

Adobe

FormCalc User Reference

Adobe® LiveCycle® Designer ES

Version 8.1

July 2007

© 2007 Adobe Systems Incorporated. All rights reserved.

Adobe® LiveCycle® Designer ES (8.1) FormCalc User Reference for Microsoft® Windows®
Edition 3.0, July 2007

If this guide is distributed with software that includes an end user agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company names, company logos and user names in sample material or sample forms included in this documentation and/or software are for demonstration purposes only and are not intended to refer to any actual organization or persons.

Adobe, Adobe logo, Acrobat, LiveCycle, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

JavaScript is a trademark of Sun Microsystems, Inc. in the United States and other countries.

Microsoft and Windows are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are the property of their respective owners.

This product contains either BISAFE and/or TIPEM software by RSA Data Security, Inc.

This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>).

This product includes code licensed from RSA Data Security.

This product includes software developed by the JDOM Project (<http://www.jdom.org/>).

Macromedia Flash 8 video is powered by On2 TrueMotion video technology. © 1992-2005 On2 Technologies, Inc. All Rights Reserved.
<http://www.on2.com>.

This product includes software developed by the OpenSymphony Group (<http://www.opensymphony.com/>).

Portions of this code are licensed from Nellymoser(www.nellymoser.com).

MPEG Layer-3 audio compression technology licensed by Fraunhofer IIS and THOMSON Multimedia (<http://www.iis.fhg.de/amm/>).

This product includes software developed by L2FProd.com (<http://www.L2FProd.com/>).

The JBoss library is licensed under the GNU Library General Public License, a copy of which is included with this software.

The BeanShell library is licensed under the GNU Library General Public License, a copy of which is included with this software.

This product includes software developed by The Werken Company (<http://jaxen.werken.com/>).

This product includes software developed by the IronSmith Project (<http://www.ironsmith.org/>).

The OpenOffice.org library is licensed under the GNU Library General Public License, a copy of which is included with this software.

This product includes software developed by Gargoyle Software Inc. (<http://www.GargoyleSoftware.com/>).

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Contents

Preface	6
What's in this guide?	6
Who should read this guide?	6
Related documentation	6
1 Introducing FormCalc	7
About scripting in LiveCycle Designer ES.....	7
2 Language Reference	8
Building blocks	8
Literals	8
Operators	10
Comments	11
Keywords.....	12
Identifiers	12
Line terminators	13
White space.....	13
Expressions	13
Simple	14
Assignment	16
Logical OR.....	16
Logical AND.....	17
Unary	17
Equality and inequality	18
Relational	18
If expressions	19
While expressions	20
For expressions	21
Foreach expressions.....	22
Break expressions	22
Continue expressions	23
Variables	23
Reference Syntax.....	24
Property and method calls.....	28
Built-in function calls.....	29
3 Alphabetical Functions List	30
4 Arithmetic Functions	34
Abs	34
Avg.....	35
Ceil	36
Count	37
Floor	38
Max	39
Min	40
Mod	41

Round	42
Sum.....	43
5 Date and Time Functions	44
Structuring dates and times	44
Locales	44
Epoch.....	48
Date formats	48
Time formats.....	49
Date and time picture formats	50
Date	54
Date2Num.....	55
DateFmt	56
IsoDate2Num	57
IsoTime2Num.....	58
LocalDateFmt.....	59
LocalTimeFmt	60
Num2Date.....	61
Num2GMTTime	62
Num2Time	63
Time.....	64
Time2Num	65
TimeFmt.....	66
6 Financial Functions.....	67
Apr	68
CTerm	69
FV.....	70
IPmt	71
NPV	72
Pmt	73
PPmt.....	74
PV	75
Rate.....	76
Term	77
7 Logical Functions.....	79
Choose.....	80
Exists.....	81
HasValue	82
Oneof	83
Within	84
8 Miscellaneous Functions	85
Eval.....	86
Null.....	87
Ref	88
UnitType	89
UnitValue.....	90
9 String Functions.....	91
At	92
Concat	93

Decode	94
Encode.....	95
Format	96
Left	97
Len	98
Lower	99
Ltrim	100
Parse.....	101
Replace.....	102
Right.....	103
Rtrim.....	104
Space.....	105
Str	106
Stuff	107
Substr.....	108
Uuid	109
Upper	110
WordNum.....	111
10 URL Functions	112
Get.....	112
Post.....	113
Put.....	115
Index	116

Preface

Adobe® LiveCycle® Designer ES provides a set of tools that enables a form developer to build intelligent business documents. The form developer can incorporate calculations and scripting to create a richer experience for the recipient of the form. For example, you might use simple calculations to automatically update costs on a purchase order, or you might use more advanced scripting to modify the appearance of your form in response to the locale of the user.

To facilitate the creation of calculations, LiveCycle Designer ES provides users with FormCalc. FormCalc is a simple calculation language created by Adobe, and is modeled on common spreadsheet applications. FormCalc is simple and accessible for those with little or no scripting experience. It also follows many rules and conventions common to other scripting languages, so experienced form developers will find their skills relevant to using FormCalc.

What's in this guide?

This guide is intended for form developers using LiveCycle Designer ES who want to incorporate FormCalc calculations in their forms. The guide provides a reference to the FormCalc functions, which are organized into chapters according to function category. The guide also provides an introduction to the FormCalc language and the building blocks that make up FormCalc expressions.

Who should read this guide?

This guide provides information to assist form developers interested in using the FormCalc language to create calculations that enhance form designs created in LiveCycle Designer ES.

Related documentation

For additional information on using FormCalc calculations in your forms, see *Creating Calculations and Scripts* in *LiveCycle Designer Help*.

If you require more technical information about FormCalc, refer to the *Adobe XML Forms Architecture (XFA) Specification, version 2.4*, available from

http://partners.adobe.com/public/developer/xml/index_arch.html.

1

Introducing FormCalc

FormCalc is a simple yet powerful calculation language modeled on common spreadsheet software. Its purpose is to facilitate fast and efficient form design without requiring a knowledge of traditional scripting techniques or languages. Users new to FormCalc can expect, with the use of a few built-in functions, to create forms quickly that save end users from performing time-consuming calculations, validations, and other verifications. In this way, a form developer is able to create a basic intelligence around a form at design time that allows the resulting interactive form to react according to the data it encounters.

The built-in functions that make up FormCalc cover a wide range of areas including mathematics, dates and times, strings, finance, logic, and the web. These areas represent the types of data that typically occur in forms, and the functions provide quick and easy manipulation of the data in a useful way.

About scripting in LiveCycle Designer ES

Within LiveCycle Designer ES, FormCalc is the default scripting language in all scripting locations, with JavaScript™ as the alternative. Scripting takes place on the various events that accompany each form object, and you can use a mixture of FormCalc and JavaScript on interactive forms. However, if you are using a server-based process, such as LiveCycle Forms ES, to create forms for viewing in an internet browser, FormCalc scripts on certain form object events do not render onto the HTML form. This functionality is to prevent Internet browser errors from occurring when users work with the completed form.

Building blocks

The FormCalc language consists of a number of building blocks that make up FormCalc expressions. Each FormCalc expression is a sequence of some combination of these building blocks.

- [“Literals” on page 8](#)
- [“Operators” on page 10](#)
- [“Comments” on page 11](#)
- [“Keywords” on page 12](#)
- [“Identifiers” on page 12](#)
- [“Line terminators” on page 13](#)
- [“White space” on page 13](#)

Literals

Literals are constant values that form the basis of all values that pass to FormCalc for processing. The two general types of literals are numbers and strings.

Number literals

A number literal is a sequence of mostly digits consisting of one or more of the following characters: an integer, a decimal point, a fractional segment, an exponent indicator (“e” or “E”), and an optionally signed exponent value. These are all examples of literal numbers:

- -12
- 1.5362
- 0.875
- 5.56e-2
- 1.234E10

It is possible to omit either the integer or fractional segment of a literal number, but not both. In addition, within the fractional segment, you can omit either the decimal point or the exponent value, but not both.

All number literals are internally converted to Institute of Electrical and Electronics Engineers (IEEE) 64-bit binary values. However, IEEE values can only represent a finite quantity of numbers, so certain values do not have a representation as a binary fraction. This is similar to the fact that certain values, such as 1/3, do not have a precise representation as a decimal fraction (the decimal value would need an infinite number of decimal places to be entirely accurate).

The values that do not have a binary fraction equivalent are generally number literals with more than 16 significant digits prior to their exponent. FormCalc rounds these values to the nearest representable IEEE 64-bit value in accordance with the IEEE standard. For example, the value:

```
123456789.012345678
```

rounds to the (nearest) value:

```
123456789.01234567
```

However, in a second example, the number literal:

```
999999999999999999
```

rounds to the (nearest) value:

```
1000000000000000000
```

This behavior can sometimes lead to surprising results. FormCalc provides a function, [Round](#), which returns a given number rounded to a given number of decimal places. When the given number is exactly halfway between two representable numbers, it is rounded away from zero. That is, the number is rounded up if positive and down if negative. In the following example:

```
Round(0.124, 2)
```

returns 0.12,

and

```
Round(.125, 2)
```

returns 0.13.

Given this convention, one might expect that:

```
Round(0.045, 2)
```

returns 0.05.

However, the IEEE 754 standard dictates that the number literal 0.045 be approximated to 0.04499999999999999. This approximation is closer to 0.04 than to 0.05. Therefore,

```
Round(0.045, 2)
```

returns 0.04.

This also conforms to the IEEE 754 standard.

IEEE 64-bit values support representations like NaN (not a number), +Inf (positive infinity), and -Inf (negative infinity). FormCalc does not support these, and expressions that evaluate to NaN, +Inf, or -Inf result in an error exception, which passes to the remainder of the expression.

String literals

A string literal is a sequence of any Unicode characters within a set of quotation marks. For example:

```
"The cat jumped over the fence."
```

```
"Number 15, Main street, California, U.S.A"
```

The string literal "" defines an empty sequence of text characters called the empty string.

To embed a quotation mark (") character within a literal string, you must insert two quotation marks. For example:

```
"The message reads: ""Warning: Insufficient Memory"""
```

All Unicode characters have an equivalent 6 character escape sequence consisting of \u followed by four hexadecimal digits. Within any literal string, it is possible to express any character, including control characters, using their equivalent Unicode escape sequence. For example:

```
"\u0047\u0066\u0066\u0069\u0073\u0068\u0021"  
"\u000d" (carriage return)  
"\u000a" (newline character)
```

Operators

FormCalc includes a number of operators: unary, multiplicative, additive, relational, equality, logical, and the assignment operator.

Several of the FormCalc operators have an equivalent mnemonic operator keyword. These keyword operators are useful whenever FormCalc expressions are embedded in HTML and XML source text, where the symbols less than (<), greater than (>), and ampersand (&) have predefined meanings and must be escaped. The following table lists all FormCalc operators, illustrating both the symbolic and mnemonic forms where appropriate.

Operator type	Representations
Addition	+
Division	/
Equality	== eq <> ne
Logical AND	& and
Logical OR	or
Multiplication	*
Relational	< lt (less than) > gt (greater than) <= le (less than or equal to) >= ge (greater than or equal to)
Subtraction	-
Unary	- + not

Comments

Comments are sections of code that FormCalc does not execute. Typically comments contain information or instructions that explain the use of a particular fragment of code. FormCalc ignores all information stored in comments at run time.

You can specify a comment by using either a semi-colon (;) or a pair of slashes (//). In FormCalc, a comment extends from its beginning to the next line terminator.

Character name	Representations
Comment	; //

For example:

```
// This is a type of comment
First_Name="Tony"
Initial="C" ;This is another type of comment
Last_Name="Blue"
```

Commenting all FormCalc calculations on an event

Commenting all of the FormCalc calculations for a particular event generates an error when you preview your form in the Preview PDF tab or when you view the final PDF. Each FormCalc calculation is required to return a value, and FormCalc does not consider comments to be values.

To prevent the commented FormCalc code from returning an error, you must do one of the following actions:

- Remove the commented code from the event
- Add an expression that returns a value to the FormCalc code on the event

To prevent the value of the expression from producing unwanted results on your form, use one of the following types of expressions:

- A simple expression consisting of a single character, as shown in the following example:

```
// First_Name="Tony"
// Initial="C"
// Last_Name="Blue"
//
// The simple expression below sets the value of the event to zero.
0
```

- An assignment expression that retains the value of the object. Use this type of expression if your commented FormCalc code is located on the calculate event to prevent the actual value of the object from being altered, as shown in the following example:

```
// First_Name="Tony"
// Initial="C"
// Last_Name="Blue"
//
// The assignment expression below sets the value of the current
// field equal to itself.
$.rawValue = $.rawValue
```

Keywords

Keywords in FormCalc are reserved words and are case-insensitive. Keywords are used as parts of expressions, special number literals, and operators.

The following table lists the FormCalc keywords. Do not use any of these words when naming objects on your form design.

and	endif	in	step
break	endwhile	infinity	then
continue	eq	le	this
do	exit	lt	throw
downto	for	nan	upto
else	foreach	ne	var
elseif	func	not	while
end	ge	null	
endfor	gt	or	
endfunc	if	return	

Identifiers

An identifier is a sequence of characters of unlimited length that denotes either a function or a method name. An identifier always begins with one of the following characters:

- Any alphabetic character (based on the Unicode letter classifications)
- Underscore (_)
- Dollar sign (\$)
- Exclamation mark (!)

FormCalc identifiers are case-sensitive. That is, identifiers whose characters only differ in case are considered distinct.

Character name	Representations
Identifier	A..Z,a..z \$! _

These are examples of valid identifiers:

```
GetAddr
$primary
_item
!dbresult
```

Line terminators

Line terminators are used for separating lines and improving readability.

The following table lists the valid FormCalc line terminators:

Character name	Unicode characters
Carriage Return	#xD U+000D
Line Feed	#xA
 &#D;

White space

White space characters separate various objects and mathematical operations from each other. These characters are strictly for improving readability and are irrelevant during FormCalc processing.

Character name	Unicode character
Form Feed	#xC
Horizontal Tab	#x9
Space	#x20
Vertical Tab	#xB

Expressions

Literals, operators, comments, keywords, identifiers, line terminators, and white space come together to form a list of expressions, even if the list only contains a single expression. In general, each expression in the list resolves to a value, and the value of the list as a whole is the value of the last expression in the list.

For example, consider the following scenario of two fields on a form design:

Field name	Calculations	Returns
Field1	5 + Abs(Price) "Hello World" 10 * 3 + 5 * 4	50
Field2	10 * 3 + 5 * 4	50

The value of both `Field1` and `Field2` after the evaluation of each field's expression list is 50.

FormCalc divides the various types of expressions that make up an expression list into the following categories:

- ["Simple" on page 14](#)
- ["Assignment" on page 16](#)
- ["Logical OR" on page 16](#)

- [“Logical AND” on page 17](#)
- [“Unary” on page 17](#)
- [“Equality and inequality” on page 18](#)
- [“Relational” on page 18](#)
- [“If expressions” on page 19](#)
- [“While expressions” on page 20](#)
- [“For expressions” on page 21](#)
- [“Foreach expressions” on page 22](#)
- [“Break expressions” on page 22](#)
- [“Continue expressions” on page 23](#)

Simple

In their most basic form, FormCalc expressions are groups of operators, keywords, and literals strung together in logical ways. For example, these are all simple expressions:

```
2
"abc"
2 - 3 * 10 / 2 + 7
```

Each FormCalc expression resolves to a single value by following a traditional order of operations, even if that order is not always obvious from the expression syntax. For example, the following sets of expressions, when applied to objects on a form design, produce equivalent results:

Expression	Equivalent to	Returns
"abc"	"abc"	abc
2 - 3 * 10 / 2 + 7	2 - (3 * (10 / 2)) + 7	-6
10 * 3 + 5 * 4	(10 * 3) + (5 * 4)	50
0 and 1 or 2 > 1	(0 and 1) or (2 >1)	1 (true)
2 < 3 not 1 == 1	(2 < 3) not (1 == 1)	0 (false)

As the previous table suggests, all FormCalc operators carry a certain precedence when they appear within expressions. The following table illustrates this operator hierarchy:

Precedence	Operator
Highest	=
	(Unary) -, +, not
	*, /
	+, -

Precedence	Operator
	< , <= , > , >= , lt , le , gt , ge
	== , <> , eq , ne
	& , and
Lowest	, or

Promoting operands

In cases where one or more of the operands within a given operation do not match the expected type for that operation, FormCalc promotes the operands to match the required type. How this promotion occurs depends on the type of operand required by the operation.

