AML Symbols

Characters

AML interpretation.
[]

AML function.
&

AML directive.
% %

AML variable.
~ (at end)

Line continuation.
;

Line separator.
/*

Comment.
(! !)

Repeat for each element.
{! !}

Expand for each element.
~(at start)

Suppress interpretation.
Repeat example

build (! geologyA geologyB rivers !)

is the same as

build geologyA

build geologyB

build rivers
Expansion example

build geology{!A B C!}

is the same as…

build geologyA geologyB geologyB

AML Relational Operators

=
“Equal to”
<>
“Not equal to”
<
“Less than”
<=
“Less than or equal to”
>
“Greater than”
>=
“Greater than or equal to”
AML Directives
&ABBREVIATIONS controls whether to enable any AML abbreviations.

&AMLPATH directs the AML processor to search for AML files in the named directories if they cannot be found in the current working directory.

&ARGS allows one AML file to receive arguments passed by &RUN.

&ATOOL directs the AML processor to search for user-defined commands in the named directories.

&CALL transfers control to the specified routine block.

&CODEPAGE sets the current native code page.

&COMMANDS lists AML directives and functions at the terminal.

&CONV_WATCH_TO_AML converts user input in a watch file to an AML file.

&DALINES specifies the number of dialog lines for terminals.

&DATA submits a command to the operating system along with input to the command.

&DATE FORMAT specifies the input and display format for date strings.

&DELVAR deletes a specified list of variables.

&DESCRIBE stores information about a specified geo-data set in AML reserved variables.

&DO &LIST constitutes a variant of an &DO loop in which the block is repeated once for each token in a list.

&DO &REPEAT constitutes a variant of an &DO loop in which the block is repeated until an exit condition is met.

&DO &TO &BY constitutes a variant of an &DO loop in which the block is repeated until its index variable falls outside a range of values.

&DO &UNTIL constitutes a variant of an &DO loop in which the block is repeated until an expression is true.

&DO &WHILE constitutes a variant of an &DO loop in which the block is repeated while an expression is true.

&DO delimits a block of statements or directives to be executed one or more times. Variants include &DO &LIST, &DO &UNTIL, &DO &WHILE.

&ECHO causes all input to be redisplayed at the terminal and in an enabled watch file.

&ENABLE enables or disables a form control or menu choice.

&ENCODE creates an encoded file from an AML file or a menu file.

&FLUSHPOINTS removes any points that have been pushed on the point buffer.

&FORMAT sets the number of decimal places for display of real numbers.

&FULLSCREEN toggles full-screen output of program-specific listings.

&GETLASTPOINT retrieves the last point input and places the coordinate and key values in AML reserved variables.

&GETPOINT gets a point from the user and stores coordinate and key values in AML reserved variables.

&GOTO causes control to be passed to the statement following the specified label.

&IACRETURN returns information from an ARC/INFO server.

&IF &THEN &ELSE allows statements to be executed conditionally.

&LABEL marks the location in an AML program referenced by &GOTO.

&LISTCHAR lists the set of characters that indicates functions, AML intrinsic features, or AML variables.

&LISTFILES lists all AML user files that are currently open.

&LISTGLOBAL lists global variables and their values.

&LISTLOCAL lists local variables and their values.

&LISTPROGRAM lists program variables and their values.

&LISTVAR lists local, global and program variables and their values.

&MENU specifies the menu to be activated and displayed for user input.

&MENUPATH directs the AML processor to search for AML files in the named directories if they cannot be found in the current working directory.

&MESSAGES toggles the output of informational messages.

&OTHERWISE used with an &SELECT block.

&PAUSE halts program flow temporarily.

&POPUP displays a scrollable text file at the terminal.

&PT enables the performance timer.

&PUSHPOINT places a point and key value in a point buffer which can be read by the next program command that needs point data.

&RETURN terminates an AML file or the current input source.

&ROUTINE starts a routine block.

&RUN executes the specified AML file.

&RUNWATCH causes input to be read from a watch file.

&SELECT allows a number of different statements to be conditionally executed.

&SETCHAR sets the characters that indicate functions, AML intrinsic features, or AML variables.

&SETVAR creates or sets the value of AML variables.

&SEVERITY specifies what is to be done if a severity condition occurs.

&SHOW returns the state or other values of the specified command.

&STATION defines the workstation environment.

