 설정된 값을 반환한다.
1.17.2.4 관 련 함 수

OnGetfberror
1.17.3 OnFbget

1.17.3.1 사 용 방 법

OnFbget(VARIANT fbuf, VARIANT fldkey, VARIANT *loc, VARIANT *fldlen)

1.17.3.2 설 명

필드 버퍼에서 필드키에 해당하는 필드 데이터를 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	loc
	:
	필드 데이터를 받아올 버퍼.

반드시 OnTpalloc으로 할당된 버퍼이어야 한다.

	fldlen
	:
	받아온 필드 데이터의 길이.

내부적으로 fbget를 호출한다. fbget에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.3.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.

1.17.3.4 관 련 함 수

OnFbput, OnFbgett
1.17.4 OnFbput

1.17.4.1 사 용 방 법

OnFbput(VARIANT fbuf, VARIANT fldkey, VARIANT value, VARIANT fldlen)

1.17.4.2 설 명

필드 버퍼에 새로운 필드를 추가하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	value
	:
	추가할 데이터

	fldlen
	:
	추가할 데이터의 길이.

내부적으로 fbput를 호출한다. fbput에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.4.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.

1.17.4.4 관 련 함 수

OnFbget, OnFbputt

1.17.5 OnFballoc

1.17.5.1 사 용 방 법

OnFballoc(VARIANT count, VARIANT len)

1.17.5.2 설 명

필드 버퍼의 크기 계산 후 메모리를 할당하는 함수이다.

각 인자는 다음과 같다.

	count
	:
	데이터를 저장할 필드의 개수

	len
	:
	데이터의 전체 크기(바이트 단위)

내부적으로 fballoc를 호출한다. fballoc에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.5.3 반 환 값

실패시는 NULL을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 할당한 메모리의 포인터를 리턴한다.

1.17.5.4 관 련 함 수

OnFbcalcsize, OnTpalloc
1.17.6 OnFbrealloc

1.17.6.1 사 용 방 법

OnFbrealloc(VARIANT fbuf, VARIANT ncount, VARIANT nlen)

1.17.6.2 설 명

필드 버퍼를 메모리에 다시 할당하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

	ncount
	:
	데이터를 저장할 필드의 개수

	nlen
	:
	데이터의 전체 크기(바이트 단위)

내부적으로 fbget_used를 호출한다. fbget_used에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.6.3 반 환 값

실패시는 NULL을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 할당한 메모리의 포인터를 리턴한다.
관 련 함 수

OnFballoc, OnTpalloc

1.17.7 OnFbstrerror

1.17.7.1 사 용 방 법

OnFbstrerror(VARIANT err_no)

1.17.7.2 설 명

필드 버퍼 조작시 에러 내용을 문자열로 리턴하는 함수이다.

각 인자는 다음과 같다.

	err_no
	:
	에러 번호

내부적으로 fbstrerror를 호출한다. fbstrerror에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.7.3 반 환 값

실패시는 NULL을 리턴하며 그렇지 않으면 에러 번호에 대한 내용을 문자열로 리턴한다.

1.17.7.4 관 련 함 수

OnFbcalcsize, OnTpalloc

1.17.8 OnFbinsert

1.17.8.1 사 용 방 법

OnFbinsert(VARIANT fbuf, VARIANT fldkey, VARIANT nth, VARIANT value, VARIANT fldlen)

1.17.8.2 설 명

필드 버퍼에 지정한 필드키의 필드 순번에 데이터를 저장하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	nth
	:
	필드 순번

	value
	:
	추가할 데이터

	fldlen
	:
	추가할 데이터의 길이.

내부적으로 fbinsert를 호출한다. fbinsert에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.8.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.

관 련 함 수

OnFbdelete, OnFbupdate

1.17.9 OnFbupdate

1.17.9.1 사 용 방 법

OnFbupdate(VARIANT fbuf, VARIANT fldkey, VARIANT nth, VARIANT value, VARIANT fldlen)

1.17.9.2 설 명

필드 버퍼에 지정한 필드키의 필드 순번에 데이터를 변경하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	nth
	:
	필드 순번

	value
	:
	변경할 데이터

	fldlen
	:
	변경할 데이터의 길이.

내부적으로 fbupdate를 호출한다. fbupdate에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.9.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.

1.17.9.4 관 련 함 수

OnFbdelete, OnFbinsert

1.17.10 OnFbdelete

1.17.10.1 사 용 방 법

OnFbdelete(VARIANT fbuf, VARIANT fldkey, VARIANT nth
1.17.10.2 설 명

필드 버퍼에 지정한 필드키의 필드 순번에 데이터를 삭제하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	nth
	:
	필드 순번

내부적으로 fbdelete를 호출한다. fbdelete에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.10.3 반 환 값

실패시는 -1을 리턴하며 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않으면 1을 리턴한다.

1.17.10.4 관 련 함 수

OnFbupdate, OnFbinsert

1.17.11 OnFbgetval

1.17.11.1 사 용 방 법

OnFbgetval(VARIANT fbuf, VARIANT fldkey, VARIANT nth, VARIANT *len)

1.17.11.2 설 명

필드 버퍼에 지정한 필드키의 필드 순번에 해당하는 필드 데이터를 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	nth
	:
	필드 순번

	len
	:
	읽어온 데이터의 길이

내부적으로 fbgetval를 호출한다. fbgetval에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.11.3 반 환 값

만약 지정한 필드키의 필드 순번이 필드 버퍼에 존재하지 않는 경우에는 NULL을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 읽어온 데이터를 문자열로 리턴한다.
1.17.11.4 관 련 함 수

OnFbgetvalt, OnFbgetvals, OnFbgetvali
1.17.12 OnFbgetvalt

1.17.12.1 사 용 방 법

OnFbgetvalt(VARIANT fbuf, VARIANT fldkey, VARIANT nth, VARIANT *len, VARIANT totype)

1.17.12.2 설 명

지정한 필드키의 필드 순번에 해당하는 필드 데이터를 지정한 타입으로 변환하여 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	nth
	:
	필드 순번

	len
	:
	읽어온 데이터의 길이

	type
	:
	읽어온 필드 데이터를 변환하고자 하는 타입.

이 타입은 FB_CARRAY(8)/ FB_SHORT(2)/ FB_DOUBLE(6)/ FB_LONG(4)/ FB_STRING(7)/ FB_CHAR(1)/ FB_FLOAT(5)/ FB_INT(3) 를 사용할 수 있다.