Numeric operations

When performing numeric operations involving non-numeric operands, the non-numeric operands are first promoted to their numeric equivalent. If the non-numeric operand does not successfully convert to a numeric value, its value is 0. When promoting null-valued operands to numbers, their value is always zero.

The following table provides some examples of promoting non-numeric operands:

Expression	Equivalent to	Returns
(5 - "abc") * 3	(5 - 0) * 3	15
"100" / 10e1	100 / 10e1	1
5 + null + 3	5 + 0 + 3	8

Boolean operations

When performing Boolean operations on non-Boolean operands, the non-Boolean operands are first promoted to their Boolean equivalent. If the non-Boolean operand does not successfully convert to a nonzero value, its value is true (1); otherwise its value is false (0). When promoting null-valued operands to a Boolean value, that value is always false (0). For example, the expression:

```
"abc" | 2
```

evaluates to 1. That is, false | true = true, whereas

```
if ("abc") then
  10
else
  20
endif
```

evaluates to 20.

String operations

When performing string operations on nonstring operands, the nonstring operands are first promoted to strings by using their value as a string. When promoting null-valued operands to strings, their value is always the empty string. For example, the expression:

```
concat("The total is ", 2, " dollars and ", 57, " cents.")
```

evaluates to "The total is 2 dollars and 57 cents."

Note: If during the evaluation of an expression an intermediate step yields NaN, +Inf, or -Inf, FormCalc generates an error exception and propagates that error for the remainder of the expression. As such, the expression's value will always be 0. For example:

```
3 / 0 + 1
```

evaluates to 0.

Assignment

An assignment expression sets the property identified by a given reference syntax to be the value of a simple expression. For example:

```
$template.purchase_order.name.first = "Tony"
```

This sets the value of the form design object "first" to Tony.

For more information on using reference syntax, see ["Reference Syntax" on page 24](#).

Logical OR

A logical OR expression returns either true (1) if at least one of its operands is true (1), or false (0) if both operands are false (0). If both operands are null, the expression returns null.

Expression	Character representation
Logical OR	 or

These are examples of using the logical OR expression:

Expression	Returns
1 or 0	1 (true)
0 0	0 (false)
0 or 1 0 or 0	1 (true)

Logical AND

A logical AND expression returns either true (1) if both operands are true (1), or false if at least one of its operands is false (0). If both operands are null, the expression returns null.

Expression	Character representation
Logical AND	& and

These are examples of using the logical AND expression:

Expression	Returns
1 and 0	0 (false)
0 & 0	1 (true)
0 and 1 & 0 and 0	0 (false)

Unary

A unary expression returns different results depending on which of the unary operators is used.

Expression	Character representation	Returns
Unary	-	The arithmetic negation of the operand, or null if the operand is null.
	+	The arithmetic value of the operand (unchanged), or null if its operand is null.
	not	The logical negation of the operand.

Note: The arithmetic negation of a null operand yields the result null, whereas the logical negation of a null operand yields the Boolean result true. This is justified by the common sense statement: If null means nothing, then "not nothing" should be something.

These are examples of using the unary expression:

Expression	Returns
-(17)	-17
-(-17)	17
+(17)	17
+(-17)	-17
not("true")	1 (true)
not(1)	0 (false)

Equality and inequality

Equality and inequality expressions return the result of an equality comparison of its operands.

Expression	Character representation	Returns
Equality	== eq	True (1) when both operands compare identically, and false (0) if they do not compare identically.
Inequality	<> ne	True (1) when both operands do not compare identically, and false (0) if they compare identically.

The following special cases also apply when using equality operators:

- If either operand is null, a null comparison is performed. Null-valued operands compare identically whenever both operands are null, and compare differently whenever one operand is not null.
- If both operands are references, both operands compare identically when they both refer to the same object, and compare differently when they do not refer to the same object.
- If both operands are string valued, a locale-sensitive lexicographic string comparison is performed on the operands. Otherwise, if they are not both null, the operands are promoted to numeric values, and a numeric comparison is performed.

These are examples of using the equality and inequality expressions:

Expression	Returns
3 == 3	1 (true)
3 <> 4	1 (true)
"abc" eq "def"	0 (false)
"def" ne "abc"	1 (true)
5 + 5 == 10	1 (true)
5 + 5 <> "10"	0 (false)

Relational

A relational expression returns the Boolean result of a relational comparison of its operands.

Expression	Character representation	Returns
Relational	< lt	True (1) when the first operand is less than the second operand, and false (0) when the first operand is larger than the second operand.
	> gt	True (1) when the first operand is greater than the second operand, and false (0) when the first operand is less than the second operand.

Expression	Character representation	Returns
	<= le	True (1) when the first operand is less than or equal to the second operand, and false (0) when the first operand is greater than the second operand.
	>= ge	True (1) when the first operand is greater than or equal to the second operand, and false (0) when the first operand is less than the second operand.

The following special cases also apply when using relational operators:

- If either operand is null valued, a null comparison is performed. Null-valued operands compare identically whenever both operands are null and the relational operator is less-than-or-equal or greater than or equal, and compare differently otherwise.
- If both operands are string valued, a locale-sensitive lexicographic string comparison is performed on the operands. Otherwise, if they are not both null, the operands are promoted to numeric values, and a numeric comparison is performed.

These are examples of using the relational expression:

Expression	Returns
3 < 3	0 (false)
3 > 4	0 (false)
"abc" <= "def"	1 (true)
"def" > "abc"	1 (true)
12 >= 12	1 (true)
"true" < "false"	0 (false)

If expressions

An if expression is a conditional statement that evaluates a given simple expression for truth, and then returns the result of a list of expressions that correspond to the truth value. If the initial simple expression evaluates to false (0), FormCalc examines any elseif and else conditions for truth and returns the results of their expression lists if appropriate.

Expression	Syntax	Returns
If	<pre>if (simple expression) then list of expressions elseif (simple expression) then list of expressions else list of expressions endif</pre>	<p>The result of the list of expressions associated with any valid conditions stated in the if expression.</p> <p>Note: You are not required to have any elseif(...) or else statements as part of your if expression, but you must state the end of the expression with endif.</p>

These are examples of using the if expression:

Expression	Returns
<pre>if (1 < 2) then 1 endif</pre>	1
<pre>if ("abc" > "def") then 1 and 0 else 0 endif</pre>	0
<pre>if (Field1 < Field2) then Field3 = 0 elseif (Field1 > Field2) then Field3 = 40 elseif (Field1 = Field2) then Field3 = 10 endif</pre>	Varies with the values of Field1 and Field2. For example, if Field1 is 20 and Field2 is 10, then this expression sets Field3 to 40.

While expressions

A while expression is an iterative statement or loop that evaluates a given simple expression. If the result of the evaluation is true (1), FormCalc repeatedly examines the do condition and returns the results of the expression lists. If the result is false (0), then control passes to the next statement.

A while expression is particularly well-suited to situations in which conditional repetition is needed. Conversely, situations in which unconditional repetition is needed are often best dealt with using a for expression.

Expression	Syntax	Returns
While	<pre>while (simple expression) do expression list endwhile</pre>	The result of the list of expressions associated with the do condition.

In the following example, the values of the elements are added to a drop-down list from an XML file using the addItem method for all of the XML elements listed under list1 that are not equal to 3:

```
var List = ref(xfa.record.lists.list1)
var i = 0
while ( List.nodes.item(i+1).value ne "3")do
$.addItem (List.nodes.item(i).value,List.nodes.item(i+1).value)
i = i + 2
endwhile
```

For expressions

A for expression is a conditionally iterative statement or loop.

A for expression is particularly well-suited to looping situations in which unconditional repetition is needed. Conversely, situations in which conditional repetition is needed are often best dealt with using a while expression.

The value of the for expression is the value of the last evaluation list that was evaluated, or false (0).

The for condition initializes a FormCalc variable, which controls the looping action.

In the upto variant, the value of the loop variable will iterate from the start expression to the end expression in step expression increments. If you omit the step expression, the step increment defaults to 1.

In the downto variant, the value of the loop variable iterates from the start expression to the end expression in step expression decrements. If the step expression is omitted, the step decrements defaults to -1.

Iterations of the loop are controlled by the end expression value. Before each iteration, the end expression is evaluated and compared to the loop variable. If the result is true (1), the expression list is evaluated. After each evaluation, the step expression is evaluated and added to the loop variable.

Before each iteration, the end expression is evaluated and compared to the loop variable. In addition, after each evaluation of the do condition, the step expression is evaluated and added to the loop variable.

A for loop terminates when the start expression has surpassed the end expression. The start expression can surpass the end expression in either an upwards direction, if you use upto, or in a downward direction, if you use downto.

Expression	Syntax	Returns
For	<pre>for variable = start expression (upto downto) end expression (step step expression) do expression list endfor</pre> <p>Note: The start, end, and step expressions must all be simple expressions.</p>	The result of the list of expressions associated with the do condition.

In the following example, the values of the elements are added to a drop-down list from an XML file using the addItem method for all of the XML elements listed under list1:

```
var List = ref(xfa.record.lists.list1)
for i=0 upto List.nodes.length - 1 step 2 do
$.addItem (List.nodes.item(i).value, "")
endfor
```

Foreach expressions

A foreach expression iterates over the expression list for each value in its argument list.

The value of the foreach expression is the value of the last expression list that was evaluated, or zero (0), if the loop was never entered.

The in condition, which is executed only once (after the loop variable has been declared) controls the iteration of the loop. Before each iteration, the loop variable is assigned successive values from the argument list. The argument list cannot be empty.

Expression	Syntax	Returns
Foreach	<pre>foreach variable in(<i>argument list</i>)do expression list endfor</pre> <p>Note: Use a comma (,) to separate more than one simple expression in the argument list.</p>	The value of the last expression list that was evaluated, or zero(0), if the loop was never entered.

In the following example, only the values of the “display” XML elements are added to the foreach drop-down list.

```
foreach Item in (xfa.record.lists.list1.display[*]) do
$.addItem(Item, "")
endfor
```

Break expressions

A break expression causes an immediate exit from the innermost enclosing while, for, or foreach expression loop. Control passes to the expression following the terminated loop.

The value of the break expression is always the value zero (0).

Expression	Syntax	Returns
Break	<code>break</code>	Passes control to the expression following the terminated loop.

In the following example, an if condition is placed in the while loop to check whether the current value is equal to “Display data for 2”. If true, the break executes and stops the loop from continuing.

```
var List = ref(xfa.record.lists.list1)
var i=0
while (List.nodes.item(i+1).value ne "3") do
$.addItem(List.nodes.item(i).value,List.nodes.item(i+1).value)
i = i + 2
if (List.nodes.item(i) eq "Display data for 2" then
break
endif
endwhile
```

Continue expressions

A continue expression causes the next iteration of the innermost enclosing while, for, or foreach loop.

The value of the continue expression is always the value zero (0).

Expression	Syntax	Returns
Continue	continue	When used in a while expression, control is passed to the while condition. When used in a for expression, control is passed to the step expression.

The object of the following example is to populate the drop-down list with values from the XML file. If the value of the current XML element is "Display data for 3," then the while loop exits via the break expression. If the value of the current XML element is "Display data for 2," then the script adds 2 to the variable `i` (which is the counter) and immediately the loop moves on to its next cycle. The last two lines are ignored when the value of the current XML element is "Display data for 2".

```
var List = ref(xfa.record.lists.list1)
var i = 0
while (List.nodes.item(i+1).value ne "5") do
  if (List.nodes.item(i) eq "Display data for 3") then
 break
  endif
  if (List.nodes.item(i) eq "Display data for 2" then
 i=i+2
 continue
  endif
  $.addItem(List.nodes.item(i).value,List.nodes.item(i+1).value)
  i=i+2
endwhile
```

Variables

Within your calculations, FormCalc allows you to create and manipulate variables for storing data. The name you assign to each variable you create must be a unique identifier.

For example, the following FormCalc expressions define the `userName` variable and set the value of a text field to be the value of `userName`.

```
var userName = "Tony Blue"
TextField1.rawValue = userName
```

You can reference variables that you define in the Variables tab of the Form Properties dialog box in the same way. The following FormCalc expression uses the `Concat` function to set the value of the text field using the form variables `salutation` and `name`.

```
TextField1.rawValue = Concat(salutation, name)
```

Note: A variable you create using FormCalc will supersede a similarly named variable you define in the Variables tab of the Form Properties dialog box.

Reference Syntax

FormCalc provides access to form design object properties and values using a reference syntax. The following example demonstrates both assigning and retrieving object values:

```
Invoice_Total.rawValue = Invoice_SubTotal.rawValue * (8 / 100)
```


In this case the reference syntax `Invoice_Total` assigns the value of `Invoice_SubTotal * (8 / 100)` to the field `Invoice_Total`.

In the context of form design, a fully qualified reference syntax enables access to all the objects on a form design.

To make accessing object properties and values easier, FormCalc includes shortcuts to reduce the effort required to create references. The following table outlines the reference syntax shortcuts for FormCalc.

