

Inside Module 9

Latest Features in Suprtool

- The latest and greatest features
- Variable Substitution
- \$total
- \$counter
- \$Clean

Development is a continuous process

- We are always working on new features
- New version every month or so

Variable Substitution

- MPE version has had Variable Substitution for two years
 - Internal MPE routine
 - Same as used by the CI
- HP-UX now has the same feature
 - Suprtool functions take precedence
 - \$stddate, \$total, \$date, \$today are not replaced
 - Variable must be set and exported prior to running program
 - Suprtool command line, \$read function
 - STExport and Suprlink as well
 - Must have Set Varsub On

\$counter function

- Sequential number function
- Allows you to retain original output order
 - > get morder
 - > def mycount,1,4,double
 - > ext mycount=\$counter
 - > ext orderno
 - > out myfile,link
 - > xeq

Clean my data

- \$clean function in Suprtool
 - clean “^9”
 - Set cleanchar “ “
 - update
 - extract mybytefield=\$clean(mybytefield)

Clean Example

```
>base mydb,1,;  
>get customer  
>clean "^9","^10","^0","^7"  
>set cleanchar " "  
>update  
>ext address(1) = $clean(address(1))  
>ext address(2) = $clean(address(2))  
>ext address(3) = $clean(address(3))  
>xeq
```