내부적으로 fbgetvalt를 호출한다. fbgetvalt에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.12.3 반 환 값

만약 지정한 필드키의 필드 순번이 필드 버퍼에 존재하지 않는 경우에는 NULL을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 읽어온 데이터를 문자열로 변환하여 리턴한다.
관 련 함 수

OnFbgetval, OnFbgetvals, OnFbgetvali

1.17.13 OnFbgetvali

1.17.13.1 사 용 방 법

OnFbgetvali(VARIANT fbuf, VARIANT fldkey, VARIANT nth)

1.17.13.2 설 명

지정한 필드키의 필드 순번에 해당하는 필드 데이터를 정수로 변환하여 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드 키.

	nth
	:
	필드 순번.

내부적으로 fbgetvali를 호출한다. fbgetvali에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.13.3 반 환 값

필드 버퍼에서 지정한 필드키를 찾지 못하였을 경우 또는 함수 수행 중 다른 에러가 발생한 경우에는 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드 데이터를 정수로 변환하여 리턴한다.
1.17.13.4 관 련 함 수

OnFbgetvalt, OnFbgetvals, OnFbgetval

1.17.14 OnFbgetvals

1.17.14.1 사 용 방 법

OnFbgetvals(VARIANT fbuf, VARIANT fldkey, VARIANT nth)

1.17.14.2 설 명

지정한 필드키의 필드 순번에 해당하는 필드 데이터를 문자열로 변환하여 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드 키.

	nth
	:
	필드 순번.

내부적으로 fbgetvals를 호출한다. fbgetvals에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.14.3 반 환 값

필드 버퍼에서 지정한 필드키를 찾지 못하였을 경우 또는 함수 수행 중 다른 에러가 발생한 경우에는 NULL을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드 데이터를 문자열로 변환하여 리턴한다.
1.17.14.4 관 련 함 수

OnFbgetvalt, OnFbgetval, OnFbgetvali

1.17.15 OnFbgetnth

1.17.15.1 사 용 방 법

OnFbgetnth(VARIANT fbuf, VARIANT fldkey, VARIANT value, VARIANT len)

1.17.15.2 설 명

지정한 필드키에 저장되어 있는 필드 데이터 중 지정한 데이터가 저장되어 있는 필드 개수을 리턴 하는 함수이다.
각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	value
	:
	비교할 데이터

	len
	:
	비교할 데이터의 길이

내부적으로 fbgetnth를 호출한다. fbgetnth에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.15.3 반 환 값

만약 지정한 필드키의 필드 순번이 필드 버퍼에 존재하지 않는 경우에는 -1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 순번을 리턴한다.
1.17.15.4 관 련 함 수

-

1.17.16 OnFbgetntht

사 용 방 법

OnFbgetntht(VARIANT fbuf, VARIANT fldkey, VARIANT value, VARIANT len, VARIANT fromtype)

1.17.16.1 설 명

지정한 필드키에 저장되어 있는 필드 데이터 중 지정한 데이터가 저장되어 있는 필드 순번을 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	value
	:
	비교할 데이터

	len
	:
	비교할 데이터의 길이

	fromtype
	:
	필드 타입.

사용자가 fromtype 에서 지정한 데이터 타입과 fldkey 에서 지정한 필드키의 필드 타입이 같지 않은 경우 value 의 데이터 타입을 필드 타입으로 변환한 후 value, fldlen, 필드 타입이 일치하는 필드 순번을 찾아서 리턴하게 된다.

이 타입은 FB_CARRAY(8)/ FB_SHORT(2)/ FB_DOUBLE(6)/ FB_LONG(4)/ FB_STRING(7)/ FB_CHAR(1)/ FB_FLOAT(5)/ FB_INT(3) 를 사용할 수 있다.

내부적으로 fbgetntht를 호출한다. fbgetntht에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.16.2 반 환 값

만약 지정한 필드키의 필드 순번이 필드 버퍼에 존재하지 않는 경우에는 -1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 순번을 리턴한다.

1.17.16.3 관 련 함 수

OnFbgetntht

1.17.17 OnFbkeyoccur

1.17.17.1 사 용 방 법

OnFbkeyoccur(VARIANT fbuf, VARIANT fldkey)

1.17.17.2 설 명

필드 버퍼에서 지정한 필드키의 필드 순번을 리턴하는 함수이다.
각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

내부적으로 fbkeyoccur를 호출한다. fbkeyoccur에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.17.3 반 환 값

필드 버퍼에 지정한 필드키에 저장된 필드 데이터가 없을 경우에는 0을 리턴하고 그렇지 않은 경우에는 존재하는 필드의 개수를 리턴한다. 함수 수행 중 에러가 발생하였을 경우에는 –1을 리턴한다.
1.17.17.4 관 련 함 수

-

1.17.18 OnFbgetf

1.17.18.1 사 용 방 법

OnFbgetf(VARIANT fbuf, VARIANT fldkey, VARIANT *loc, VARIANT *fldlen, VARIANT *pos)

1.17.18.2 설 명

필드 버퍼에 저장되어 있는 필드 데이터를 순차적으로 리턴하는 함수이다.
각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	loc
	:
	필드 데이터를 받아올 버퍼.

반드시 OnTpalloc으로 할당된 버퍼이어야 한다.

	fldlen
	:
	받아온 필드 데이터의 길이.

	pos
	:
	읽어올 다음 데이터의 위치.

내부적으로 fbgetf를 호출한다. fbgetf에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.18.3 반 환 값

지정한 필드키를 필드 버퍼에서 찾지 못하면 –1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 1을 리턴한다.
1.17.18.4 관 련 함 수

OnFbget, OnFbgetc

1.17.19 OnFbgetc

1.17.19.1 사 용 방 법

OnFbgetc(VARIANT fbuf, VARIANT fldkey, VARIANT *loc, VARIANT *len, VARIANT *pos, VARIANT totype)

1.17.19.2 설 명

필드 버퍼에 저장되어 있는 필드 데이터를 지정한 타입으로 변환하여 순차적으로 리턴하는 함수이다.
각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	loc
	:
	필드 데이터를 받아올 버퍼.

반드시 OnTpalloc으로 할당된 버퍼이어야 한다.

	fldlen
	:
	받아온 필드 데이터의 길이.

	pos
	:
	읽어올 다음 데이터의 위치.

	totype
	:
	받아온 필드 데이터를 변환하고자 하는 타입.

이 타입은 FB_CARRAY(8)/ FB_SHORT(2)/ FB_DOUBLE(6)/ FB_LONG(4)/ FB_STRING(7)/ FB_CHAR(1)/ FB_FLOAT(5)/ FB_INT(3) 를 사용할 수 있다.