Notation	Description
\$	Refers to the current field or object, as shown in this example: <code>\$ = "Tony Blue"</code> The above example sets the value of the current field or object to <code>Tony Blue</code> .
\$data	Represents the root of the data model <code>xfa.datasets.data</code> . For example, <code>\$data.purchaseOrder.total</code> is equivalent to <code>xfa.datasets.data.purchaseOrder.total</code>
\$event	Represents the current form object event. For example, <code>\$event.name</code> is equivalent to <code>xfa.event.name</code>
\$form	Represents the root of the form model <code>xfa.form</code> . For example, <code>\$form.purchaseOrder.tax</code> is equivalent to stating <code>xfa.form.purchaseOrder.tax</code>
\$host	Represents the host object. For example, <code>\$host.messageBox("Hello world")</code> is equivalent to <code>xfa.host.messageBox("Hello world")</code>
\$layout	Represents the root of the layout model <code>xfa.layout</code> . For example, <code>\$layout.ready</code> is equivalent to stating <code>xfa.layout.ready</code>

Notation	Description
\$record	<p>Represents the current record of a collection of data, such as from an XML file. For example,</p> <pre>\$record.header.txtOrderedByCity</pre> <p>references the <code>txtOrderedByCity</code> node within the <code>header</code> node of the current XML data.</p>
\$template	<p>Represents the root of the template model <code>xfa.template</code>. For example,</p> <pre>\$template.purchaseOrder.item</pre> <p>is equivalent to</p> <pre>xfa.template.purchaseOrder.item</pre>
!	<p>Represents the root of the data model <code>xfa.datasets</code>. For example,</p> <pre>!data</pre> <p>is equivalent to</p> <pre>xfa.datasets.data</pre>
*	<p>Selects all form objects within a given container, such as a subform, regardless of name, or selects all objects that have a similar name.</p> <p>For example, the following expression selects all objects named <code>item</code> on a form:</p> <pre>xfa.form.form1.item[*]</pre> <p>Note: You can use the <code>'*</code> (asterisk) syntax with JavaScript if it used with the <code>resolveNode</code> method. For more information about the <code>resolveNode</code> method, see <i>LiveCycle Designer Help</i>, or see the <i>XML Form Object Model Reference</i> at http://www.adobe.com/go/learn_lc_scriptingReference.</p>

Notation	Description
<p>..</p>	<p>You can use two dots at any point in your reference syntax to search for objects that are a part of any subcontainer of the current container object, such as a subform. For example, the expression <code>Subform_Page..Subform2</code> means locate the node <code>Subform_Page</code> (as usual) and find a descendant of <code>Subform_Page</code> called <code>Subform2</code>.</p> <pre> graph TD SP[Subform_Page] --> S1[Subform1] SP --> S2[Subform1] SP --> S3[Subform2] S1 --> T1_1[TextField1] S1 --> S1_3[Subform3] S2 --> T2_1[TextField1] S2 --> S2_3[Subform3] S3 --> N1_2[NumericField2] S3 --> N2_2[NumericField2] S1_3 --> T1_2[TextField2] S1_3 --> T1_3[TextField2] S2_3 --> T2_2[TextField2] S2_3 --> T2_3[TextField2] </pre> <p>Using the example tree above, <code>Subform_Page..TextField2</code> is equivalent to <code>Subform_Page.Subform1 [0] .Subform3 .TextField2 [0]</code> because <code>TextField2 [0]</code> is in the first <code>Subform1</code> node that FormCalc encounters on its search. As a second example, <code>Subform_Page..Subform3 [*]</code> returns all four <code>TextField2</code> objects.</p> <p>Note: You can use the <code>..</code> (double period) syntax with JavaScript if it used with the <code>resolveNode</code> method. For more information about the <code>resolveNode</code> method, see <i>LiveCycle Designer Help</i>, or see the <i>XML Form Object Model Reference</i> at http://www.adobe.com/go/learn_lc_scriptingReference.</p>
<p>#</p>	<p>The number sign (#) notation is used to denote one of the following items in a reference syntax:</p> <ul style="list-style-type: none"> • An unnamed object. For example, the following reference syntax accesses an unnamed subform: <code>xfa.form.form1.#subform</code> • Specify a property in a reference syntax if a property and an object have the same name. For example, the following reference syntax accesses the <code>name</code> property of a subform if the subform also contains a field named <code>name</code>: <code>xfa.form.form1.#subform.#name</code> <p>Note: You can use the <code>#</code> (number sign) syntax with JavaScript if it used with the <code>resolveNode</code> method. For more information about the <code>resolveNode</code> method, see <i>LiveCycle Designer Help</i>, or see <i>XML Form Object Model Reference</i> at http://www.adobe.com/go/learn_lc_scriptingReference.</p>

Notation	Description
[]	<p>The square bracket ([]) notation denotes the occurrence value of an object. To construct an occurrence value reference, place square brackets ([]) after an object name, and enclose within the brackets one of the following values:</p> <ul style="list-style-type: none"> • [n], where n is an absolute occurrence index number beginning at 0. An occurrence number that is out of range does not return a value. For example, <pre>xfa.form.form1.#subform.Quantity[3]</pre> refers to the fourth occurrence of the Quantity object. • [+/- n], where n indicates an occurrence relative to the occurrence of the object making the reference. Positive values yield higher occurrence numbers, and negative values yield lower occurrence numbers. For example, <pre>xfa.form.form1.#subform.Quantity[+2]</pre> <p>This reference yields the occurrence of Quantity whose occurrence number is two more than the occurrence number of the container making the reference. For example, if this reference was attached to the Quantity[2] object, the reference would be the same as</p> <pre>xfa.template.Quantity[4]</pre> <p>If the computed index number is out of range, the reference returns an error.</p> <p>The most common use of this syntax is for locating the previous or next occurrence of a particular object. For example, every occurrence of the Quantity object (except the first) might use Quantity[-1] to get the value of the previous Quantity object.</p> • [*] indicates multiple occurrences of an object. The first named object is found, and objects of the same name that are siblings to the first are returned. Note that using this notation returns a collection of objects. For example, <pre>xfa.form.form1.#subform.Quantity[*]</pre> <p>This expression refers to all objects with a name of Quantity that are siblings to the first occurrence of Quantity found by the reference.</p> <p>Note: In language-specific forms for Arabic, Hebrew, Thai, and Vietnamese, the reference syntax is always on the right (even for right-to-left languages).</p>

Notation	Description
<p>[] (Continued)</p>	<div style="text-align: center;"> <pre> graph TD SP[Subform_Page] --> S1[Subform1] SP --> S2[Subform1] SP --> S3[Subform2] S1 --> T1_1[TextField1] S1 --> S3_1[Subform3] S2 --> T1_2[TextField1] S2 --> S3_2[Subform3] S3 --> NF2_1[NumericField2] S3 --> NF2_2[NumericField2] S3_1 --> T2_1[TextField2] S3_1 --> T2_2[TextField2] S3_2 --> T2_3[TextField2] S3_2 --> T2_4[TextField2] </pre> </div> <p>Using the tree for reference, these expressions return the following objects:</p> <ul style="list-style-type: none"> • <code>Subform_Page.Subform1[*]</code> returns both Subform1 objects. • <code>Subform_Page.Subform1.Subform3.TextField2[*]</code> returns two TextField2 objects. <code>Subform_Page.Subform1</code> resolves to the first Subform1 object on the left, and <code>TextField2[*]</code> evaluates relative to the Subform3 object. • <code>Subform_Page.Subform1[*].TextField1</code> returns both of the TextField1 instances. <code>Subform_Page.Subform1[*]</code> resolves to both Subform1 objects, and <code>TextField1</code> evaluates relative to the Subform1 objects. • <code>Subform_Page.Subform1[*].Subform3.TextField2[1]</code> returns the second and fourth TextField2 objects from the left. <code>Subform_Page.Subform1[*]</code> resolves to both Subform1 objects, and <code>TextField2[1]</code> evaluates relative to the Subform3 objects. • <code>Subform_Page.Subform1[*].Subform3[*]</code> returns both instances of the Subform3 object. • <code>Subform_Page.*</code> returns both Subform1 objects and the Subform2 object. • <code>Subform_Page.Subform2.*</code> returns the two instances of the NumericField2 object. <p>Note: You can use the '[' (square bracket) syntax with JavaScript if it used with the <code>resolveNode</code> method. For more information about the <code>resolveNode</code> method, see <i>LiveCycle Designer Help</i>, or see <i>XML Form Object Model Reference</i> at http://www.adobe.com/go/learn_lc_scriptingReference.</p>

Property and method calls

LiveCycle Designer ES defines a variety of properties and methods for all objects on a form design. FormCalc provides access to these properties and methods and allows you to use them to modify the appearance and behavior of objects on your form. Similar to a function call, you invoke properties and methods by passing arguments to them in a specific order. The number and type of arguments in each property and method are specific to each object type.

Note: Different form design objects support different properties and methods. For a complete list of the properties and methods objects support, see the *Adobe XML Form Object Model Reference* located on the LiveCycle Designer ES Developer Center at www.adobe.com/devnet/livecycle/designing_forms.html.

Built-in function calls

FormCalc supports a large set of built-in functions with a wide range of capabilities. The names of the functions are case-insensitive, but unlike keywords, FormCalc does not reserve the names of the functions. This means that calculations on forms with objects whose names coincide with the names of FormCalc functions do not conflict.

Functions may or may not require some set of arguments to execute and return a value. Many functions have arguments that are optional, meaning it is up to you to decide if the argument is necessary for the particular situation.

FormCalc evaluates all function arguments in order, beginning with the lead argument. If an attempt is made to pass less than the required number of arguments to a function, the function generates an error exception.

Each function expects each argument in a particular format, either as a number literal or string literal. If the value of an argument does not match what a function expects, FormCalc converts the value. For example:

```
Len (35)
```

The [Len](#) function actually expects a literal string. In this case, FormCalc converts the argument from the number 35 to the string "35", and the function evaluates to 2.

However, in the case of a string literal to number literal, the conversion is not so simple. For example:

```
Abs ("abc")
```

The [Abs](#) function expects a number literal. FormCalc converts the value of all string literals as 0. This can cause problems in functions where a 0 value forces an error, such as in the case of the [Apr](#) function.

Some function arguments only require integral values; in such cases, the passed arguments are always promoted to integers by truncating the fractional part.

Here is a summary of the key properties of built-in functions:

- Built-in function names are case-insensitive.
- The built-in functions are predefined, but their names are not reserved words. This means that the built-in function [Max](#) never conflicts with an object, object property, or object method named Max.
- Many of the built-in functions have a mandatory number of arguments, which can be followed by a optional number of arguments.
- A few built-in functions, [Avg](#), [Count](#), [Max](#), [Min](#), [Sum](#), and [Concat](#), accept an indefinite number of arguments.

For a complete listing of all the FormCalc functions, see the ["Alphabetical Functions List" on page 30](#).

3

Alphabetical Functions List

The following table lists all available FormCalc functions, provides a description of each function, and identifies the category type to which each function belongs.

Function	Description	Type
"Abs" on page 34	Returns the absolute value of a numeric value or expression.	Arithmetic
"Apr" on page 68	Returns the annual percentage rate for a loan.	Financial
"At" on page 92	Locates the starting character position of a string within another string.	String
"Avg" on page 35	Evaluates a set of number values and/or expressions and returns the average of the non-null elements contained within that set.	Arithmetic
"Ceil" on page 36	Returns the whole number greater than or equal to a given number.	Arithmetic
"Choose" on page 80	Selects a value from a given set of parameters.	Logical
"Concat" on page 93	Returns the concatenation of two or more strings.	String
"Count" on page 37	Evaluates a set of values and/or expressions and returns the number of non-null elements contained within the set.	Arithmetic
"CTerm" on page 69	Returns the number of periods needed for an investment earning a fixed, but compounded, interest rate to grow to a future value.	Financial
"Date" on page 54	Returns the current system date as the number of days since the epoch .	Date and Time
"Date2Num" on page 55	Returns the number of days since the epoch , given a date string.	Date and Time
"DateFmt" on page 56	Returns a date format string, given a date format style.	Date and Time
"Decode" on page 94	Returns the decoded version of a given string.	String
"Encode" on page 95	Returns the encoded version of a given string.	String
"Eval" on page 86	Returns the value of a given form calculation.	Miscellaneous
"Exists" on page 81	Determines whether the given parameter is a reference syntax to an existing object.	Logical
"Floor" on page 38	Returns the largest whole number that is less than or equal to the given value.	Arithmetic

Function	Description	Type
"Format" on page 96	Formats the given data according to the specified picture format string.	String
"FV" on page 70	Returns the future value of consistent payment amounts made at regular intervals at a constant interest rate.	Financial
"Get" on page 112	Downloads the contents of the given URL.	URL
"HasValue" on page 82	Determines whether the given parameter is an accessor with a non-null, non-empty, or non-blank value.	Logical
"IPmt" on page 71	Returns the amount of interest paid on a loan over a set period of time.	Financial
"IsoDate2Num" on page 57	Returns the number of days since the epoch , given an valid date string.	Date and Time
"IsoTime2Num" on page 58	Returns the number of milliseconds since the epoch , given a valid time string.	Date and Time
"Left" on page 97	Extracts a specified number of characters from a string, starting with the first character on the left.	String
"Len" on page 98	Returns the number of characters in a given string.	String
"LocalDateFmt" on page 59	Returns a localized date format string, given a date format style.	Date and Time
"LocalTimeFmt" on page 60	Returns a localized time format string, given a time format style.	Date and Time
"Lower" on page 99	Converts all uppercase characters within a specified string to lowercase characters.	String
"Ltrim" on page 100	Returns a string with all leading white space characters removed.	String
"Max" on page 39	Returns the maximum value of the non-null elements in the given set of numbers.	Arithmetic
"Min" on page 40	Returns the minimum value of the non-null elements of the given set of numbers.	Arithmetic
"Mod" on page 41	Returns the modulus of one number divided by another.	Arithmetic
"NPV" on page 72	Returns the net present value of an investment based on a discount rate and a series of periodic future cash flows.	Financial
"Null" on page 87	Returns the null value. The null value means no value.	Miscellaneous
"Num2Date" on page 61	Returns a date string, given a number of days since the epoch .	Date and Time
"Num2GMTTime" on page 62	Returns a GMT time string, given a number of milliseconds from the epoch .	Date and Time

Function	Description	Type
"Num2Time" on page 63	Returns a time string, given a number of milliseconds from the epoch .	Date and Time
"Oneof" on page 83	Returns true (1) if a value is in a given set, and false (0) if it is not.	Logical
"Parse" on page 101	Analyzes the given data according to the given picture format.	String
"Pmt" on page 73	Returns the payment for a loan based on constant payments and a constant interest rate.	Financial
"Post" on page 113	Posts the given data to the specified URL.	URL
"PPmt" on page 74	Returns the amount of principal paid on a loan over a period of time.	Financial
"Put" on page 115	Uploads the given data to the specified URL.	URL
"PV" on page 75	Returns the present value of an investment of periodic constant payments at a constant interest rate.	Financial
"Rate" on page 76	Returns the compound interest rate per period required for an investment to grow from present to future value in a given period.	Financial
"Ref" on page 88	Returns a reference to an existing object.	Miscellaneous
"Replace" on page 102	Replaces all occurrences of one string with another within a specified string.	String
"Right" on page 103	Extracts a number of characters from a given string, beginning with the last character on the right.	String
"Round" on page 42	Evaluates a given numeric value or expression and returns a number rounded to the given number of decimal places.	Arithmetic
"Rtrim" on page 104	Returns a string with all trailing white space characters removed.	String
"Space" on page 105	Returns a string consisting of a given number of blank spaces.	String
"Str" on page 106	Converts a number to a character string. FormCalc formats the result to the specified width and rounds to the specified number of decimal places.	String
"Stuff" on page 107	Inserts a string into another string.	String
"Substr" on page 108	Extracts a portion of a given string.	String
"Sum" on page 43	Returns the sum of the non-null elements of a given set of numbers.	Arithmetic

Function	Description	Type
"Term" on page 77	Returns the number of periods needed to reach a given future value from periodic constant payments into an interest-bearing account.	Financial
"Time" on page 64	Returns the current system time as the number of milliseconds since the epoch .	Date and Time
"Time2Num" on page 65	Returns the number of milliseconds since the epoch , given a time string.	Date and Time
"TimeFmt" on page 66	Returns a time format, given a time format style.	Date and Time
"UnitType" on page 89	Returns the units of a unitspan. A unitspan is a string consisting of a number followed by a unit name.	Miscellaneous
"UnitValue" on page 90	Returns the numeric value of a measurement with its associated unitspan, after an optional unit conversion.	Miscellaneous
"Upper" on page 110	Converts all lowercase characters within a string to uppercase.	String
"Uuid" on page 109	Returns a Universally Unique Identifier (UUID) string to use as an identification method.	String
"Within" on page 84	Returns true (1) if the test value is within a given range, and false (0) if it is not.	Logical
"WordNum" on page 111	Returns the English text equivalent of a given number.	String

4

Arithmetic Functions

These functions perform a range of mathematical operations.

