

APPENDIX

1

Alternative ODS HTML Statements for Running Examples in Different Operating Environments

Using an OS/390 UNIX System Services HFS Directory for HTML Output 275

Using an OS/390 PDSE for EBCDIC HTML Output 275

Using an OS/390 PDSE for ASCII HTML Output 276

Using CMS to Create EBCDIC HTML Output 276

Using CMS to Create ASCII HTML Output 277

Using an OS/390 UNIX System Services HFS Directory for HTML Output

```

/* Specify the files to create for the HTML output. */
/* The PATH= option specifies the location for all */
/* the HTML files. The URL= suboption prevents */
/* information from PATH= from appearing in the */
/* links and references that ODS creates. The URLs */
/* will be the same as the file specifications. */
ods html body='odsexample-body.htm'
 contents='odsexample-contents.htm'
 page='odsexample-page.htm'
 frame='odsexample-frame.htm'
 path='~'(url=none);

```

Using an OS/390 PDSE for EBCDIC HTML Output

```

/* Allocate a PDSE for the HTML Output. */
filename pdsehtml '.example.htm'
 dsntype=library dsorg=po
 disp=(new, catlg, delete);

/* Specify the files to create for the HTML output. */
/* These files are PDSE members. */
/* The PATH= option specifies the location for all */
/* the HTML files. The URL= suboption prevents */
/* information from PATH= from appearing in the */
/* links and references that ODS creates. The URLs */
/* will be the same as the file specifications. */
/* The RS= option creates HTML that you can work */

```

```

/* with in an editor and use on an OS/390 web server. */

ods html body='odsexb'
 contents='odsexc'
 page='odsexp'
 frame='odsexf'
 path='.example.htm'(url=none)
 rs=none;

```

Using an OS/390 PDSE for ASCII HTML Output

```

/* Allocate a PDSE for the HTML Output. */
filename pdsehtml '.example.htm'
 dsntype=library dsorg=po
 disp=(new, catlg, delete);

/* Specify the files to create for the HTML output. */
/* These files are PDSE members. */
/* The URL= suboption in the HTML-file */
/* specifications provides a URL that will be valid */
/* after the PDSE members have been moved to an */
/* ASCII file system. When the files are */
/* transferred, they must retain their member names */
/* and have the ".htm" extension added in order for */
/* these URLs to be correct. */
/* The PATH= option specifies the location for all */
/* the HTML files. The URL= suboption in the PATH= */
/* option prevents information from PATH= from */
/* appearing in the links and references that ODS */
/* creates because it will not be a valid URL for */
/* the ASCII file system. */
/* The TRANTAB= option creates ASCII HTML that */
/* you can send to an ASCII-based web server. */

ods html body='odsexb' (url='odsexb.htm')
 contents='odsexc' (url='odsexc.htm')
 page='odsexp' (url='odsexp.htm')
 frame='odsexf'
 path='.example.htm'(url=none)
 trantab=ascii;

```

Note: Use a binary transfer to move the files to the web server. Δ

Using CMS to Create EBCDIC HTML Output

```

/* The RS= option creates HTML that you can work */
/* with in an editor and use on a CMS web server.*/
ods html body='odsexb htm'
 contents='odsexc htm'
 page='odsexp htm'

```

```
frame='odsexf htm'  
rs=none;
```

Using CMS to Create ASCII HTML Output

```
/* The TRANTAB= option creates ASCII HTML that */  
/* you can send to an ASCII-based web server. */  
ods html body='odsexb htm'  
 contents='odsexc htm'  
 page='odsexp htm'  
 frame='odsexf htm'  
 trantab=ascii;
```

Note: Use a binary transfer to move the files to the web server. Δ

The correct bibliographic citation for this manual is as follows: SAS Institute Inc., *The Complete Guide to the SAS® Output Delivery System, Version 8*, Cary, NC: SAS Institute Inc., 1999. 310 pp.

The Complete Guide to the SAS® Output Delivery System, Version 8

Copyright © 1999 by SAS Institute Inc., Cary, NC, USA.

ISBN 1-58025-425-X

All rights reserved. Produced in the United States of America. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without the prior written permission of the publisher, SAS Institute Inc.

U.S. Government Restricted Rights Notice. Use, duplication, or disclosure of the software and related documentation by the U.S. government is subject to the Agreement with SAS Institute and the restrictions set forth in FAR 52.227-19 Commercial Computer Software-Restricted Rights (June 1987).

SAS Institute Inc., SAS Campus Drive, Cary, North Carolina 27513.

1st printing, October 1999

SAS® and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries.® indicates USA registration.

Other brand and product names are registered trademarks or trademarks of their respective companies.

The Institute is a private company devoted to the support and further development of its software and related services.