내부적으로 fbgetc를 호출한다. fbgetc에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.19.3 반 환 값

지정한 필드키를 필드 버퍼에서 찾지 못하면 –1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 1을 리턴한다.
1.17.19.4 관 련 함 수

OnFbget, OnFbgetf

1.17.20 OnFbdelall

1.17.20.1 사 용 방 법

OnFbdelall(VARIANT fbuf, VARIANT fldkey)

1.17.20.2 설 명

필드 버퍼에서 지정한 필드키의 전체 데이터를 삭제하는 함수이다.
각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

내부적으로 fbdelall를 호출한다. fbdelall에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.20.3 반 환 값

지정한 필드 버퍼에서 필드 키가 존재하지 않을 경우 –1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 삭제한 필드의 개수를 리턴한다.
1.17.20.4 관 련 함 수

-

1.17.21 OnFbfldcount

1.17.21.1 사 용 방 법

OnFbfldcount(VARIANT fbuf)

1.17.21.2 설 명

필드 버퍼 내에 있는 모든 필드의 수를 반환하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

내부적으로 fbfldcount를 호출한다. fbfldcount에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.21.3 반 환 값

지정한 필드 버퍼에서 현재 저장되어 있는 필드의 수를 리턴하고, 필드 버퍼에 저장되어 있는 필드가 없는 경우에는 0을 리턴한다.
1.17.21.4 관 련 함 수

-

1.17.22 OnFbispres

1.17.22.1 사 용 방 법

OnFbispres(VARIANT fbuf, VARIANT fldkey, VARIANT nth)

1.17.22.2 설 명

필드 버퍼에 지정한 필드키의 필드 순번에 필드 데이터가 존재하는지 확인하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드 키.

	nth
	:
	필드 순번.

내부적으로 fbispres를 호출한다. fbispres에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.22.3 반 환 값

필드 버퍼에서 지정한 필드키의 필드 순번에 필드 데이터가 존재하는 경우에는 1을 리턴하고, 그렇지 않은 경우에는 0을 리턴한다.
1.17.22.4 관 련 함 수

-

1.17.23 OnFbtypecvt

1.17.23.1 사 용 방 법

OnFbtypecvt(VARIANT *tolen, VARIANT totype, VARIANT fromval, VARIANT fromtype, VARIANT fromlen)

1.17.23.2 설 명

지정한 필드 데이터를 지정한 타입으로 데이터 형을 변환하여 리턴하는 함수이다.

각 인자는 다음과 같다.

	tolen
	:
	변환된 데이터의 길이

	totype
	:
	변환하고자 하는 데이터의 타입

	fromval
	:
	변환 하고자 하는 원 데이터

	fromtype
	:
	변환 하고자 하는 원 데이터의 타입

	fromlen
	:
	변환 하고자 하는 원 데이터의 길이

내부적으로 fbtypecvt를 호출한다. fbtypecvt에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.23.3 반 환 값

데이터를 변환하는데 실패할 경우 NULL을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 변환된 데이터의 포인터를 리턴한다.

1.17.23.4 관 련 함 수

-

1.17.24 OnFbputt

1.17.24.1 사 용 방 법

OnFbputt(VARIANT fbuf, VARIANT fldkey, VARIANT value, VARIANT len, VARIANT type)

1.17.24.2 설 명

필드 버퍼에 데이터를 지정한 타입으로 변환한 후 새로운 필드 추가하여 저장하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터

	fldkey
	:
	필드키

	value
	:
	추가할 데이터

	len
	:
	추가할 데이터의 길이.

	type
	:
	추가할 필드 데이터를 변환하고자 하는 타입.

이 타입은 FB_CARRAY(8)/ FB_SHORT(2)/ FB_DOUBLE(6)/ FB_LONG(4)/ FB_STRING(7)/ FB_CHAR(1)/ FB_FLOAT(5)/ FB_INT(3) 를 사용할 수 있다.

내부적으로 fbputt를 호출한다. fbputt에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.24.3 반 환 값

필드 버퍼에 필드를 추가하는데 실패할 경우 -1을 리턴하고 OnGettperrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 1을 리턴한다.

1.17.24.4 관 련 함 수

OnFbput

1.17.25 OnFbget_fldkey

1.17.25.1 사 용 방 법

OnFbget_fldkey(VARIANT name)

1.17.25.2 설 명

지정한 필드명과 일치하는 필드키를 리턴하는 함수이다.

각 인자는 다음과 같다.

	name
	:
	알고 싶은 필드키의 필드명

내부적으로 fbget_fldkey를 호출한다. fbget_fldkey에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.25.3 반 환 값

지정한 필드 이름이 필드 테이블에 존재하지 않는 경우 0을 리턴하고 그렇지 않은 경우에는 필드 이름과 일치되는 필드키를 리턴한다.

1.17.25.4 관 련 함 수

OnFbget_fldname, OnFbget_fldtype
1.17.26 OnFbget_fldname

1.17.26.1 사 용 방 법

OnFbget_fldname(VARIANT fldkey)

1.17.26.2 설 명

지정한 필드 키와 일치하는 필드 명을 리턴하는 함수이다.

각 인자는 다음과 같다.

	fldkey
	:
	알고 싶은 필드 명의 필드 키.

내부적으로 fbget_fldkey를 호출한다. fbget_fldkey에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.26.3 반 환 값

지정한 필드키에 대한 필드 이름이 필드 테이블에 존재하지 않을 경우 함수는 NULL을 리턴하고 그렇지 않은 경우에는 지정한 필드키와 일치하는 필드 이름을 리턴한다.

1.17.26.4 관 련 함 수

OnFbget_fldkey, OnFbget_fldtype
OnFbget_fldtype

1.17.26.5 사 용 방 법

OnFbget_fldtype(VARIANT fldkey)

1.17.26.6 설 명

지정한 필드키의 필드 타입을 정수로 리턴하는 함수이다.

각 인자는 다음과 같다.

	fldkey
	:
	필드 키.

내부적으로 fbget_fldtype를 호출한다. fbget_fldtype에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.26.7 반 환 값

반환값은 아래와 같다.

	RETURN VALUE
(real type number)
	(real type number)

Field type

	1
	character

	2
	short integer

	3
	integer

	4
	long integer

	5
	float

	6
	double

	7
	string

	8
	character array(CARRAY)

1.17.26.8 관 련 함 수

OnFbget_fldkey, OnFbget_fldname

1.17.27 OnFbget_strfldtype

1.17.27.1 사 용 방 법

OnFbget_strfdltype(VARIANT fldkey)

1.17.27.2 설 명

지정한 필드키의 필드 타입을 문자열로 리턴하는 함수이다.