Functions

- ["Abs" on page 34](#)
- ["Avg" on page 35](#)
- ["Ceil" on page 36](#)
- ["Count" on page 37](#)
- ["Floor" on page 38](#)
- ["Max" on page 39](#)
- ["Min" on page 40](#)
- ["Mod" on page 41](#)
- ["Round" on page 42](#)
- ["Sum" on page 43](#)

Abs

Returns the absolute value of a numeric value or expression, or returns null if the value or expression is null.

Syntax

`Abs (n1)`

Parameters

Parameter	Description
n1	A numeric value or expression to evaluate.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Abs` function:

Expression	Returns
<code>Abs (1.03)</code>	1.03
<code>Abs (-1.03)</code>	1.03
<code>Abs (0)</code>	0

Avg

Evaluates a set of number values and/or expressions and returns the average of the non-null elements contained within that set.

Syntax

`Avg(n1 [, n2 ...])`

Parameters

Parameter	Description
n1	The first numeric value or expression of the set.
n2 (optional)	Additional numeric values or expressions.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the Avg function:

Expression	Returns
<code>Avg(0, 32, 16)</code>	16
<code>Avg(2.5, 17, null)</code>	9.75
<code>Avg(Price[0], Price[1], Price[2], Price[3])</code>	The average value of the first four non-null occurrences of Price.
<code>Avg(Quantity[*])</code>	The average value of all non-null occurrences of Quantity.

Ceil

Returns the whole number greater than or equal to a given number, or returns null if its parameter is null.

Syntax

`Ceil (n)`

Parameters

Parameter	Description
n	Any numeric value or expression. The function returns 0 if n is not a numeric value or expression.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Ceil` function:

Expression	Returns
<code>Ceil (2.5875)</code>	3
<code>Ceil (-5.9)</code>	-5
<code>Ceil ("abc")</code>	0
<code>Ceil (A)</code>	100 if the value of A is 99.999

Count

Evaluates a set of values and/or expressions and returns the count of non-null elements contained within the given set.

Syntax

Count (n1 [, n2 ...])

Parameters

Parameter	Description
n1	A numeric value or expression.
n2 (optional)	Additional numeric values and/or expressions.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the Count function:

Expression	Returns
Count ("Tony", "Blue", 41)	3
Count (Customers [*])	The number of non-null occurrences of Customers.
Count (Coverage [2], "Home", "Auto")	3, provided the third occurrence of Coverage is non-null.

Floor

Returns the largest whole number that is less than or equal to the given value.

Syntax

Floor(*n*)

Parameters

Parameter	Description
n	Any numeric value or expression.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the Floor function:

Expression	Returns
Floor(21.3409873)	21
Floor(5.999965342)	5
Floor(3.2 * 15)	48

Max

Returns the maximum value of the non-null elements in the given set of numbers.

Syntax

`Max(n1 [, n2 ...])`

Parameters

Parameter	Description
n1	A numeric value or expression.
n2 (optional)	Additional numeric values and/or expressions.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the `Max` function:

Expression	Returns
<code>Max(234, 15, 107)</code>	234
<code>Max("abc", 15, "Tony Blue")</code>	15
<code>Max("abc")</code>	0
<code>Max(Field1[*], Field2[0])</code>	Evaluates the non-null occurrences of <code>Field1</code> as well as the first occurrence of <code>Field2</code> , and returns the highest value.
<code>Max(Min(Field1[*], Field2[0]), Field3, Field4)</code>	The first expression evaluates the non-null occurrences of <code>Field1</code> as well as the first occurrence of <code>Field2</code> , and returns the lowest value. The final result is the maximum of the returned value compared against the values of <code>Field3</code> and <code>Field4</code> . See also “Min” on page 40 .

Min

Returns the minimum value of the non-null elements of the given set of numbers.

Syntax

`Min(n1 [, n2 ...])`

Parameters

Parameter	Description
n1	A numeric value or expression.
n2 (optional)	Additional numeric values and/or expressions.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the `Min` function:

Expression	Returns
<code>Min(234, 15, 107)</code>	15
<code>Min("abc", 15, "Tony Blue")</code>	15
<code>Min("abc")</code>	0
<code>Min(Field1[*], Field2[0])</code>	Evaluates the non-null occurrences of <code>Sales_July</code> as well as the first occurrence of <code>Sales_August</code> , and returns the lowest value.
<code>Min(Max(Field1[*], Field2[0]), Field3, Field4)</code>	The first expression evaluates the non-null occurrences of <code>Field1</code> as well as the first occurrence of <code>Field2</code> , and returns the highest value. The final result is the minimum of the returned value compared against the values of <code>Field3</code> and <code>Field4</code> . See also “Max” on page 39 .

Mod

Returns the modulus of one number divided by another. The modulus is the remainder of the division of the dividend by the divisor. The sign of the remainder always equals the sign of the dividend.

Syntax

`Mod (n1, n2)`

Parameters

Parameter	Description
n1	The dividend, a numeric value or expression.
n2	The divisor, a numeric value or expression.

If n1 and/or n2 are not numeric values or expressions, the function returns 0.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the Mod function:

Expression	Returns
<code>Mod (64, -3)</code>	1
<code>Mod (-13, 3)</code>	-1
<code>Mod ("abc", 2)</code>	0
<code>Mod (X [0], Y [9])</code>	The first occurrence of X is used as the dividend and the tenth occurrence of Y is used as the divisor.
<code>Mod (Round (Value [4], 2), Max (Value [*]))</code>	The first fifth occurrence of Value rounded to two decimal places is used as the dividend and the highest of all non-null occurrences of Value is used as the divisor. See also "Max" on page 39 and "Round" on page 42 .

Round

Evaluates a given numeric value or expression and returns a number rounded to a given number of decimal places.

Syntax

`Round(n1 [, n2])`

Parameters

Parameter	Description
n1	A numeric value or expression to be evaluated.
n2 (optional)	The number of decimal places with which to evaluate n1 to a maximum of 12. If you do not include a value for n2, or if n2 is invalid, the function assumes the number of decimal places is 0.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the Round function:

Expression	Returns
<code>Round(12.389764537, 4)</code>	12.3898
<code>Round(20/3, 2)</code>	6.67
<code>Round(8.9897, "abc")</code>	9
<code>Round(FV(400, 0.10/12, 30*12), 2)</code>	904195.17. This takes the value evaluated using the FV function and rounds it to two decimal places. See also "FV" on page 70 .
<code>Round(Total_Price, 2)</code>	Rounds off the value of Total_Price to two decimal places.

Sum

Returns the sum of the non-null elements of a given set of numbers.

Syntax

`Sum(n1 [, n2 ...])`

Parameters

Parameter	Description
n1	A numeric value or expression.
n2 (optional)	Additional numeric values and/or expressions.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Sum` function:

Expression	Returns
<code>Sum(2, 4, 6, 8)</code>	20
<code>Sum(-2, 4, -6, 8)</code>	4
<code>Sum(4, 16, "abc", 19)</code>	39
<code>Sum(Amount [2], Amount [5])</code>	Totals the third and sixth occurrences of <code>Amount</code> .
<code>Sum(Round(20/3, 2), Max(Amount [*]), Min(Amount [*]))</code>	Totals the value of <code>20/3</code> rounded to two decimal places, as well as the largest and smallest non-null occurrences of <code>Amount</code> . See also "Max" on page 39 , "Min" on page 40 , and "Round" on page 42 .

5

Date and Time Functions

Functions in this section deal specifically with creating and manipulating date and time values.

Functions

- ["Date" on page 54](#)
- ["Date2Num" on page 55](#)
- ["DateFmt" on page 56](#)
- ["IsoDate2Num" on page 57](#)
- ["IsoTime2Num" on page 58](#)
- ["LocalDateFmt" on page 59](#)
- ["LocalTimeFmt" on page 60](#)
- ["Num2Date" on page 61](#)
- ["Num2GMTime" on page 62](#)
- ["Num2Time" on page 63](#)
- ["Time" on page 64](#)
- ["Time2Num" on page 65](#)
- ["TimeFmt" on page 66](#)

Structuring dates and times

Locales

A *locale* is a standard term used when developing international standards to identify a particular nation (language, country or region). For the purposes of FormCalc, a *locale* defines the format of dates, times, numeric, and currency values relevant to a specific nation or region so that users can use the formats they are accustomed to.

Each locale is comprised of a unique string of characters called a *locale identifier*. The composition of these strings is controlled by the international standards organization (ISO) Internet Engineering Task Force (IETF), a working group of the Internet Society (www.isoc.org).

Locale identifiers consist of a language part, a country or region part, or both. The following table lists valid locales for this release of LiveCycle Designer ES.

Language	Country or Region	ISO Code
Arabic	United Arab Emirates	ar_AE
Arabic	Bahrain	ar_BH
Arabic	Algeria	ar_DZ
Arabic	Egypt	ar_EG

Language	Country or Region	ISO Code
Arabic	Iraq	ar_IQ
Arabic	Jordan	ar_JO
Arabic	Kuwait	ar_KW
Arabic	Lebanon	ar_LB
Arabic	Libya	ar_LY
Arabic	Morocco	ar_MA
Arabic	Oman	ar_OM
Arabic	Qatar	ar_QA
Arabic	Saudi Arabia	ar_SA
Arabic	Sudan	ar_SD
Arabic	Syria	ar_SY
Arabic	Tunisia	ar_TN
Arabic	Yemen	ar_YE
Bulgarian	Bulgaria	bg_BG
Chinese	Hong Kong	zh_HK
Chinese	People's Republic of China (Simplified)	zh_CN
Chinese	Taiwan (Traditional)	zh_TW
Croatian	Croatia	hr_HR
Czech	Czech Republic	cs_CAZ
Danish	Denmark	da_DK
Dutch	Belgium	nl_BE
Dutch	Netherlands	nl_NL
English	Australia	en_AU
English	Canada	en_CA
English	India	en_IN
English	Ireland	en_IE
English	New Zealand	en_NZ
English	South Africa	en_ZA
English	United Kingdom	en_GB
English	United Kingdom Euro	en_GB_EURO

Language	Country or Region	ISO Code
English	United States of America	en_US
Estonian	Estonia	et_EE
Finnish	Finland	fi_FI
French	Belgium	fr_BE
French	Canada	fr_CA
French	France	fr_FR
French	Luxembourg	fr_LU
French	Switzerland	fr_CH
German	Austria	de_AT
German	Germany	de_DE
German	Luxembourg	de_LU
German	Switzerland	de_CH
Greek	Greece	el_GR
Hebrew	Israel	he_IL
Hungarian	Hungary	hu_HU
Indonesian	Indonesia	id_ID
Italian	Italy	it_IT
Italian	Switzerland	it_CH
Japanese	Japan	ja_JP
Korean	Republic of Korea	ko_KR
Korean	Korea Hanja	ko_KR_HANI
Latvian	Latvia	lv_LV
Lithuanian	Lithuania	lt_LT
Malay	Malaysia	ms_MY
Norwegian - Bokmal	Norway	nb_NO
Norwegian - Nynorsk	Norway	nn_NO
Polish	Poland	pl_PL
Portuguese	Brazil	pt_BR
Portuguese	Portugal	pt_PT
Romanian	Romania	ro_RO
Russian	Russia	ru_RU

Language	Country or Region	ISO Code
Serbo-Croatian	Bosnia and Herzegovina	sh_BA
Serbo-Croatian	Croatia	sh_HR
Serbo-Croatian	Serbia and Montenegro	sh_CS
Slovak	Slovakia	sk_SK
Slovenian	Slovenia	sl_SI
Spanish	Ecuador	es_EC
Spanish	El Salvador	es_SV
Spanish	Guatemala	es_GT
Spanish	Honduras	es_HN
Spanish	Nicaragua	es_NI
Spanish	Panama	es_PA
Spanish	Paraguay	es_PY
Spanish	Puerto Rico	es_PR
Spanish	Uruguay	es_UY
Spanish	Argentina	es_AR
Spanish	Bolivia	es_BO
Spanish	Chile	es_CL
Spanish	Columbia	es_CO
Spanish	Costa Rica	es_CR
Spanish	Dominican Republic	es_DO
Spanish	Mexico	es_MX
Spanish	Peru	es_PE
Spanish	Spain	es_ES
Spanish	Venezuela	es_VE
Swedish	Sweden	sv_SE
Thai	Thailand	th_TH
Thai	Thailand Traditional	th_TH_TH
Turkish	Turkey	tr_TR
Ukrainian	Ukraine	uk_UA
Vietnamese	Vietnam	vi_VN

Usually, both elements of a locale are important. For example, the names of weekdays and months, in English, for Canada and Great Britain are formatted identically, but dates are formatted differently. Therefore, specifying an English language locale is insufficient. Also, specifying only a country as the locale is insufficient. For example, Canada has different date formats for English and French.

In general, every application operates in an environment where a locale is present. This locale is known as the *ambient locale*. In some circumstances, an application might operate on a system, or within an environment, where a locale is not present. In these rare cases, the ambient locale is set to a default of English United States (en_US). This locale is known as a *default locale*.

Epoch

Date values and time values have an associated origin or *epoch*, which is a moment in time from which time begins. Any date value and any time value prior to its epoch is invalid.

The unit of value for all date functions is the number of days since the epoch. The unit of value for all time functions is the number of milliseconds since the epoch.

LiveCycle Designer ES defines day one for the epoch for all date functions as Jan 1, 1900, and millisecond one for the epoch for all time functions is midnight, 00:00:00, Greenwich Mean Time (GMT). This definition means that negative time values can be returned to users in time zones east of GMT.

Date formats

A *date format* is a shorthand specification of how a date appears. It consists of various punctuation marks and symbols that represent the formatting that the date must use. The following table lists examples of date formats.

Date format	Example
MM/DD/YY	11/11/78
DD/MM/YY	25/07/85
MMMM DD, YYYY	March 10, 1964

The format of dates is governed by an ISO standard. Each country or region specifies its own date formats. The four general categories of date formats are short, medium, long, and full. The following table contains examples of different date formats from different locales for each of the categories.

Locale identifier and description	Date format (Category)	Example
en_GB English (United Kingdom)	DD/MM/YY (Short)	08/18/92 08/04/05
fr_CA French (Canada)	YY-MM-DD (Medium)	92-08-18

Locale identifier and description	Date format (Category)	Example
de_DE German (Germany)	D. MMMM YYYY (Long)	17. Juni 1989
fr_FR French (France)	EEEE, ' le ' D MMMM YYYY (Full)	Lundi, le 29 Octobre, 1990

Time formats

A *time format* is a shorthand specification to format a time. It consists of punctuations, literals, and pattern symbols. The following table lists examples of time formats.

Time format	Example
h:MM A	7:15 PM
HH:MM:SS	21:35:26
HH:MM:SS 'o'clock' A Z	14:20:10 o'clock PM EDT

Time formats are governed by an ISO standard. Each nation specifies the form of its default, short, medium, long, and full-time formats. The locale identifies the format of times that conform to the standards of that nation.

The following table contains some examples of different date formats from different locales for each of the categories.

Locale identifier and description	Time format (Category)	Example
en_GB English (United Kingdom)	HH:MM (Short)	14:13
fr_CA French (Canada)	HH:MM:SS (Medium)	12:15:50
de_DE German (Germany)	HH:MM:SS z (Long)	14:13:13 -0400
fr_FR French (France)	HH ' h ' MM Z (Full)	14 h 13 GMT-04:00

Date and time picture formats

The following symbols must be used to create date and time patterns for date/time fields. Certain date symbols are only used in Chinese, Japanese, and Korean locales. These symbols are also specified below.

Note: The comma (,), dash (-), colon (:), slash (/), period (.), and space () are treated as literal values and can be included anywhere in a pattern. To include a phrase in a pattern, delimit the text string with single quotation marks ('). For example, 'Your payment is due no later than' MM-DD-YY can be specified as the display pattern.