&STOP terminates all files, menus and threads.

&SYSTEM initiates a dialog with the operating system or executes a specified operating system command.

&TB displays a list of the current input sources and AML files that are open.

&TERMINALsets the terminal type and input device for menu input.

&TEST enables and disables AML TEST mode.

&THREAD controls multiple input sources in the same session.

&TRANSLATE enables message translation for ARC/INFO and AML.

&TTY causes input to be read from the terminal.

&TYPE sends the specified message to the terminal.

&USAGE provides the usage of an AML directive or function.

&WATCH enables and disables a watch file.

&WHEN used in an &SELECT block.

&WORKSPACE changes the current workspace.
Directive Example: Working with INFO

&data <operating system command>
&data arc info

ARC

SEL MYTABLE.DAT

RESEL AGE GT 20 AND AGE LE 30
PURGE

Q STOP

&end
AML Functions

[ABS] returns the absolute value of the number.

[ACCESS] verifies specified access privileges for a system file.

[ACOS]
returns the angle in radians of which the given number is the cosine.

[AFTER] returns a specified substring of a string.

[ANGRAD] converts an angle in a valid ARC/INFO format to radians.

[ASIN] returns the angle in radians of which given number is the sine.

[ATAN] returns the angle in radians of which given number is the tangent.

[ATAN2] returns the arc tangent of y/x in the range of -p to p.

[BEFORE] returns a specified substring of a string.

[CALC] returns the result of the calculation of an ARC expression.

[CLOSE] closes the file opened on the AML file unit.

[COLUMNINFO] captures DBMS column information.

[COPY] copies a system file, a directory, a workspace or an INFO data file.

[COS] returns the cosine of the given angle.

[CVTDISTANCE] converts metric units of distance to meters and imperial units of distance to feet.

[DATE] returns the current date and/or time in a number of different formats.

[DELETE] deletes a system file, directory or INFO data file.

[DIGNUM] returns a key number from the digitizer cursor.

[DIR] returns the directory part of the given file specification.

[ENTRYNAME] returns the file name part of the given file specification.

[EXISTS] determines whether the given object (file, coverage, workspace, etc.) exists.

[EXP] returns e raised to the given number.

[EXTRACT] extracts an element from a list of elements.

[FILELIST] creates a file containing a list of objects of the specified type.

[FORMAT] formats a string.

[FORMATDATE] converts a locale specific date/time string into a formatted string.

[GETCHAR] displays a prompt and gets a single keystroke as a response.

[GETCHOICE] displays a menu of a list of choices from which a selection can be made.

[GETCOVER] displays a menu of coverages from which one can be selected.

[GETDATABASE] displays a menu of ArcStorm databases, connections, tables, layers, libraries, or historical views, from which a selection can be made.

[GETDATALAYER] displays a list of layers from a SDE dataset.

[GETDEFLAYERS] display a list of defined layers.

[GETFILE] displays a menu of files, directories or INFO data files from which a selection can be made.

[GETGRID] displays a menu of grids from which one can be selected.

[GETIMAGE] displays a menu of images from which one can be selected.

[GETITEM] displays a menu of the items of a coverage or an INFO file from which one name can be selected.

[GETLAYERCOLS] displays a list of columns from a defined layer.

[GETLIBRARY] displays a menu of map libraries or the tiles or layers of a specified library from which a selection can be made.

[GETSTACK] displays a menu of grid stacks from which one can be selected.

[GETSYMBOL] displays a menu of the specified symbol type from which one can be selected.

[GETTIN] displays a menu of tins from which a selection can be made.

[GETUNIQUE] displays a menu of unique item values from an INFO data file from which a selection can be made.

[IACCLOSE] closes an ARC/INFO server port.

[IACCONNECT] connects an ARC/INFO session to a server.

[IACDISCONNECT] disconnects an ARC/INFO client from a server.

[IACOPEN] starts an ARC/INFO server.

[IACREQUEST] sends a request to a server.

[INDEX] returns the position of the leftmost occurrence of a specified string in a target string.

[INVANGLE] calculates the polar angle between two points.

[INVDISTANCE] calculates the distance between two points.

[ITEMINFO] returns the description of an item in an INFO data file.

[JOINFILE] system-independent method for handling pathnames to files and directories.

[KEYWORD] returns the position of a keyword within a list of keywords.

[LENGTH] returns the number of characters in a string.