각 인자는 다음과 같다.

	fldkey
	:
	필드 키.

내부적으로 fbget_strfldtype를 호출한다. fbget_strfldtype에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.27.3 반 환 값

인자로 받은 필드키에 해당하는 필드 타입이 없거나 필드키가 잘못 지정된 경우 에는 빈 문자열 을 리턴하고 존재할 경우에는 지정한 필드키에 대한 필드 타입을 문자열로 리턴한다.

1.17.27.4 관 련 함 수

OnFbget_fldtype

1.17.28 OnFbmake_fldkey

1.17.28.1 사 용 방 법

OnFbmake_fldkey(VARIANT type, VARIANT no)

1.17.28.2 설 명

새로운 필드키를 동적으로 생성하는 함수이다.

각 인자는 다음과 같다.

	type
	:
	생성하고자 하는 필드의 필드 타입

이 타입은 FB_CARRAY(8)/ FB_SHORT(2)/ FB_DOUBLE(6)/ FB_LONG(4)/ FB_STRING(7)/ FB_CHAR(1)/ FB_FLOAT(5)/ FB_INT(3) 를 사용할 수 있다.

	no
	:
	생성하고자 하는 필드의 넘버

내부적으로 fbmake_fldkey를 호출한다. fbmake_fldkey에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.28.3 반 환 값

지정된 type과 no를 조합하여 새로운 필드키를 생성하고 그 필드키를 리턴한다.

1.17.28.4 관 련 함 수

-

1.17.29 OnFbnmkey_unload

1.17.29.1 사 용 방 법

OnFbnmkey_unload()

1.17.29.2 설 명

메모리로 로딩된 fdl파일을 새로 로딩하고 싶은 경우 이 함수를 호출할 수 있다. 이 함수를 호출하면 기존에 메모리로 로딩된 데이터는 삭제되고 환경변수인 FDLFILE에 설정된 파일이 메모리에 로딩된다.

내부적으로 fbnmkey_unload를 호출한다.

1.17.29.3 반 환 값

-

1.17.29.4 관 련 함 수

OnFbkeynm_unload

1.17.30 OnFbkeynm_unload

1.17.30.1 사 용 방 법

OnFbkeynm_unload()

1.17.30.2 설 명

메모리로 로딩된 fdl파일을 새로 로딩하고 싶은 경우 이 함수를 호출할 수 있다. 이 함수를 호출하면 기존에 메모리로 로딩된 데이터는 삭제되고 환경변수인 FDLFILE에 설정된 파일이 메모리에 로딩된다.

내부적으로 fbkeynm_unload를 호출한다.

1.17.30.3 반 환 값

-

1.17.30.4 관 련 함 수

OnFbnmkey_unload

1.17.31 OnFbisfbuf

1.17.31.1 사 용 방 법

OnFbisfbuf(VARIANT fbuf)

1.17.31.2 설 명

지정한 필드 버퍼가 유효한지(OnFballoc 또는 OnTpalloc으로 버퍼를 할당받은 변수인지) 확인하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	검사하고자 하는 변수

내부적으로 fbisfbuf를 호출한다. fbisfbuf에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.31.3 반 환 값

지정한 필드 버퍼가 유효한 경우에는 1을 리턴하고 그렇지 않으면 0을 리턴한다.

1.17.31.4 관 련 함 수

OnFballoc, OnTpalloc

1.17.32 OnFbcalcsize

1.17.32.1 사 용 방 법

OnFbcalcsize(VARIANT count, VARIANT datalen)

1.17.32.2 설 명

OnTpalloc 함수로 필드 버퍼를 메모리에 할당받을 때 적정한 메모리를 할당 받기 위하여 사전에 필드 버퍼의 크기를 계산하는 함수이다.

각 인자는 다음과 같다.

	count
	:
	데이터를 저장할 필드의 개수

	datalen
	:
	필드 버퍼의 전체 데이터 크기를 바이트 단위로 지정

내부적으로 fbcalcsize를 호출한다. fbcalcsize에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.32.3 반 환 값

주어진 count 와 datalen에 근거하여 필드 버퍼의 크기를 byte 단위로 리턴한다.

1.17.32.4 관 련 함 수

OnFballoc, OnTpalloc

1.17.33 OnFbinit

1.17.33.1 사 용 방 법

OnFbinit(VARIANT fbuf, VARIANT len)

1.17.33.2 설 명

필드 버퍼를 초기화하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

	len
	:
	초기화 하고자 하는 버퍼의 크기.

내부적으로 fbinit를 호출한다. fbinit에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.33.3 반 환 값

필드 버퍼를 초기화 하는데 실패하면 –1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 1을 리턴한다.

관 련 함 수

-

1.17.34 OnFbfree

1.17.34.1 사 용 방 법

OnFbfree(VARIANT fbuf)

1.17.34.2 설 명

필드 버퍼의 메모리를 해제하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

내부적으로 fbfree를 호출한다. fbfree에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.34.3 반 환 값

필드 버퍼를 해제하는데 실패하면 –1을 리턴하고 OnGetfberrno()를 호출하여 에러값을 가져올 수 있다. 그렇지 않은 경우에는 필드의 1을 리턴한다.

1.17.34.4 관 련 함 수

OnFballoc, OnTpalloc, OnTpfree

1.17.35 OnFbget_fbsize

1.17.35.1 사 용 방 법

OnFbget_fbsize(VARIANT fbuf)

1.17.35.2 설 명

필드 버퍼의 크기를 리턴하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

내부적으로 fbfree를 호출한다. fbfree에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.35.3 반 환 값

메모리에 할당된 필드 버퍼의 크기를 리턴한다.

1.17.35.4 관 련 함 수

OnFballoc, OnTpalloc

1.17.36 OnFbget_unused

1.17.36.1 사 용 방 법

OnFbget_unused(VARIANT fbuf)

1.17.36.2 설 명

메모리에 할당된 필드 버퍼 중 아직 사용되지 않은 필드 버퍼의 크기 계산하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

내부적으로 fbget_unused를 호출한다. fbget_unused에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.36.3 반 환 값

메모리에 할당된 필드 버퍼 중 아직 사용되지 않은 메모리의 크기를 byte 단위로 리턴한다.