Date symbol	Description	Formatted value for English (USA) locale where the locale-sensitive input value is 1/1/08 (which is January 1, 2008)
D	1 or 2 digit (1-31) day of the month	1
DD	Zero-padded 2 digit (01-31) day of the month	01
J	1, 2, or 3 digit (1-366) day of the year	1
JJJ	Zero-padded, three-digit (001-366) day of the year	001
M	One- or two-digit (1-12) month of the year	1
MM	Zero-padded, two-digit (01-12) month of the year	01
MMM	Abbreviated month name	Jan
MMMM	Full month name	January
E	One-digit (1-7) day of the week, where (1=Sunday)	3 (because January 1, 2008 is a Tuesday)
EEE	Abbreviated weekday name	Tue (because January 1, 2008 is a Tuesday)
EEEE	Full weekday name	Tuesday (because January 1, 2008 is a Tuesday)
YY	Two-digit year, where numbers less than 30 are considered to fall after the year 2000 and numbers 30 and higher are considered to occur before 2000. For example, 00=2000, 29=2029, 30=1930, and 99=1999	08
YYYY	Four-digit year	2008
G	Era name (BC or AD)	AD

Date symbol	Description	Formatted value for English (USA) locale where the locale-sensitive input value is 1/1/08 (which is January 1, 2008)
w	One-digit (0-5) week of the month, where week 1 is the earliest set of four contiguous days ending on a Saturday	1
WW	Two-digit (01-53) ISO-8601 week of the year, where week 1 is the week containing January 4	01

Several additional date patterns are available for specifying date patterns in Chinese, Japanese, and Korean locales.

Japanese eras can be represented by several different symbols. The final four era symbols provide alternative symbols to represent Japanese eras.

CJK date symbol	Description
DDD	The locale's ideographic numeric valued day of the month
DDDD	The locale's tens rule ideographic numeric valued day of the month
YYY	The locale's ideographic numeric valued year
YYYYY	The locale's tens rule ideographic numeric valued year
g	The locale's alternate era name. For the current Japanese era, Heisei, this pattern displays the ASCII letter H (U+48)
gg	The locale's alternate era name. For the current Japanese era, this pattern displays the ideograph that is represented by the Unicode symbol (U+5E73)
ggg	The locale's alternate era name. For the current Japanese era, this pattern displays the ideographs that are represented by the Unicode symbols (U+5E73 U+6210)
g	The locale's alternate era name. For the current Japanese era, this pattern displays the full width letter H (U+FF28)
g g	The locale's alternate era name. For the current Japanese era, this pattern displays the ideograph that is represented by the Unicode symbol (U+337B)

Time symbol	Description	Locale-sensitive input value	Formatted value for English (USA) locale
h	One- or two-digit (1-12) hour of the day (AM/PM)	12:08 AM or 2:08 PM	12 or 2
hh	Zero-padded 2 digit (01-12) hour of the day (AM/PM)	12:08 AM or 2:08 PM	12 or 02
k	One- or two-digit (0-11) hour of the day (AM/PM)	12:08 AM or 2:08 PM	0 or 2

Time symbol	Description	Locale-sensitive input value	Formatted value for English (USA) locale
kk	Two-digit (00-11) hour of the day (AM/PM)	12:08 AM or 2:08 PM	00 or 02
H	One- or two-digit (0-23) hour of the day	12:08 AM or 2:08 PM	0 or 14
HH	Zero-padded, two-digit (00-23) hour of the day	12:08 AM or 2:08 PM	00 or 14
K	One- or two-digit (1-24) hour of the day	12:08 AM or 2:08 PM	24 or 14
KK	Zero-padded, two-digit (01-24) hour of the day	12:08 AM or 2:08 PM	24 or 14
M	One- or two-digit (0-59) minute of the hour Note: You must use this symbol with an hour symbol.	2:08 PM	8
MM	Zero-padded, two-digit (00-59) minute of the hour Note: You must use this symbol with an hour symbol.	2:08 PM	08
S	One- or two-digit (0-59) second of the minute Note: You must use this symbol with an hour and minute symbol.	2:08:09 PM	9
SS	Zero-padded, two-digit (00-59) second of the minute Note: You must use this symbol with an hour and minute symbol.	2:08:09 PM	09
FFF	Three- digit (000-999) thousandth of the second Note: You must use this symbol with an hour, minute, and seconds symbol.	2:08:09 PM	09
A	The part of the day that is from midnight to noon (AM) or from noon to midnight (PM)	2:08:09 PM	PM
z	ISO-8601 time-zone format (for example, z, +0500, -0030, -01, +0100) Note: You must use this symbol with an hour symbol.	2:08:09 PM	-0400

Time symbol	Description	Locale-sensitive input value	Formatted value for English (USA) locale
zz	Alternative ISO-8601 time-zone format (for example, z, +05:00, -00:30, -01, +01:00) Note: You must use this symbol with an hour symbol.	2:08:09 PM	-04:00
z	Abbreviated time-zone name (for example, GMT, GMT+05:00, GMT-00:30, EST, PDT) Note: You must use this symbol with an hour symbol.	2:08:09 PM	EDT

Reserved symbols

The following symbols have special meanings and cannot be used as literal text.

Symbol	Description
?	When submitted, the symbol matches any one character. When merged for display, it becomes a space.
*	When submitted, the symbol matches 0 or Unicode white space characters. When merged for display, it becomes a space.
+	When submitted, the symbol matches one or more Unicode white space characters. When merged for display, it becomes a space.

Date

Returns the current system date as the number of days since the epoch.

Syntax

Date ()

Parameters

None

Examples

The following expression is an example of using the `Date` function:

Expression	Returns
Date ()	37875 (the number of days from the epoch to September 12, 2003)

Date2Num

Returns the number of days since the epoch, given a date string.

Syntax

`Date2Num(d [, f [, k]])`

Parameters

Parameter	Description
<code>d</code>	A date string in the format supplied by <code>f</code> that also conforms to the locale given by <code>k</code> .
<code>f</code> (optional)	A date format string. If <code>f</code> is omitted, the default date format <code>MMM D, YYYY</code> is used.
<code>k</code> (optional)	A locale identifier string that conforms to the locale naming standards. If <code>k</code> is omitted (or is invalid), the ambient locale is used.

The function returns a value of `0` if any of the following conditions are true:

- The format of the given date does not match the format specified in the function.
- Either the locale or date format supplied in the function is invalid.

Insufficient information is provided to determine a unique day since the epoch (that is, any information regarding the date is missing or incomplete).

Examples

The following expressions are examples of using the `Date2Num` function:

Expression	Returns
<code>Date2Num("Mar 15, 1996")</code>	35138
<code>Date2Num("1/1/1900", "D/M/YYYY")</code>	1
<code>Date2Num("03/15/96", "MM/DD/YY")</code>	35138
<code>Date2Num("Aug 1,1996", "MMM D, YYYY")</code>	35277
<code>Date2Num("96-08-20", "YY-MM-DD", "fr_FR")</code>	35296
<code>Date2Num("1/3/00", "D/M/YY") - Date2Num("1/2/00", "D/M/YY")</code>	29

DateFmt

Returns a date format string, given a date format style.

Syntax

DateFmt ([n [, k]])

Parameters

Parameter	Description
n (optional)	An integer identifying the locale-specific time format style as follows: <ul style="list-style-type: none">• 1 (Short style)• 2 (Medium style)• 3 (Long style)• 4 (Full style) If n is omitted (or is invalid), the default style value 0 is used.
k (optional)	A locale identifier string that conforms to the locale naming standards. If k is omitted (or is invalid), the ambient locale is used.

Examples

The following expressions are examples of using the DateFmt function:

Expression	Returns
DateFmt (1)	M/D/YY (if en_US locale is set)
DateFmt (2, "fr_CA")	YY-MM-DD
DateFmt (3, "de_DE")	D. MMMM YYYY
DateFmt (4, "fr_FR")	EEEE D' MMMM YYYY

IsoDate2Num

Returns the number of days since the epoch began, given a valid date string.

Syntax

`IsoDate2Num (d)`

Parameters

Parameter	Description
d	A valid date string.

Examples

The following expressions are examples of using the `IsoDate2Num` function:

Expression	Returns
<code>IsoDate2Num ("1900")</code>	1
<code>IsoDate2Num ("1900-01")</code>	1
<code>IsoDate2Num ("1900-01-01")</code>	1
<code>IsoDate2Num ("19960315T20:20:20")</code>	35138
<code>IsoDate2Num ("2000-03-01") - IsoDate2Num ("20000201")</code>	29

IsoTime2Num

Returns the number of milliseconds since the epoch, given a valid time string.

Syntax

`IsoTime2Num (d)`

Parameters

Parameter	Description
d	A valid time string.

Examples

The following expressions are examples of using the `IsoTime2Num` function:

Expression	Returns
<code>IsoTime2Num ("00:00:00Z")</code>	1, for a user in the Eastern Time (ET) zone.
<code>IsoTime2Num ("13")</code>	64800001, for a user located in Boston, U.S.
<code>IsoTime2Num ("13:13:13")</code>	76393001, for a user located in California.
<code>IsoTime2Num ("19111111T131313+01")</code>	43993001, for a user located in the Eastern Time (ET) zone.

LocalDateFmt

Returns a localized date format string, given a date format style.

Syntax

`LocalDateFmt ([n [, k]])`

Parameters

Parameter	Description
<code>n</code> (optional)	An integer identifying the locale-specific date format style as follows: <ul style="list-style-type: none">• 1 (Short style)• 2 (Medium style)• 3 (Long style)• 4 (Full style) If <code>n</code> is omitted (or is invalid), the default style value 0 is used.
<code>k</code> (optional)	A locale identifier string that conforms to the locale naming standards. If <code>k</code> is omitted (or is invalid), the ambient locale is used.

Examples

The following expressions are examples of the `LocalDateFmt` function:

Expression	Returns
<code>LocalDateFmt (1, "de_DE")</code>	<code>tt.MM.uu</code>
<code>LocalDateFmt (2, "fr_CA")</code>	<code>aa-MM-jj</code>
<code>LocalDateFmt (3, "de_CH")</code>	<code>t. MMMM jjjj</code>
<code>LocalDateFmt (4, "fr_FR")</code>	<code>EEEE j MMMM aaaa</code>

LocalTimeFmt

Returns a localized time format string, given a time format style.

Syntax

`LocalTimeFmt ([n [, k]])`

Parameters

Parameter	Description
n (Optional)	An integer identifying the locale-specific time format style as follows: <ul style="list-style-type: none">• 1 (Short style)• 2 (Medium style)• 3 (Long style)• 4 (Full style) If n is omitted (or is invalid), the default style value 0 is used.
k (Optional)	A locale identifier string that conforms to the locale naming standards. If k is omitted (or is invalid), the ambient locale is used.

Examples

The following expressions are examples of using the `LocalTimeFmt` function:

Expression	Returns
<code>LocalTimeFmt (1, "de_DE")</code>	HH:mm
<code>LocalTimeFmt (2, "fr_CA")</code>	HH:mm:ss
<code>LocalTimeFmt (3, "de_CH")</code>	HH:mm:ss z
<code>LocalTimeFmt (4, "fr_FR")</code>	HH' h 'mm z

Num2Date

Returns a date string, given a number of days since the epoch.

Syntax

`Num2Date (n [, f [, k]])`

Parameters

Parameter	Description
<code>n</code>	An integer representing the number of days. If <code>n</code> is invalid, the function returns an error.
<code>f</code> (Optional)	A date format string. If you do not include a value for <code>f</code> , the function uses the default date format <code>MMM D, YYYY</code> .
<code>k</code> (Optional)	A locale identifier string that conforms to the locale naming standards. If you do not include a value for <code>k</code> , or if <code>k</code> is invalid, the function uses the ambient locale.

The function returns a value of 0 if any of the following conditions are true:

- The format of the given date does not match the format specified in the function.
- Either the locale or date format supplied in the function is invalid.

Insufficient information is provided to determine a unique day since the epoch (that is, any information regarding the date is missing or incomplete).

Examples

The following expressions are examples of using the `Num2Date` function:

Expression	Returns
<code>Num2Date (1, "DD/MM/YYYY")</code>	01/01/1900
<code>Num2Date (35139, "DD-MMM-YYYY", "de_DE")</code>	16-Mrz-1996
<code>Num2Date (Date2Num ("Mar 15, 2000") - Date2Num ("98-03-15", "YY-MM-DD", "fr_CA"))</code>	Jan 1, 1902

Num2GMTTime

Returns a GMT time string, given a number of milliseconds from the epoch.

Syntax

Num2GMTTime (*n* [, *f* [, *k*]])

Parameters

Parameter	Description
<i>n</i>	An integer representing the number of milliseconds. If <i>n</i> is invalid, the function returns an error.
<i>f</i> (Optional)	A time format string. If you do not include a value for <i>f</i> , the function uses the default time format <code>H:MM:SS A</code> .
<i>k</i> (Optional)	A locale identifier string that conforms to the locale naming standards. If you do not include a value for <i>k</i> , or if <i>k</i> is invalid, the function uses the ambient locale.

The function returns a value of 0 if any of the following conditions are true:

- The format of the given time does not match the format specified in the function.
- Either the locale or time format supplied in the function is invalid.

Insufficient information is provided to determine a unique time since the epoch (that is, any information regarding the time is missing or incomplete).

Examples

The following expressions illustrate using the Num2GMTTime function:

Expression	Returns
Num2GMTTime (1, "HH:MM:SS")	00:00:00
Num2GMTTime (65593001, "HH:MM:SS Z")	18:13:13 GMT
Num2GMTTime (43993001, TimeFmt (4, "de_DE"), "de_DE")	12.13 Uhr GMT

Num2Time

Returns a time string, given a number of milliseconds from the epoch.

Syntax

`Num2Time (n [, f [, k]])`

Parameters

Parameter	Description
n	An integer representing the number of milliseconds. If n is invalid, the function returns an error.
f (Optional)	A time format string. If you do not include a value for f, the function uses the default time format <code>H:MM:SS A</code> .
k (Optional)	A locale identifier string that conforms to the locale naming standards. If you do not include a value for k, or if k is invalid, the function uses the ambient locale.

The function returns a value of 0 if any of the following conditions are true:

- The format of the given time does not match the format specified in the function.
- Either the locale or time format supplied in the function is invalid.

Insufficient information is provided to determine a unique time since the epoch (that is, any information regarding the time is missing or incomplete).

Examples

The following expressions illustrate using the `Num2Time` function:

Expression	Returns
<code>Num2Time (1, "HH:MM:SS")</code>	00:00:00 in Greenwich, England and 09:00:00 in Tokyo.
<code>Num2Time (65593001, "HH:MM:SS Z")</code>	13:13:13 EST in Boston, U.S.
<code>Num2Time (65593001, "HH:MM:SS Z", "de_DE")</code>	13:13:13 GMT-05:00 to a German-Swiss user in Boston, U.S.
<code>Num2Time (43993001, TimeFmt (4, "de_DE"), "de_DE")</code>	13.13 Uhr GMT+01:00 to a user in Zurich, Austria.
<code>Num2Time (43993001, "HH:MM:SSzz")</code>	13:13+01:00 to a user in Zurich, Austria.

Time

Returns the current system time as the number of milliseconds since the epoch.

Syntax

Time ()

Parameters

None

Examples

The following expression is an example of using the `Time` function:

Expression	Returns
Time ()	71533235 at precisely 3:52:15 P.M. on September 15th, 2003 to a user in the Eastern Standard Time (EST) zone.