[LISTFILE] writes to the screen, or creates a file containing a list of objects of the specified type.

[LISTITEM] returns a list of the item names of a coverage or INFO data files.

[LISTUNIQUE] displays a list of unique item values, or writes them to a file from a geo_data set’s feature attribute table of an INFO data file.

[LOCASE] converts a string to lowercase.

[LOG] returns the natural logarithm of a number.

[LOG10] returns the logarithm base ten of a number.

[MAX] returns the greater of two numbers.

[MENU] returns a menu selection string after the display of a menu.

[MIN] returns the lesser of two numbers.

[MOD] returns the remainder when one integer is divided by another.

[NULL] indicates whether a string is all blanks or null, or if it contains any characters.

[OKANGLE] indicates whether an angle is in a valid ARC/INFO angle format.

[OKDISTANCE] indicates whether a distance is in a valid ARC/INFO distance format.

[OPEN] opens a system file for reading or writing.

[PATHNAME] returns a fully expanded file specification.

[QUERY] displays a prompt and returns true or false based on a case-insensitive response of YES, NO, OKAY, QUIT, or <CR>.

[QUOTE] places quotation marks around specified quoted or unquoted strings.

[QUOTEEXISTS] determines if the argument is quoted, has quoted strings or quote characters.

[RADANG] converts an angle measured in radians to an angle in a valid ARC/INFO format.

[RANDOM] returns a random number between 0 and 2**31 - 1.

[READ] reads a record from the file opened on the specified AML file unit.

[RENAME] renames a system file, directory, workspace, or an INFO file.

[RESPONSE] displays a prompt and accepts a response.

[ROUND] rounds a real to an integer value.

[SCRATCHNAME] generates a unique name for the specified type of object in the current workspace.

[SEARCH] returns the position of the first character of a search string in a target string.

[SHOW] returns the state or other values of the specified command.

[SIN] returns the sine of the given angle.

[SORT] sorts a list of elements.

[SQRT] returns the square root of the given variable.

[SUBST] substitutes one specified string for another in a target string.

[SUBSTR] extracts a substring from a string starting at a specified character position.

[TAN] returns the tangent of the given angle.

[TASK] runs an executable program and receives a value back from the program.

[TOKEN] allows tokens in a list to be manipulated.

[TRANSLATE] translates one specified string into another in a target string.

[TRIM] removes any occurrences of a specified character from the ends of a target string.

[TRUNCATE] truncates a real to an integer value.

[TYPE] returns a code indicating the type specification of a string.

[UNQUOTE] removes quotation marks from each end of a quoted string.

[UPCASE] converts a string to uppercase.

[USERNAME] returns the current user name.

[VALUE] returns the contents of the given variable.

[VARIABLE] indicates if the given AML variable exists.

[VERIFY] returns the position of the first character in a target string which does not occur in a search string.

[WRITE] writes a record to the file opened on the specified AML file unit.
Function Example: Working with Lists

[listfile <specifier> <<-FILE|-COVER|-INFO|-GRID]
Returns: element list of a specific type

[token <element_list> -COUNT]

Returns: number of elements in list

[extract <element_#> <element_list>]

Returns: element in specified position from element list

&s covers = [listfile * -cover]
&s num = [token %covers% -count]

&s a = 1

&do a = 1 to %num%

&s cov = [extract %a% %covers%]

kill %cov% all

&end
ARC Macro Language: Developing ARC/INFO Menus and Macros with AML Self-study Workbook: Version 7.1.1 for UNIX and Windows NT (ESRI)

http://www.amazon.co.uk/exec/obidos/ASIN/1879102188/

~ 30 pounds.
8 A sample enhanced pulldown menu

&BEGIN_MENU

&BEGIN_BLOCK "&File"

 &MENUITEM "&New Coverage" &r nc.aml

 &SEPARATOR

 &MENUITEM "&Clear" CLEAR

 &MENUITEM "&Quit" &RETURN

&END_BLOCK

&BEGIN_BLOCK "&Coverages"

 &MENUITEM "&List" lc

 &MENUITEM "&Select" &r select.aml

 &SEPARATOR

 &MENUITEM "&Clean" &r clean.aml

 &MENUITEM "&Build" &r build.aml

 &SEPARATOR

 &MENUITEM "&Delete" &r kill.aml

&END_BLOCK

&END_MENU