1.17.36.4 관 련 함 수

OnFbget_used

1.17.37 OnFbget_used

1.17.37.1 사 용 방 법

OnFbget_used(VARIANT fbuf)

1.17.37.2 설 명

메모리에 할당된 필드 버퍼 중 아직 사용중인 필드 버퍼의 크기 계산하는 함수이다.

각 인자는 다음과 같다.

	fbuf
	:
	OnTpalloc 또는 OnFballoc으로 할당된 버퍼 포인터.

내부적으로 fbget_used를 호출한다. fbget_used에 대한 자세한 내용은 Tmax FDL Reference Manual을 참조한다.
1.17.37.3 반 환 값

메모리에 할당된 필드 버퍼 중 아직 사용중인 메모리의 크기를 byte 단위로 리턴한다.

1.17.37.4 관 련 함 수

OnFbget_unused

1.18 Tx 인터페이스 메소드
1.18.1 OnTx_begin

1.18.1.1 사 용 방 법

OnTx_begin()

1.18.1.2 설 명

전역(global) 트랜잭션을 시작하는 함수이다.

내부적으로 tx_begin를 호출한다. tx_begin에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.18.1.3 반 환 값

성공적으로 완료하면 0을 return한다.
1.18.1.4 관 련 함 수

OnTx_commit, OnTx_rollback, OnTx_set_transaction_timeout

1.18.2 OnTx_commit

1.18.2.1 사 용 방 법

OnTx_commit()

1.18.2.2 설 명

전역(global) 트랜잭션을 commit하는 함수이다.

내부적으로 tx_commit를 호출한다. tx_commit에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.18.2.3 반 환 값

성공적으로 완료하면 0을 return한다.
1.18.2.4 관 련 함 수

OnTx_begin, OnTx_rollback, OnTx_set_transaction_timeout

1.18.3 OnTx_rollback

1.18.3.1 사 용 방 법

OnTx_rollback()

1.18.3.2 설 명

전역(global) 트랜잭션을 rollback하는 함수이다.

내부적으로 tx_rollback를 호출한다. tx_rollback에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.
1.18.3.3 반 환 값

성공적으로 완료하면 0을 return한다.
1.18.3.4 관 련 함 수

OnTx_begin, OnTx_commit, OnTx_set_transaction_timeout

1.18.4 OnTx_set_transaction_timeout

1.18.4.1 사 용 방 법

OnTx_set_transaction_timeout(VARIANT timeout)

1.18.4.2 설 명

전역(global) 트랜잭션의 timeout을 설정하는 함수이다.
내부적으로 tx_set_transaction_timeout를 호출한다. tx_set_transaction_timeout에 대한 자세한 내용은 Tmax Reference Manual을 참조한다.

1.18.4.3 반 환 값

성공적으로 완료하면 0을 return한다.
1.18.4.4 관 련 함 수

OnTx_begin, OnTx_commit, OnTx_rollback

1.19 ASP를 이용한 sample 프로그램

1.19.1 프로그램 흐름
계정번호를 키값으로 지사번호, 전화번호, 주소를 조회, 수정, 삭제 및 입력하는 프로그램이며 사용되는 버퍼는 필드키 버퍼를 사용하였다. 버튼은 “INSERT”, “UPDATE”, “DELETE”, “SELECT”로 구성되어 워하는 버튼을 누를수 있다.

1.19.2 프로그램 구성

· TmaxTestTx.asp : 메인 페이지

· insert.asp : “INSERT”버튼이 선택되면 Tmax로 요청을 한 후 결과를 받아서 TmaxTestTx.asp로 결과값을 넘김
· update.asp : “UPDATE”버튼이 선택되면 Tmax로 요청을 한 후 결과를 받아서 TmaxTestTx.asp로 결과값을 넘김.
· delete.asp : “DELET”버튼이 선택되면 Tmax로 요청을 한 후 결과를 받아서 TmaxTestTx.asp로 결과값을 넘김.
· select.asp : “SELECT”버튼이 선택되면 Tmax로 요청을 한 후 결과를 받아서 TmaxTestTx.asp로 결과값을 넘김.
1.19.3 프로그램 특징
1.19.3.1 클라이언트 부분

· Tmax Library 연결

· 버퍼 유형 : FIELD KEY BUFFER -> 필드키 파일을 fdlc로 컴파일 하여 ‘fdl’파일 생성 필요
· 통신 유형 : OnTpcall()을 이용한 동기 통신
· 트랜잭션 여부 : 조회, 수정, 삭제, 입력시 모두 트랜잭션 처리
· Tmax 연결 : 각각의 서비스를 수행할때마다 접속 후, 서비스 완료 시 연결 해제
1.19.3.2 서버 부분
· 서비스 : SELECT, UPDATE, DELETE, INSERT
· 데이터 베이스 지정 : 오라클 데이터 베이스
-> 시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정(XA 방식)
시스템 구성 파일의 SVRGROUP에 데이터베이스 정보 지정
1.19.3.3 실행전 준비사항

윈도우의 실행창에서 “regsvr32 Tmaxcom.dll”을 실행한다.

1.19.3.4 실행시 화면

[image: image16.jpg]i

5= -5 - D@ A QY GeXs Fudn $|B- I
40 & o/ /ocathostimantesti ass ERET]
Google [Sl ®/0E 24 [Pufk Gy 25 -)
Azes

FAR =

Ao E

Fa ————

23

INSERT | UPDATE | DELETE | SELECT |

s

[Eza [[Eezeemm

1.19.3.5 Tmaxtest.asp

<HTML>

<HEAD>

<TITLE> New Document </TITLE>

<META NAME="Generator" CONTENT="EditPlus">

<META NAME="Author" CONTENT="">

<META NAME="Keywords" CONTENT="">

<META NAME="Description" CONTENT="">

</HEAD>

<%

Dim retStr

Dim retAccount

Dim retBranch

Dim retPhone

Dim retAddr

retStr = request("retStr")

retAccount = request("retAccount")

retBranch = request("retBranch")

retPhone = request("retPhone")

retAddr = request("retAddr")

%>

<script language="javascript">

 function insertPage(){

 var accountValue = document.form1.taccount_id.value;

 var branchValue = document.form1.tbranch_id.value;

 var phoneValue = document.form1.tphone.value;

 var addrValue = document.form1.taddr.value;

 location.href="insert.asp?taccount_id="+accountValue+"&tbranch_id="+branchValue+"&tphone="+phoneValue+"&taddr="+addrValue;