Time2Num

Returns the number of milliseconds since the epoch, given a time string.

Syntax

`Time2Num(d [, f [, k]])`

Parameters

Parameter	Description
d	A time string in the format supplied by f that also conforms to the locale given by k.
f (Optional)	A time format string. If you do not include a value for f, the function uses the default time format H:MM:SS A.
k (Optional)	A locale identifier string that conforms to the locale naming standards. If you do not include a value for k, or if k is invalid, the function uses the ambient locale.

The function returns a value of 0 if any of the following conditions are true:

- The format of the given time does not match the format specified in the function.
- Either the locale or time format supplied in the function is invalid.

Insufficient information is provided to determine a unique time since the epoch (that is, any information regarding the time is missing or incomplete).

Examples

The following expressions illustrate using the Time2Num function:

Expression	Returns
<code>Time2Num("00:00:00 GMT", "HH:MM:SS Z")</code>	1
<code>Time2Num("1:13:13 PM")</code>	76393001 to a user in California on Pacific Standard Time, and 76033001 when that same user is on Pacific Daylight Savings Time.
<code>Time2Num("13:13:13", "HH:MM:SS") - Time2Num("13:13:13 GMT", "HH:MM:SS Z") / (60 * 60 * 1000)</code>	8 to a user in Vancouver and 5 to a user in Ottawa when on Standard Time. On Daylight Savings Time, the returned values are 7 and 4, respectively.
<code>Time2Num("13:13:13 GMT", "HH:MM:SS Z", "fr_FR")</code>	47593001

TimeFmt

Returns a time format, given a time format style.

Syntax

TimeFmt ([n [, k]])

Parameters

Parameter	Description
n (Optional)	An integer identifying the locale-specific time format style as follows: <ul style="list-style-type: none">• 1 (Short style)• 2 (Medium style)• 3 (Long style)• 4 (Full style) If you do not include a value for n, or if n is invalid, the function uses the default style value.
k (Optional)	A locale identifier string that conforms to the locale naming standards. If k is omitted (or is invalid), the ambient locale is used.

Examples

The following expressions are examples of using the TimeFmt function:

Expression	Returns
TimeFmt (1)	h:MM A (if en_US locale is set)
TimeFmt (2, "fr_CA")	HH:MM:SS
TimeFmt (3, "fr_FR")	HH:MM:SS Z
TimeFmt (4, "de_DE")	H.MM' Uhr 'Z

6

Financial Functions

These functions perform a variety of interest, principal, and evaluation calculations related to the financial sector.

Functions

- ["Apr" on page 68](#)
- ["CTerm" on page 69](#)
- ["FV" on page 70](#)
- ["IPmt" on page 71](#)
- ["NPV" on page 72](#)
- ["Pmt" on page 73](#)
- ["PPmt" on page 74](#)
- ["PV" on page 75](#)
- ["Rate" on page 76](#)
- ["Term" on page 77](#)

Apr

Returns the annual percentage rate for a loan.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`Apr (n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the principal amount of the loan.
n2	A numeric value or expression representing the payment amount on the loan.
n3	A numeric value or expression representing the number of periods in the loan's duration.

If any parameter is null, the function returns `null`. If any parameter is negative or 0, the function returns an error.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Apr` function:

Expression	Returns
<code>Apr (35000, 269.50, 360)</code>	0.08515404566 for a \$35,000 loan repaid at \$269.50 a month for 30 years.
<code>Apr (210000 * 0.75, 850 + 110, 25 * 26)</code>	0.07161332404
<code>Apr (-20000, 250, 120)</code>	Error
<code>Apr (P_Value, Payment, Time)</code>	This example uses variables in place of actual numeric values or expressions.

CTerm

Returns the number of periods needed for an investment earning a fixed, but compounded, interest rate to grow to a future value.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`CTerm(n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the interest rate per period.
n2	A numeric value or expression representing the future value of the investment.
n3	A numeric value or expression representing the amount of the initial investment.

If any parameter is null, the function returns null. If any parameter is negative or 0, the function returns an error.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the CTerm function:

Expression	Returns
<code>CTerm(0.02, 1000, 100)</code>	116.2767474515
<code>CTerm(0.10, 500000, 12000)</code>	39.13224648502
<code>CTerm(0.0275 + 0.0025, 1000000, 55000 * 0.10)</code>	176.02226044975
<code>CTerm(Int_Rate, Target_Amount, P_Value)</code>	This example uses variables in place of actual numeric values or expressions.

FV

Returns the future value of consistent payment amounts made at regular intervals at a constant interest rate.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`FV(n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the payment amount.
n2	A numeric value or expression representing the interest per period of the investment.
n3	A numeric value or expression representing the total number of payment periods.

The function returns an error if either of the following conditions are true:

- Either of n1 or n3 are negative or 0.
- n2 is negative.

If any of the parameters are null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of the FV function:

Expression	Returns
<code>FV(400, 0.10 / 12, 30 * 12)</code>	904195.16991842445. This is the value, after 30 years, of a \$400 a month investment growing at 10% annually.
<code>FV(1000, 0.075 / 4, 10 * 4)</code>	58791.96145535981. This is the value, after 10 years, of a \$1000 a month investment growing at 7.5% a quarter.
<code>FV(Payment [0], Int_Rate / 4, Time)</code>	This example uses variables in place of actual numeric values or expressions.

IPmt

Returns the amount of interest paid on a loan over a set period of time.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

IPmt (n1, n2, n3, n4, n5)

Parameters

Parameter	Description
n1	A numeric value or expression representing the principal amount of the loan.
n2	A numeric value or expression representing the annual interest rate of the investment.
n3	A numeric value or expression representing the monthly payment amount.
n4	A numeric value or expression representing the first month in which a payment will be made.
n5	A numeric value or expression representing the number of months for which to calculate.

The function returns an error if either of the following conditions are true:

- n1, n2, or n3 are negative or 0.
- Either n4 or n5 are negative.

If any parameter is null, the function returns null. If the payment amount (n3) is less than the monthly interest load, the function returns 0.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the IPmt function:

Expression	Returns
IPmt (30000, 0.085, 295.50, 7, 3)	624.8839283142. The amount of interest repaid on a \$30000 loan at 8.5% for the three months between the seventh month and the tenth month of the loan's term.
IPmt (160000, 0.0475, 980, 24, 12)	7103.80833569485. The amount of interest repaid during the third year of the loan.
IPmt (15000, 0.065, 65.50, 15, 1)	0, because the monthly payment is less than the interest the loan accrues during the month.

NPV

Returns the net present value of an investment based on a discount rate and a series of periodic future cash flows.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`NPV(n1, n2 [, ...])`

Parameters

Parameter	Description
n1	A numeric value or expression representing the discount rate over a single period.
n2	A numeric value or expression representing a cash flow value, which must occur at the end of a period. It is important that the values specified in n2 and beyond are in the correct sequence.

The function returns an error if n1 is negative or 0. If any of the parameters are null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the NPV function:

Expression	Returns
<code>NPV(0.065, 5000)</code>	4694.83568075117, which is the net present value of an investment earning 6.5% per year that will generate \$5000.
<code>NPV(0.10, 500, 1500, 4000, 10000)</code>	11529.60863329007, which is the net present value of an investment earning 10% a year that will generate \$500, \$1500, \$4000, and \$10,000 in each of the next four years.
<code>NPV(0.0275 / 12, 50, 60, 40, 100, 25)</code>	273.14193838457, which is the net present value of an investment earning 2.75% year that will generate \$50, \$60, \$40, \$100, and \$25 in each of the next five months.

Pmt

Returns the payment for a loan based on constant payments and a constant interest rate.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`Pmt (n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the principal amount of the loan.
n2	A numeric value or expression representing the interest rate per period of the investment.
n3	A numeric value or expression representing the total number of payment periods.

The function returns an error if any parameter is negative or 0. If any parameter is null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Pmt` function:

Expression	Returns
<code>Pmt (150000, 0.0475 / 12, 25 * 12)</code>	855.17604207164, which is the monthly payment on a \$150,000 loan at 4.75% annual interest, repayable over 25 years.
<code>Pmt (25000, 0.085, 12)</code>	3403.82145169876, which is the annual payment on a \$25,000 loan at 8.5% annual interest, repayable over 12 years.

PPmt

Returns the amount of principal paid on a loan over a period of time.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on US interest rate standards.

Syntax

PPmt (n1, n2, n3, n4, n5)

Parameters

Parameter	Description
n1	A numeric value or expression representing the principal amount of the loan.
n2	A numeric value or expression representing the annual interest rate.
n3	A numeric value or expression representing the amount of the monthly payment.
n4	A numeric value or expression representing the first month in which a payment will be made.
n5	A numeric value or expression representing the number of months for which to calculate.

The function returns an error if either of the following conditions are true:

- n1, n2, or n3 are negative or 0.
- Either n4 or n5 is negative.

If any parameter is null, the function returns null. If the payment amount (n3) is less than the monthly interest load, the function returns 0.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the PPmt function:

Expression	Returns
PPmt (30000, 0.085, 295.50, 7, 3)	261.6160716858, which is the amount of principal repaid on a \$30,000 loan at 8.5% for the three months between the seventh month and the tenth month of the loan’s term.
PPmt (160000, 0.0475, 980, 24, 12)	4656.19166430515, which is the amount of principal repaid during the third year of the loan.
PPmt (15000, 0.065, 65.50, 15, 1)	0, because in this case the monthly payment is less than the interest the loan accrues during the month, therefore, no part of the principal is repaid.

PV

Returns the present value of an investment of periodic constant payments at a constant interest rate.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`PV(n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the payment amount.
n2	A numeric value or expression representing the interest per period of the investment.
n3	A numeric value or expression representing the total number of payment periods.

The function returns an error if either n1 or n3 is negative or 0. If any parameter is null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the PV function:

Expression	Returns
<code>PV(400, 0.10 / 12, 30 * 12)</code>	45580.32799074439. This is the value after 30 years, of a \$400 a month investment growing at 10% annually.
<code>PV(1000, 0.075 / 4, 10 * 4)</code>	58791.96145535981. This is the value after ten years of a \$1000 a month investment growing at 7.5% a quarter.
<code>PV(Payment[0], Int_Rate / 4, Time)</code>	This example uses variables in place of actual numeric values or expressions.

Rate

Returns the compound interest rate per period required for an investment to grow from present to future value in a given period.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`Rate (n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the future value of the investment.
n2	A numeric value or expression representing the present value of the investment.
n3	A numeric value or expression representing the total number of investment periods.

The function returns an error if any parameter is negative or 0. If any parameter is null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see [“Number literals” on page 8](#).

Examples

The following expressions are examples of using the `Rate` function:

Expression	Returns
<code>Rate(12000, 8000, 5)</code>	0.0844717712 (or 8.45%), which is the interest rate per period needed for an \$8000 present value to grow to \$12,000 in five periods.
<code>Rate(10000, 0.25 * 5000, 4 * 12)</code>	0.04427378243 (or 4.43%), which is the interest rate per month needed for the present value to grow to \$10,000 in four years.
<code>Rate(Target_Value, Pres_Value[*], Term * 12)</code>	This example uses variables in place of actual numeric values or expressions.

Term

Returns the number of periods needed to reach a given future value from periodic constant payments into an interest bearing account.

Note: Interest rate calculation methods differ from country to country. This function calculates an interest rate based on U.S. interest rate standards.

Syntax

`Term(n1, n2, n3)`

Parameters

Parameter	Description
n1	A numeric value or expression representing the payment amount made at the end of each period.
n2	A numeric value or expression representing the interest rate per period of the investment.
n3	A numeric value or expression representing the future value of the investment.

The function returns an error if any parameter is negative or 0. If any parameter is null, the function returns null.

Note: FormCalc follows the IEEE-754 international standard when handling floating point numeric values. For more information, see ["Number literals" on page 8](#).

Examples

The following expressions are examples of using the `Term` function:

Expression	Returns
<code>Term(475, .05, 1500)</code>	3.00477517728 (or roughly 3), which is the number of periods needed to grow a payment of \$475 into \$1500, with an interest rate of 5% per period.

Expression	Returns
Term(2500, 0.0275 + 0.0025, 5000)	1.97128786369, which is the number of periods needed to grow payments of \$2500 into \$5000, with an interest rate of 3% per period.
Rate(Inv_Value[0], Int_Rate + 0.0050, Target_Value)	This example uses variables in place of actual numeric values or expressions. In this case, the first occurrence of the variable <code>Inv_Value</code> is used as the payment amount, half a percentage point is added to the variable <code>Int_Rate</code> to use as the interest rate, and the variable <code>Target_Value</code> is used as the future value of the investment.

These functions are useful for testing and/or analyzing information to obtain a true or false result.

Functions

- ["Choose" on page 80](#)
- ["Exists" on page 81](#)
- ["HasValue" on page 82](#)
- ["Oneof" on page 83](#)
- ["Within" on page 84](#)

Choose

Selects a value from a given set of parameters.

Syntax

`Choose(n, s1 [, s2 ...])`

Parameters

Parameter	Description
n	The position of the value you want to select within the set. If this value is not a whole number, the function rounds n down to the nearest whole value. The function returns an empty string if either of the following conditions is true: <ul style="list-style-type: none"> n is less than 1. n is greater than the number of items in the set. If n is null, the function returns null.
s1	The first value in the set of values.
s2 (Optional)	Additional values in the set.

Examples

The following expressions are examples of using the Choose function:

Expression	Returns
<code>Choose(3, "Taxes", "Price", "Person", "Teller")</code>	Person
<code>Choose(2, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1)</code>	9
<code>Choose(Item_Num[0], Items[*])</code>	Returns the value within the set Items that corresponds to the position defined by the first occurrence of Item_Num.
<code>Choose(20/3, "A", "B", "C", "D", "E", "F", "G", "H")</code>	F

Exists

Determines whether the given parameter is a reference syntax to an existing object.

Syntax

`Exists (v)`

Parameters

Parameter	Description
<code>v</code>	A valid reference syntax expression. If <code>v</code> is not a reference syntax, the function returns false (0).

Examples

The following expressions are examples of using the `Exists` function:

Expression	Returns
<code>Exists (Item)</code>	True (1) if the object <code>Item</code> exists and false (0) otherwise.
<code>Exists ("hello world")</code>	False (0). The string is not a reference syntax.
<code>Exists (Invoice.Border.Edge [1].Color)</code>	True (1) if the object <code>Invoice</code> exists and has a <code>Border</code> property, which in turn has at least one <code>Edge</code> property, which in turn has a <code>Color</code> property. Otherwise, the function returns false (0).

HasValue

Determines whether the given parameter is a reference syntax with a non-null, non-empty, or non-blank value.

Syntax

HasValue (v)

Parameters

Parameter	Description
v	A valid reference syntax expression. If v is not a reference syntax, the function returns false (0).

Examples

The following expressions are examples of using the HasValue function.

Expression	Returns
HasValue (2)	True (1)
HasValue (" ")	False (0)
HasValue (Amount [*])	Error
HasValue (Amount [0])	Evaluates the first occurrence of Amount and returns true (1) if it is a non-null, non-empty, or non-blank value.

Oneof

Determines whether the given value is within a set.

Syntax

`Oneof(s1, s2 [, s3 ...])`

Parameters

Parameter	Description
s1	The position of the value you want to select within the set. If this value is not a whole number, the function rounds s1 down to the nearest whole value.
s2	The first value in the set of values.
s3 (Optional)	Additional values in the set.

Examples

The following expressions are examples of using the Oneof function:

Expression	Returns
<code>Oneof(3, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1)</code>	True (1)
<code>Oneof("John", "Bill", "Gary", "Joan", "John", "Lisa")</code>	True (1)
<code>Oneof(3, 1, 25)</code>	False(0)
<code>Oneof("loan", Fields[*])</code>	Verifies whether any occurrence of Fields has a value of loan.

Within

Determines whether the given value is within a given range.

Syntax

`Within(s1, s2, s3)`

Parameters

Parameter	Description
s1	The value to test for. If s1 is a number, the ordering comparison is numeric. If s1 is not a number, the ordering comparison uses the collating sequence for the current locale. For more information, see "Locales" on page 44 . If s1 is null, the function returns null.
s2	The lower bound of the test range.
s3	The upper bound of the test range.

Examples

The following expressions are examples of using the `Within` function:

Expression	Returns
<code>Within("C", "A", "D")</code>	True (1)
<code>Within(1.5, 0, 2)</code>	True (1)
<code>Within(-1, 0, 2)</code>	False (0)
<code>Within(\$, 1, 10)</code>	True (1) if the current value is between 1 and 10.

8

Miscellaneous Functions

Functions in this section do not fit within any other particular function category and are useful in a variety of applications.

Functions

- ["Eval" on page 86](#)
- ["Null" on page 87](#)
- ["Ref" on page 88](#)
- ["UnitType" on page 89](#)
- ["UnitValue" on page 90](#)

Eval

Returns the value of a given form calculation.

Syntax

`Eval (s)`

Parameters

Parameter	Description
s	<p>A valid string representing an expression or list of expressions.</p> <p>Note: The <code>Eval</code> function cannot refer to user-defined variables and functions. For example:</p> <pre>var s = "var t = concat(s, "hello")" eval(s)</pre> <p>In this case, the <code>Eval</code> function does not recognize <code>s</code>, and so returns an error. Any subsequent functions that make reference to the variable <code>s</code> also fail.</p>

Examples

The following expressions are examples of using the `Eval` function:

Expression	Returns
<code>eval("10*3+5*4")</code>	50
<code>eval("hello")</code>	error

Null

Returns the null value. The null value means no value.

Definition

`Null()`

Parameters

None

Examples

The following expressions are examples of using the `Null` function:

Expression	Returns
<code>Null()</code>	null
<code>Null() + 5</code>	5
<code>Quantity = Null()</code>	Assigns null to the object <code>Quantity</code> .
<code>Concat("ABC", Null(), "DEF")</code>	ABCDEF See also "Concat" on page 93 .

Ref

Returns a reference to an existing object.

Definition

Ref (v)

Parameters

Parameters	Description
v	A valid string representing a reference syntax, property, method, or function. Note: If the given parameter is null, the function returns the null reference. For all other given parameters, the function generates an error exception.

Examples

The following expressions are examples of using the Ref function:

Expressions	Returns
Ref ("10*3+5*4")	10*3+5*4
Ref ("hello")	hello

UnitType

Returns the units of a unitspan. A unitspan is a string consisting of a number followed by a unit name.

Syntax

UnitType (*s*)

Parameters

Parameter	Description
<i>s</i>	A valid string containing a numeric value and a valid unit of measurement (unitspan). Recognized units of measurement are: <ul style="list-style-type: none">• in, inches• mm, millimeters• cm, centimeters• pt, picas, points• mp, millipoints If <i>s</i> is invalid, the function returns <i>in</i> .

Examples

The following expressions are examples of using the UnitType function:

Expression	Results
UnitType("36 in")	in
UnitType("2.54centimeters")	cm
UnitType("picas")	pt
UnitType("2.cm")	cm
UnitType("2.zero cm")	in
UnitType("kilometers")	in
UnitType(Size[0])	Returns the measurement value of the first occurrence of <i>Size</i> .

UnitValue

Returns the numerical value of a measurement with its associated unitspan, after an optional unit conversion. A unitspan is a string consisting of a number followed by a valid unit of measurement.

Syntax

`UnitValue (s1 [, s2])`

Parameters

Parameters	Description
s1	A valid string containing a numeric value and a valid unit of measurement (unitspan). Recognized units of measurement are: <ul style="list-style-type: none">• in, inches• mm, millimeters• cm, centimeters• pt, picas, points• mp, millipoints
s2 (optional)	A string containing a valid unit of measurement. The function converts the unitspan specified in s1 to this new unit of measurement. If you do not include a value for s2, the function uses the unit of measurement specified in s1. If s2 is invalid, the function converts s1 into inches.

Examples

The following expressions are examples of using the `UnitValue` function:

Expression	Returns
<code>UnitValue("2in")</code>	2
<code>UnitValue("2in", "cm")</code>	5.08
<code>UnitValue("6", "pt")</code>	432
<code>UnitValue("A", "cm")</code>	0
<code>UnitValue(Size[2], "mp")</code>	Returns the measurement value of the third occurrence of <code>Size</code> converted into millipoints.
<code>UnitValue("5.08cm", "kilograms")</code>	2

9

String Functions

Functions in this section deal with the manipulation, evaluation, and creation of string values.

Functions

- ["At" on page 92](#)
- ["Concat" on page 93](#)
- ["Decode" on page 94](#)
- ["Encode" on page 95](#)
- ["Format" on page 96](#)
- ["Left" on page 97](#)
- ["Len" on page 98](#)
- ["Lower" on page 99](#)
- ["Ltrim" on page 100](#)
- ["Parse" on page 101](#)
- ["Replace" on page 102](#)
- ["Right" on page 103](#)
- ["Rtrim" on page 104](#)
- ["Space" on page 105](#)
- ["Str" on page 106](#)
- ["Stuff" on page 107](#)
- ["Substr" on page 108](#)
- ["Uuid" on page 109](#)
- ["Upper" on page 110](#)
- ["WordNum" on page 111](#)

At

Locates the starting character position of a string within another string.

Syntax

At (s1, s2)

Parameters

Parameter	Description
s1	The source string.
s2	The search string. If s2 is not a part of s1, the function returns 0. If s2 is empty, the function returns 1.

Examples

The following expressions are examples of using the At function:

Expression	Returns
At ("ABCDEFGH", "AB")	1
At ("ABCDEFGH", "F")	6
At (23412931298471, 29)	5, the first occurrence of 29 within the source string.
At (Ltrim(Cust_Info[0]), "555")	The location of the string 555 within the first occurrence of Cust_Info. See also "Ltrim" on page 100 .

Concat

Returns the concatenation of two or more strings.

Syntax

Concat (*s1* [, *s2* ...])

Parameters

Parameter	Description
s1	The first string in the set.
s2 (Optional)	Additional strings to append to the set.

Examples

The following expressions are examples of using the Concat function:

Expression	Returns
Concat ("ABC", "DEF")	ABCDEF
Concat ("Tony", Space(1), "Blue")	Tony Blue See also "Space" on page 105.
Concat ("You owe ", WordNum(1154.67, 2), ".")	You owe One Thousand One Hundred Fifty-four Dollars And Sixty-seven Cents. See also "WordNum" on page 111.

Decode

Returns the decoded version of a given string.

Syntax

Decode (s1 [, s2])

Parameters

Parameter	Description
s1	The string to decode.
s2 (Optional)	A string identifying the type of decoding to perform. The following strings are valid decoding strings: <ul style="list-style-type: none">• url (URL decoding)• html (HTML decoding)• xml (XML decoding) If you do not include a value for s2, the function uses URL decoding.

Examples

The following expressions are examples of using the Decode function:

Expression	Returns
Decode ("ÆÁÂÁÂ", "html")	ÆÁÂÃÄ
Decode ("~!@#\$%^&*()_+ `{"} [] <>?, ./;': :", "xml")	~!@#\$%^&*()_+ `{"} [] <>?, ./;': :

Encode

Returns the encoded version of a given string.

Syntax

Encode (s1 [, s2])

Parameters

Parameter	Description
s1	The string to encode.
s2 (Optional)	A string identifying the type of encoding to perform. The following strings are valid encoding strings: <ul style="list-style-type: none"> • url (URL encoding) • html (HTML encoding) • xml (XML encoding) If you do not include a value for s2, the function uses URL encoding.

Examples

The following expressions are examples of using the Encode function:

Expression	Returns
Encode (" "hello, world! " ", "url")	%22hello,%20world!%22
Encode ("ÁÂÃÄÅÆ", "html")	Á Â Ã Ä Å Æ

Format

Formats the given data according to the specified picture format string.

Syntax

`Format (s1, s2 [, s3 ...])`

Parameters

Parameter	Description
s1	The picture format string, which may be a locale-sensitive date or time format. See "Locales" on page 44 .
s2	<p>The source data to format.</p> <p>For date picture formats, the source data must be either an ISO date-time string or an ISO date string in one of two formats:</p> <ul style="list-style-type: none"> • YYYY[MM[DD]] • YYYY[-MM[-DD]] <p>For time picture formats, the source data must be either an ISO date-time string or an ISO time string in one of the following formats:</p> <ul style="list-style-type: none"> • HH[MM[SS[.FFF][z]]] • HH[MM[SS[.FFF][+HH[MM]]]] • HH[MM[SS[.FFF][-HH[MM]]]] • HH[:MM[:SS[.FFF][z]]] • HH[:MM[:SS[.FFF][-HH[:MM]]]] • HH[:MM[:SS[.FFF][+HH[:MM]]]] <p>For date-time picture formats, the source data must be an ISO date-time string.</p> <p>For numeric picture formats, the source data must be numeric.</p> <p>For text picture formats, the source data must be textual.</p> <p>For compound picture formats, the number of source data arguments must match the number of subelements in the picture.</p>
s3 (Optional)	Additional source data to format.

Examples

The following expressions are examples of using the `Format` function:

Expression	Returns
<code>Format ("MMM D, YYYY", "20020901")</code>	Sep 1, 2002
<code>Format (" \$9,999,999.99", 1234567.89)</code>	\$1,234,567.89 in the U.S. and 1 234 567,89 Euros in France.

Left

Extracts a specified number of characters from a string, starting with the first character on the left.

Syntax

`Left (s, n)`

Parameters

Parameter	Description
s	The string to extract from.
n	The number of characters to extract. If the number of characters to extract is greater than the length of the string, the function returns the whole string. If the number of characters to extract is 0 or less, the function returns the empty string.

Examples

The following expressions are examples of using the `Left` function:

Expression	Returns
<code>Left ("ABCDEFGH", 3)</code>	ABC
<code>Left ("Tony Blue", 5)</code>	"Tony "
<code>Left (Telephone [0], 3)</code>	The first three characters of the first occurrence of Telephone.
<code>Left (Rtrim (Last_Name), 3)</code>	The first three characters of Last_Name. See also "Rtrim" on page 104 .

Len

Returns the number of characters in a given string.

Syntax

Len (*s*)

Parameters

Parameter	Description
<i>s</i>	The string to examine.

Examples

The following expressions are examples of using the Len function:

Expression	Returns
Len ("ABDCEFGH")	8
Len (4)	1
Len (Str (4.532, 6, 4))	6 See also "Str" on page 106.
Len (Amount [*])	The number of characters in the first occurrence of Amount.

Lower

Converts all uppercase characters within a specified string to lowercase characters.

Syntax

`Lower (s , [, k])`

Parameters

Parameter	Description
s	The string to convert.
k (Optional)	A string representing a valid locale. If you do not include a value for k, the function uses the ambient locale. See also "Locales" on page 44 . Note: This function only converts the Unicode characters U+41 through U+5A (of the ASCII character set) as well as the characters U+FF21 through U+FF3A (of the full width character set)

Examples

The following expressions are examples of using the `Lower` function:

Expression	Returns
<code>Lower ("ABC")</code>	abc
<code>Lower ("21 Main St.")</code>	21 main st.
<code>Lower (15)</code>	15
<code>Lower (Address [0])</code>	This example converts the first occurrence of <code>Address</code> to all lowercase letters.

Ltrim

Returns a string with all leading white space characters removed.

White space characters include the ASCII space, horizontal tab, line feed, vertical tab, form feed, carriage return, and the Unicode space characters (Unicode category Zs).

Syntax

Ltrim(*s*)

Parameters

Parameter	Description
<i>s</i>	The string to trim.

Examples

The following expressions are examples of using the Ltrim function:

Expression	Returns
Ltrim(" ABCD")	"ABCD"
Ltrim(Rtrim(" Tony Blue "))	"Tony Blue" See also "Rtrim" on page 104.
Ltrim(Address[0])	Removes any leading white space from the first occurrence of Address.

Parse

Analyzes the given data according to the given picture format.

Parsing data successfully results in one of the following values:

- Date picture format: An ISO date string of the form YYYY-MM-DD.
- Time picture format: An ISO time string of the form HH:MM:SS.
- Date-time picture format: An ISO date-time string of the form YYYY-MM-DDTHH:MM:SS.
- Numeric picture format: A number.
- Text pictures: Text.

Syntax

`Parse (s1, s2)`

Parameters

Parameter	Description
s1	A valid date or time picture format string. For more information on date and time formats, see "Structuring dates and times" on page 44 .
s2	The string data to parse.

Examples

The following expressions are examples of using the `Parse` function:

Expression	Returns
<code>Parse("MMM D, YYYY", "Sep 1, 2002")</code>	2002-09-01
<code>Parse("\$9,999,999.99", "\$1,234,567.89")</code>	1234567.89 in the U.S.

Replace

Replaces all occurrences of one string with another within a specified string.

Syntax

`Replace(s1, s2 [, s3])`

Parameters

Parameter	Description
s1	A source string.
s2	The string to replace.
s3 (Optional)	The replacement string. If you do not include a value for s3, or if s3 is null, the function uses an empty string.

Examples

The following expressions are examples of using the `Replace` function:

Expression	Returns
<code>Replace("Tony Blue", "Tony", "Chris")</code>	Chris Blue
<code>Replace("ABCDEFGH", "D")</code>	ABCEFGH
<code>Replace("ABCDEFGH", "d")</code>	ABCDEFGH
<code>Replace(Comments[0], "recieve", "receive")</code>	Correctly updates the spelling of the word <code>receive</code> in the first occurrence of <code>Comments</code> .

Right

Extracts a number of characters from a given string, beginning with the last character on the right.

Syntax

`Right (s , n)`

Parameters

Parameter	Description
s	The string to extract.
n	The number of characters to extract. If n is greater than the length of the string, the function returns the whole string. If n is 0 or less, the function returns an empty string.

Examples

The following expressions are examples of using the `Right` function:

Expression	Returns
<code>Right ("ABCDEFGH", 3)</code>	FGH
<code>Right ("Tony Blue", 5)</code>	" Blue"
<code>Right (Telephone [0], 7)</code>	The last seven characters of the first occurrence of Telephone.
<code>Right (Rtrim (CreditCard_Num), 4)</code>	The last four characters of CreditCard_Num. See also "Rtrim" on page 104 .

Rtrim

Returns a string with all trailing white space characters removed.

White space characters include the ASCII space, horizontal tab, line feed, vertical tab, form feed, carriage return, and the Unicode space characters (Unicode category Zs).

Syntax

`Rtrim(s)`

Parameters

Parameter	Description
<i>s</i>	The string to trim.

Examples

The following expressions are examples of using the `Rtrim` function:

Expression	Returns
<code>Rtrim("ABCD ")</code>	"ABCD"
<code>Rtrim("Tony Blue ")</code>	"Tony Blue"
<code>Rtrim(Address[0])</code>	Removes any trailing white space from the first occurrence of <code>Address</code> .

Space

Returns a string consisting of a given number of blank spaces.

Syntax

Space (*n*)

Parameters

Parameter	Description
<i>n</i>	The number of blank spaces.