 }

 function updatePage(){

 var accountValue = document.form1.taccount_id.value;

 var branchValue = document.form1.tbranch_id.value;

 var phoneValue = document.form1.tphone.value;

 var addrValue = document.form1.taddr.value;

 location.href="update.asp?taccount_id="+accountValue+"&tbranch_id="+branchValue+"&tphone="+phoneValue+"&taddr="+addrValue;

 }

 function deletePage(){

 var accountValue = document.form1.taccount_id.value;

 location.href="delete.asp?taccount_id="+accountValue;

 }

 function selectPage(){

 var accountValue = document.form1.taccount_id.value;

 location.href="select.asp?taccount_id="+accountValue;

 }

</script>

<BODY>

<form action="" name="form1" method="get">

<TABLE>

<TR>

<TD colspan=2>계정번호</TD>

<TD colspan=2><INPUT TYPE="text" NAME="taccount_id"></TD>

</TR>

<TR>

<TD colspan=2>지사번호</TD>

<TD colspan=2><INPUT TYPE="text" NAME="tbranch_id" value="<%if retBranch<> "" then response.write retBranch else response.write "" end if %>"></TD>

</TR>

<TR>

<TD colspan=2>전화번호</TD>

<TD colspan=2><INPUT TYPE="text" NAME="tphone" value="<%if retPhone<> "" then response.write retPhone else response.write "" end if %>"></TD>

</TR>

<TR>

<TD colspan=2>주소</TD>

<TD colspan=2><INPUT TYPE="text" NAME="taddr" value="<%if retAddr<> "" then response.write retAddr else response.write "" end if %>"></TD>

</TR>

<TR>

<TD colspan=2>결과값</TD>

<TD colspan=2><INPUT TYPE="text" NAME="trval" value="<%if retStr<> "" then response.write retStr else response.write "" end if %>"></TD>

</TR>

<TR>

<TD><INPUT TYPE="button" NAME="insert" value="INSERT" onclick="insertPage();"></TD>

<TD><INPUT TYPE="button" NAME="update" value="UPDATE" onclick="updatePage();"></TD>

<TD ><INPUT TYPE="button" NAME="delete" value="DELETE" onclick="deletePage();"></TD>

<TD><INPUT TYPE="button" NAME="select" value="SELECT" onclick="selectPage();"></TD>

</TR>

</TABLE></form>

</BODY>

</HTML>
1.19.3.6 insert.asp

<%

Dim file

Dim label

Dim tmp

'Tmax와 통신하기 위한 변수

Dim fbuf

'INSERT서비스에서 fbuf에 담아온 값을 읽기 위한 변수

Dim retStr

'TmaxTestTx.asp에서 받아온 값을 담을 변수

Dim taccount_id

Dim tranch_id

Dim tphone

Dim taddr

Dim rlen

Dim rVal

Dim errno

'TmaxTestTx.asp에서 받아온 값을 설정한다.

taccount_id = request("taccount_id")

tbranch_id = request("tbranch_id")

tphone = request("tphone")

taddr = request("taddr")

'인터페이스의 오브젝트를 생성한다.

Set objAtmi = Server.CreateObject("Tmaxcom.Atmi")

Set objFdl = Server.CreateObject("Tmaxcom.Fdl")

Set objEtc = Server.CreateObject("Tmaxcom.Etc")

Set objTx = Server.CreateObject("Tmaxcom.Tx")

...

file = "C:\\Inetpub\\wwwroot\\tmax.env"

label = "TMAXC1"

'Tmax와 연결하기 위해 OnTmaxreadenv로 환경변수를 읽어온다.

rVal = objEtc.OnTmaxreadenv (file, label)

if rVal < 0 then

 error processing...

end if

'Tmax와 OnTpstart로 연결한다.

tmp = ""

rVal = objAtmi.OnTpstart (tmp, tmp, tmp, tmp, CINT(0))

if rVal < 0 then

 error processing...

end if

'버퍼를 OnTpalloc으로 할당한다.

'보낼 버퍼/받을 버퍼

fbuf = objAtmi.OnTpalloc ("FIELD", "", CINT(0))

'필드 데이터를 가져올 버퍼

retStr = objAtmi.OnTpalloc ("STRING", "", CINT(0))

'보낼 버퍼에 필드 데이터를 넣는다.

'INSERT_ID
 ((FLDKEY)201327592) /* number: 1000 type: int */

'BRANCH_ID
 ((FLDKEY)201327593) /* number: 1001 type: int */

'PHONE
 ((FLDKEY)469763050) /* number: 1002 type: string */

'ADDRESS
 ((FLDKEY)469763051) /* number: 1003 type: string */

rVal = objFdl.OnFbput (fbuf, "201327592", taccount_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "201327593", tbranch_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "469763050", tphone, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "469763051", taddr, CINT("0"))

if rVal < 0 then

 error processing...

end if

'트랜잭션을 시작한다.

rVal = objTx.OnTx_begin()

if rVal < 0 then

 error processing...

end if

'Tmax로 INSERT서비스를 요청한다.

rVal = objAtmi.OnTpcall ("INSERT", fbuf, CINT(0), fbuf, rlen, CINT("0"))

if rVal < 0 then

 error processing...

 rVal = objTx.OnTx_rollback()

 if rVal < 0 then

 error processing...

 end if

 'Tmax와의 연결을 해제한다.

 ...

else

 rVal = objTx.OnTx_commit()

 if rVal < 0 then

 error processing...

 end if

end if

'OnTpcall의 결과로 받아온 fbuf에서 RESULT필드의 내용을 가져온다.

'RESULT
 ((FLDKEY)469764048) /* number: 2000 type: string */

rVal = objFdl.OnFbget (fbuf, "469764048", retStr, rlen)

if rVal < 0 then

 error processing...

end if

'RESULT필드의 내용이 담긴 버퍼에서 실제 내용을 가져온다.

rVal = objAtmi.OnTpget (retStr, tmp)

if rVal < 0 then

 error processing...

end if

'버퍼를 해제한다.

objAtmi.OnTpfree(fbuf)

objAtmi.OnTpfree(retStr)

'Tmax와의 연결을 해제한다.

rVal = objAtmi.OnTpend()

if rVal < 0 then

 error processing...

end if

'오브젝트를 해제한다.