Examples

The following expressions are examples of using the Space function:

Expression	Returns
Space (5)	" "
Space (Max (Amount [*]))	A blank string with as many characters as the value of the largest occurrence of Amount. See also "Max" on page 39 .
Concat ("Tony", Space (1), "Blue")	Tony Blue

Str

Converts a number to a character string. FormCalc formats the result to the specified width and rounds to the specified number of decimal places.

Syntax

`Str(n1 [, n2 [, n3]])`

Parameters

Parameter	Description
n1	The number to convert.
n2 (Optional)	The maximum width of the string. If you do not include a value for n2, the function uses a value of 10 as the default width. If the resulting string is longer than n2, the function returns a string of * (asterisk) characters of the width specified by n2.
n3 (Optional)	The number of digits to appear after the decimal point. If you do not include a value for n3, the function uses 0 as the default precision.

Examples

The following expressions are examples of using the `Str` function:

Expression	Returns
<code>Str(2.456)</code>	" 2"
<code>Str(4.532, 6, 4)</code>	4.5320
<code>Str(234.458, 4)</code>	" 234"
<code>Str(31.2345, 4, 2)</code>	****
<code>Str(Max(Amount[*]), 6, 2)</code>	Converts the largest occurrence of Amount to a six-character string with two decimal places. See also "Max" on page 39 .

Stuff

Inserts a string into another string.

Syntax

`Stuff(s1, n1, n2 [, s2])`

Parameters

Parameter	Description
s1	The source string.
n1	The position in s1 to insert the new string s2. If n1 is less than one, the function assumes the first character position. If n1 is greater than length of s1, the function assumes the last character position.
n2	The number of characters to delete from string s1, starting at character position n1. If n2 is less than or equal to 0, the function assumes 0 characters.
s2 (Optional)	The string to insert into s1. If you do not include a value for s2, the function uses the empty string.

Examples

The following expressions are examples of using the `Stuff` function:

Expression	Returns
<code>Stuff("TonyBlue", 5, 0, " ")</code>	Tony Blue
<code>Stuff("ABCDEFGH", 4, 2)</code>	ABCFGH
<code>Stuff(Address[0], Len(Address[0]), 0, "Street")</code>	This adds the word <code>Street</code> onto the end of the first occurrence of <code>Address</code> . See also " Len " on page 98.
<code>Stuff("members-list@myweb.com", 0, 0, "cc:")</code>	cc:members-list@myweb.com

Substr

Extracts a portion of a given string.

Syntax

`Substr(s1, n1, n2)`

Parameters

Parameter	Description
s1	The source string.
n1	The position in string s1 to start extracting. If n1 is less than one, the function assumes the first character position. If n1 is greater than length of s1, the function assumes the last character position.
n2	The number of characters to extract. If n2 is less than or equal to 0, FormCalc returns an empty string. If n1 + n2 is greater than the length of s1, the function returns the substring starting at position n1 to the end of s1.

Examples

The following expressions are examples of using the `Substr` function:

Expression	Returns
<code>Substr("ABCDEFGH", 3, 4)</code>	CDEF
<code>Substr(3214, 2, 1)</code>	2
<code>Substr>Last_Name[0], 1, 3)</code>	Returns the first three characters from the first occurrence of <code>Last_Name</code> .
<code>Substr("ABCDEFGH", 5, 0)</code>	" "
<code>Substr("21 Waterloo St.", 4, 5)</code>	Water

Uuid

Returns a Universally Unique Identifier (UUID) string to use as an identification method.

Syntax

Uuid([n])

Parameters

Parameter	Description
n	A number identifying the format of the UUID string. Valid numbers are: <ul style="list-style-type: none">0 (default value): UUID string only contains hex octets.1: UUID string contains dash characters separating the sequences of hex octets at fixed positions. If you do not include a value for n, the function uses the default value.

Examples

The following expressions are examples of the Uuid function:

Expression	Returns
Uuid()	A value such as 3c3400001037be8996c400a0c9c86dd5
Uuid(0)	A value such as 3c3400001037be8996c400a0c9c86dd5
Uuid(1)	A value such as 1a3ac000-3dde-f352-96c4-00a0c9c86dd5
Uuid(7)	A value such as 1a3ac000-3dde-f352-96c4-00a0c9c86dd5

Upper

Converts all lowercase characters within a string to uppercase.

Syntax

Upper (s [, k])

Parameters

Parameter	Description
s	The string to convert.
k (Optional)	A string representing a valid locale. If you do not include a value for k, the ambient locale is used. See also "Locales" on page 44 . Note: This function only converts the Unicode characters U+61 through U+7A (of the ASCII character set) as well as the characters U+FF41 through U+FF5A (of the full width character set).

Examples

The following expressions are examples of using the Upper function:

Expression	Returns
Upper ("abc")	ABC
Upper ("21 Main St.")	21 MAIN ST.
Upper (15)	15
Upper (Address [0])	This example converts the first occurrence of Address to all uppercase letters.

WordNum

Returns the English text equivalent of a given number.

Syntax

WordNum(*n1* [, *n2* [, *k*]])

Parameters

Parameter	Description
<i>n1</i>	The number to convert. If any of the following statements is true, the function returns * (asterisk) characters to indicate an error: <ul style="list-style-type: none"> <i>n1</i> is not a number. The integral value of <i>n1</i> is negative. The integral value of <i>n1</i> is greater than 922,337,203,685,477,550.
<i>n2</i> (Optional)	A number identifying the formatting option. Valid numbers are: <ul style="list-style-type: none"> 0 (default value): The number is converted into text representing the simple number. 1: The number is converted into text representing the monetary value with no fractional digits. 2: The number is converted into text representing the monetary value with fractional digits. If you do not include a value for <i>n2</i> , the function uses the default value (0).
<i>k</i> (Optional)	A string representing a valid locale. If you do not include a value for <i>k</i> , the function uses the ambient locale. See also "Locales" on page 44 . Note: As of this release, it is not possible to specify a locale identifier other than English for this function.

Examples

The following expressions are examples of using the WordNum function.

Expression	Returns
WordNum(123.45)	One Hundred and Twenty-three Dollars
WordNum(123.45, 1)	One Hundred and Twenty-three Dollars
WordNum(1154.67, 2)	One Thousand One Hundred Fifty-four Dollars And Sixty-seven Cents
WordNum(43, 2)	Forty-three Dollars And Zero Cents
WordNum(Amount [0], 2)	This example uses the first occurrence of Amount as the conversion number.

These functions deal with the sending and receiving of information, including content types and encoding data, to any accessible URL locations.

Functions

- ["Get" on page 112](#)
- ["Post" on page 113](#)
- ["Put" on page 115](#)

Get

Downloads the contents of the given URL.

Note: The `Get` function only runs if a form is certified. Adobe Acrobat® and Adobe Reader® cannot verify that the form is certified until after the `initialize` event initiates. To use the `Get` function on certified forms prior to the form rendering, use the `docReady` event.

Syntax

`Get (s)`

Parameters

Parameter	Description
<code>s</code>	The URL to download. If the function is unable to download the URL, it returns an error.

Examples

The following expressions are examples of using the `Get` function.

Expression	Returns
<code>Get ("http://www.myweb.com/data/mydata.xml")</code>	XML data taken from the specified file.
<code>Get ("ftp://ftp.gnu.org/gnu/GPL")</code>	The contents of the GNU Public License.
<code>Get ("http://intranet?sql=SELECT+*+FROM+projects+FOR+XML+AUTO,+ELEMENTS")</code>	The results of an SQL query to the specified website.

Post

Posts the given data to the specified URL.

Note: The `Post` function only runs if a form is certified. Acrobat and Adobe Reader cannot verify that the form is certified until after the `initialize` event initiates. To use the `Post` function on certified forms prior to the form rendering, use the `docReady` event.

Syntax

`Post (s1, s2 [, s3 [, s4 [, s5]]])`

Parameters

Parameter	Description
s1	The URL to post to.
s2	The data to post. If the function cannot post the data, it returns an error.
s3 (Optional)	A string containing the content type of the data to post. Here are valid content types: <ul style="list-style-type: none"> • application/octet-stream (default value) • text/html • text/xml • text/plain • multipart/form-data • application/x-www-form-urlencoded • Any other valid MIME type If you do not include a value for s3, the function sets the content type to the default value. The application ensures that the data to post uses the correct format according to the specified content type.
s4 (Optional)	A string containing the name of the code page used to encode the data. Here are valid code page names: <ul style="list-style-type: none"> • UTF-8 (default value) • UTF-16 • ISO-8859-1 • Any character encoding listed by the Internet Assigned Numbers Authority (IANA) If you do not include a value for s4, the function sets the code page to the default value. The application ensures that encoding of the data to post matches the specified code page.
s5 (Optional)	A string containing any additional HTTP headers to be included with the posting of the data. If you do not include a value for s5, the function does not include an additional HTTP header in the post. SOAP servers usually require a SOAPAction header when posting to them.

Examples

The following expressions are examples of using the `Post` function:

Expression	Returns
<pre>Post("http://tools_build/scripts/jfecho.cgi", "user=joe&passwd=xxxxx&date=27/08/2002", "application/x-www-form-urlencoded")</pre>	<p>Posts some URL encoded login data to a server and returns that server's acknowledgement page.</p>
<pre>Post("http://www.nanonull.com/TimeService/ TimeService.asmx/getLocalTime", "<?xml version='1.0' encoding='UTF-8'?><soap:Envelope><soap:Body> <getLocalTime/></soap:Body> </soap:Envelope>", "text/xml", "utf-8", "http://www.Nanonull.com/TimeService/getLocalTime")</pre>	<p>Posts a SOAP request for the local time to some server, expecting an XML response back.</p>

Put

Uploads the given data to the specified URL.

Note: The `Put` function only runs if a form is certified. Acrobat and Adobe Reader cannot verify that the form is certified until after the `initialize` event initiates. To use the `Put` function on certified forms prior to the form rendering, use the `docReady` event.

Syntax

`Put (s1, s2 [, s3])`

Parameters

Parameter	Description
s1	The URL to upload.
s2	The data to upload. If the function is unable to upload the data, it returns an error.
s3 (Optional)	A string containing the name of the code page used to encode the data. Here are valid code page names: <ul style="list-style-type: none"> UTF-8 (default value) UTF-16 ISO8859-1 Any character encoding listed by the Internet Assigned Numbers Authority (IANA) If you do not include a value for <code>s3</code> , the function sets the code page to the default value. The application ensures that encoding of the data to upload matches the specified code page.

Examples

The following expressions is an example of using the `Put` function:

Expression	Returns
<code>Put ("ftp://www.example.com/pub/fubu.xml", "<?xml version='1.0' encoding='UTF-8'?><msg>hello world!</msg>")</code>	Nothing if the FTP server has permitted the user to upload some XML data to the <code>pub/fubu.xml</code> file. Otherwise, this function returns an error.

Index

A

- Abs (arithmetic function) 34
- alphabetical functions, FormCalc list of 30
- ambient locale 48
- Apr (financial function) 68
- array referencing 27
- assignment expressions, FormCalc 16
- At (string function) 92
- Avg (arithmetic function) 35

B

- blank spaces, string 105
- Boolean operations 15
- break expressions, FormCalc 22

C

- Ceil (arithmetic function) 36
- characters
 - converting case 99, 110
 - extracting from a string 97, 103
 - removing white space from a string 100, 104
 - starting position 92
- Choose (logical function) 80
- comments, FormCalc 11
- Concat (string function) 93
- conditional statements, FormCalc 19, 20, 21, 22, 23
- continue expressions, FormCalc 23
- converting
 - character case 99, 110
 - numbers to a string 106
 - numbers to text 111
 - time strings to numbers 65
- Count (arithmetic function) 37
- CTerm (financial function) 69

D

- date formats
 - about 48
 - FormCalc 50
 - string 56, 59
- Date function 54
- date/time field object
 - symbols to create patterns for 50
- Date2Num function 55
- DateFmt function 56
- Decode (string function) 94
- default locale 48
- downloading URL contents 112

E

- empty string 9

- Encode (string function) 95
- epoch, FormCalc 48
- equality expressions, FormCalc 18
- escape sequence, Unicode 10
- Eval (miscellaneous function) 86
- Exists (logical function) 81

F

- Floor (arithmetic function) 38
- for expressions, FormCalc 21
- foreach expressions, FormCalc 22
- Format (string function) 96
- FormCalc
 - built-in functions 29
 - comments 11
 - function calls, FormCalc 29
 - identifiers 12
 - language locales 44
 - line terminators 13
 - logical expressions 16, 17
 - operators 10
 - reference syntax shortcuts 24
 - restricted keywords 12
 - variables 23
 - white space characters 13
- FormCalc functions
 - alphabetical list 30
- function calls, FormCalc 29
- FV (financial function) 70

G

- Get (URL function) 112

H

- HasValue (logical function) 82

I

- identification, unique 109
- identifiers, FormCalc 12, 44
- if expressions, FormCalc 19
- inequality expressions, FormCalc 18
- IPmt (financial function) 71
- IsoDate2Num function 57
- IsoTime2Num function 58

J

- joining strings 93

K

- keywords, FormCalc restricted 12

- L**
- language locale
 - about 44
- Left (string function) 97
- Len (string function) 98
- line terminators, FormCalc 13
- LocalDateFmt function 59
- locales 44
 - about 44
 - See also language locales
- LocalTimeFmt function 60
- logical expressions, FormCalc 16, 17
- Lower (string function) 99
- Ltrim (string function) 100

- M**
- Max (arithmetic function) 39
- Min (arithmetic function) 40
- Mod (arithmetic function) 41
- modulus 41

- N**
- NPV (financial function) 72
- Null (miscellaneous function) 87
- null values 37
- Num2Date function 61
- Num2GMTTime function 62
- Num2Time function 63
- number literals, FormCalc 8
- numbers
 - converting to a string 106
 - converting to text 111
- numeric operations 15

- O**
- Oneof (logical function) 83
- operands, promoting 15
- operators, FormCalc 10

- P**
- Parse (string function) 101
- patterns
 - date and time 50
- picture formats
 - applying 96
 - date and time 50
 - parsing according to 101
- Pmt (financial function) 73
- Post (URL function) 113
- posting data to URLs 113
- PPmt (financial function) 74
- Put (URL function) 115
- PV (financial function) 75

- R**
- Rate (financial function) 76
- Ref (miscellaneous function) 88
- reference syntax
 - about 24
 - shortcuts 24
 - shortcuts for FormCalc 24
- relational expressions, FormCalc 18
- removing white space characters 100, 104
- Replace (string function) 102
- Right (string function) 103
- Round (arithmetic function) 42
- Rtrim (string function) 104

- S**
- scripting, about 7
- shortcuts, reference syntax 24
- Space (string function) 105
- Str (string function) 106
- string functions 91
- string literals, FormCalc 9
- string operations 15
- Stuff (string function) 107
- Substr (string function) 108
- Sum (arithmetic function) 43
- symbols for date and time patterns 50
- syntax, referencing 24

- T**
- Term (financial function) 77
- terminators, line, FormCalc 13
- time formats
 - about 49
 - FormCalc 50
 - string 60, 66
- Time function 64
- Time2Num function 65
- TimeFmt function 66

- U**
- unary expressions, FormCalc 17
- Unicode escape sequence 10
- UnitType (miscellaneous function) 89
- UnitValue (miscellaneous function) 90
- Universally Unique Identifier (UUID) 109
- uploading data to URLs 115
- Upper (string function) 110
- Uuid (string function) 109

- V**
- variables
 - FormCalc 23

- W**
- while expressions, FormCalc 20
- white space
 - about 13
 - removing from string 100, 104
- Within (logical function) 84
- WordNum (string function) 111