Set objAtmi = nothing

Set objFdl = nothing

Set objEtc = nothing

Set objTx = nothing

response.redirect "TmaxTestTx.asp?retStr="&tmp

%>
1.19.3.7 update.asp

<%

Dim file

Dim label

Dim tmp

'Tmax와 통신하기 위한 변수

Dim fbuf

'UPDATE서비스에서 fbuf에 담아온 값을 읽기 위한 변수

Dim retStr

'TmaxTestTx.asp에서 받아온 값을 담을 변수

Dim taccount_id

Dim tranch_id

Dim tphone

Dim taddr

Dim rlen

Dim rVal

Dim errno

'TmaxTestTx.asp에서 받아온 값을 설정한다.

taccount_id = request("taccount_id")

tbranch_id = request("tbranch_id")

tphone = request("tphone")

taddr = request("taddr")

'인터페이스의 오브젝트를 생성한다.

Set objAtmi = Server.CreateObject("Tmaxcom.Atmi")

Set objFdl = Server.CreateObject("Tmaxcom.Fdl")

Set objEtc = Server.CreateObject("Tmaxcom.Etc")

Set objTx = Server.CreateObject("Tmaxcom.Tx")

%>

<script language="javascript">

 alert("taccount_id[<%=taccount_id%>] tbranch_id[<%=tbranch_id%>] thpone[<%=tphone%>] taddr[<%=taddr%>]");

</script>

<%

file = "C:\\Inetpub\\wwwroot\\tmax.env"

label = "TMAXC1"

'Tmax와 연결하기 위해 OnTmaxreadenv로 환경변수를 읽어온다.

rVal = objEtc.OnTmaxreadenv (file, label)

if rVal < 0 then

 error processing...

end if

'Tmax와 OnTpstart로 연결한다.

tmp = ""

rVal = objAtmi.OnTpstart (tmp, tmp, tmp, tmp, CINT(0))

if rVal < 0 then

 error processing...

end if

'버퍼를 OnTpalloc으로 할당한다.

'보낼 버퍼/받을 버퍼

fbuf = objAtmi.OnTpalloc ("FIELD", "", CINT(0))

'필드 데이터를 가져올 버퍼

retStr = objAtmi.OnTpalloc ("STRING", "", CINT(0))

'보낼 버퍼에 필드 데이터를 넣는다.

'UPDATE_ID
 ((FLDKEY)201327596) /* number: 1004 type: int */

'BRANCH_ID
 ((FLDKEY)201327593) /* number: 1001 type: int */

'PHONE
 ((FLDKEY)469763050) /* number: 1002 type: string */

'ADDRESS
 ((FLDKEY)469763051) /* number: 1003 type: string */

rVal = objFdl.OnFbput (fbuf, "201327596", taccount_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "201327593", tbranch_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "469763050", tphone, CINT("0"))

if rVal < 0 then

 error processing...

end if

rVal = objFdl.OnFbput (fbuf, "469763051", taddr, CINT("0"))

if rVal < 0 then

 error processing...

end if

'트랜잭션을 시작한다.

rVal = objTx.OnTx_begin()

if rVal < 0 then

 error processing...

end if

'Tmax로 UPDATE서비스를 요청한다.

rVal = objAtmi.OnTpcall ("UPDATE", fbuf, CINT(0), fbuf, rlen, CINT("0"))

if rVal < 0 then

error processing...

 if rVal < 0 then

 errno = objAtmi.OnGettperrno()

 response.write("OnTx_rollback fail["&rVal&"] ["&errno&"]")

 end if

 ...

else

 rVal = objTx.OnTx_commit()

 if rVal < 0 then

 error processing...

 end if

end if

'OnTpcall의 결과로 받아온 fbuf에서 RESULT필드의 내용을 가져온다.

'RESULT
 ((FLDKEY)469764048) /* number: 2000 type: string */

rVal = objFdl.OnFbget (fbuf, "469764048", retStr, rlen)

if rVal < 0 then

 error processing...

end if

'RESULT필드의 내용이 담긴 버퍼에서 실제 내용을 가져온다.

rVal = objAtmi.OnTpget (retStr, tmp)

if rVal < 0 then

 error processing...

end if

'버퍼를 해제한다.

objAtmi.OnTpfree(fbuf)

objAtmi.OnTpfree(retStr)

'Tmax와의 연결을 해제한다.

rVal = objAtmi.OnTpend()

if rVal < 0 then

 error processing...

end if

'오브젝트를 해제한다.

Set objAtmi = nothing

Set objFdl = nothing

Set objEtc = nothing

Set objTx = nothing

response.redirect "TmaxTestTx.asp?retStr="&tmp

%>
1.19.3.8 delete.asp

<%

Dim file

Dim label

Dim tmp

'Tmax와 통신하기 위한 변수

Dim fbuf

'DELETE서비스에서 fbuf에 담아온 값을 읽기 위한 변수

Dim retStr

'TmaxTestTx.asp에서 받아온 값을 담을 변수

Dim taccount_id

Dim rlen

Dim rVal

Dim errno

'TmaxTestTx.asp에서 받아온 값을 설정한다.

taccount_id = request("taccount_id")

'인터페이스의 오브젝트를 생성한다.

Set objAtmi = Server.CreateObject("Tmaxcom.Atmi")

Set objFdl = Server.CreateObject("Tmaxcom.Fdl")

Set objEtc = Server.CreateObject("Tmaxcom.Etc")

Set objTx = Server.CreateObject("Tmaxcom.Tx")

%>

<script language="javascript">

 alert("taccount_id[<%=taccount_id%>]");

</script>

<%

file = "C:\\Inetpub\\wwwroot\\tmax.env"

label = "TMAXC1"

'Tmax와 연결하기 위해 OnTmaxreadenv로 환경변수를 읽어온다.

rVal = objEtc.OnTmaxreadenv (file, label)

if rVal < 0 then

 error processing...

end if

'Tmax와 OnTpstart로 연결한다.

tmp = ""

rVal = objAtmi.OnTpstart (tmp, tmp, tmp, tmp, CINT(0))

if rVal < 0 then

 error processing...

end if

'버퍼를 OnTpalloc으로 할당한다.

'보낼 버퍼/받을 버퍼

fbuf = objAtmi.OnTpalloc ("FIELD", "", CINT(0))

'필드 데이터를 가져올 버퍼

retStr = objAtmi.OnTpalloc ("STRING", "", CINT(0))

'보낼 버퍼에 필드 데이터를 넣는다.

'DELETE_ID
 ((FLDKEY)201327597) /* number: 1005 type: int */

rVal = objFdl.OnFbput (fbuf, "201327597", taccount_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

'트랜잭션을 시작한다.

rVal = objTx.OnTx_begin()

if rVal < 0 then

 error processing...

end if

'Tmax로 DELETE서비스를 요청한다.

rVal = objAtmi.OnTpcall ("DELETE", fbuf, CINT(0), fbuf, rlen, CINT("0"))

if rVal < 0 then

error processing...

 rVal = objTx.OnTx_rollback()

 if rVal < 0 then

 errno = objAtmi.OnGettperrno()

 response.write("OnTx_rollback fail["&rVal&"] ["&errno&"]")

 end if

 ...

else

 rVal = objTx.OnTx_commit()

 if rVal < 0 then

 error processing...

 end if

end if

'OnTpcall의 결과로 받아온 fbuf에서 RESULT필드의 내용을 가져온다.

'RESULT
 ((FLDKEY)469764048) /* number: 2000 type: string */

rVal = objFdl.OnFbget (fbuf, "469764048", retStr, rlen)

if rVal < 0 then

 error processing...

end if

'RESULT필드의 내용이 담긴 버퍼에서 실제 내용을 가져온다.

rVal = objAtmi.OnTpget (retStr, tmp)

if rVal < 0 then

 error processing...

end if

'버퍼를 해제한다.

objAtmi.OnTpfree(fbuf)

objAtmi.OnTpfree(retStr)

'Tmax와의 연결을 해제한다.

rVal = objAtmi.OnTpend()

if rVal < 0 then

 error processing...

end if

'오브젝트를 해제한다.

Set objAtmi = nothing

Set objFdl = nothing

Set objEtc = nothing

Set objTx = nothing

response.redirect "TmaxTestTx.asp?retStr="&tmp

%>
1.19.3.9 select.asp

<%

Dim file

Dim label

Dim tmp

'Tmax와 통신하기 위한 변수

Dim fbuf

'DELETE서비스에서 fbuf에 담아온 값을 읽기 위한 변수

Dim str

Dim branch

Dim phone

Dim addr

'TmaxTestTx.asp에서 받아온 값을 담을 변수

Dim taccount_id

'TmaxTestTx.asp에 값을 넘기기 위한 변수

Dim retStr

Dim retBranch

Dim retPhone

Dim retAddr

Dim rlen

Dim rVal

Dim errno

'TmaxTestTx.asp에서 받아온 값을 설정한다.

taccount_id = request("taccount_id")

'인터페이스의 오브젝트를 생성한다.

Set objAtmi = Server.CreateObject("Tmaxcom.Atmi")

Set objFdl = Server.CreateObject("Tmaxcom.Fdl")

Set objEtc = Server.CreateObject("Tmaxcom.Etc")

Set objTx = Server.CreateObject("Tmaxcom.Tx")

%>

<script language="javascript">

 alert("taccount_id[<%=taccount_id%>]");

</script>

<%

file = "C:\\Inetpub\\wwwroot\\tmax.env"

label = "TMAXC1"

'Tmax와 연결하기 위해 OnTmaxreadenv로 환경변수를 읽어온다.

rVal = objEtc.OnTmaxreadenv (file, label)

if rVal < 0 then

 error processing...

end if

'Tmax와 OnTpstart로 연결한다.

tmp = ""

rVal = objAtmi.OnTpstart (tmp, tmp, tmp, tmp, CINT(0))

if rVal < 0 then

 error processing...

end if

'버퍼를 OnTpalloc으로 할당한다.

'보낼 버퍼/받을 버퍼

fbuf = objAtmi.OnTpalloc ("FIELD", "", CINT(0))

'필드 데이터를 가져올 버퍼

str = objAtmi.OnTpalloc ("STRING", "", CINT(0))

branch = objAtmi.OnTpalloc ("STRING", "", CINT(0))

phone = objAtmi.OnTpalloc ("STRING", "", CINT(0))

addr = objAtmi.OnTpalloc ("STRING", "", CINT(0))

'보낼 버퍼에 필드 데이터를 넣는다.

'SELECT_ID
 ((FLDKEY)201327598) /* number: 1006 type: int */

rVal = objFdl.OnFbput (fbuf, "201327598", taccount_id, CINT("0"))

if rVal < 0 then

 error processing...

end if

'트랜잭션을 시작한다.

rVal = objTx.OnTx_begin()

if rVal < 0 then

 error processing...

end if

'Tmax로 SELECT서비스를 요청한다.

rVal = objAtmi.OnTpcall ("SELECT", fbuf, CINT(0), fbuf, rlen, CINT("0"))

if rVal < 0 then

error processing...

 rVal = objTx.OnTx_rollback()

 if rVal < 0 then

 errno = objAtmi.OnGettperrno()

 response.write("OnTx_rollback fail["&rVal&"] ["&errno&"]")

 end if

 ...

else

 rVal = objTx.OnTx_commit()

 if rVal < 0 then

 error processing...

 end if

end if

'OnTpcall의 결과로 받아온 fbuf에서 RESULT필드의 내용을 가져온다.

'RESULT
 ((FLDKEY)469764048) /* number: 2000 type: string */

rVal = objFdl.OnFbget (fbuf, "469764048", str, rlen)

if rVal < 0 then

 error processing...

end if

'RESULT필드의 내용이 담긴 버퍼에서 실제 내용을 가져온다.

rVal = objAtmi.OnTpget (str, retStr)

if rVal < 0 then

 error processing...

end if

'BRANCH_ID
 ((FLDKEY)201327593) /* number: 1001 type: int */

'PHONE
 ((FLDKEY)469763050) /* number: 1002 type: string */

'ADDRESS
 ((FLDKEY)469763051) /* number: 1003 type: string */

rVal = objFdl.OnFbget (fbuf, "201327593", branch, rlen)

rVal = objAtmi.OnTpget(branch, retBranch)

rVal = objFdl.OnFbget (fbuf, "469763050", phone, rlen)

rVal = objAtmi.OnTpget(phone, retPhone)

rVal = objFdl.OnFbget (fbuf, "469763051", addr, rlen)

rVal = objAtmi.OnTpget(addr, retAddr)

'버퍼를 해제한다.

objAtmi.OnTpfree(fbuf)

objAtmi.OnTpfree(str)

objAtmi.OnTpfree(branch)

objAtmi.OnTpfree(phone)

objAtmi.OnTpfree(addr)

'Tmax와의 연결을 해제한다.

rVal = objAtmi.OnTpend()

if rVal < 0 then

 error processing...

end if

'오브젝트를 해제한다.

Set objAtmi = nothing

Set objFdl = nothing

Set objEtc = nothing

Set objTx = nothing

response.redirect "TmaxTestTx.asp?retStr="&retStr&"&retBranch="&retBranch&"&retPhone="&retPhone&"&retAddr="&retAddr

%>

6
Tmax 4GL Programming Guide
5
Tmax 4GL Programming Guide

