	Calculations
Presented by:
Nick Felts

Calculations
Introduction
Calculations can be used in your system to result tests using other results, add interpretive comments, automatically cancel tests, and more. The following is a quick reference guide to the syntax we will be discussing in the presentation.
Syntax Quick Reference Guide
	Operator
	Meaning

	-
	Subtract

	+
	Add

	*
	Multiply

	/
	Divide

	<
	Less than

	>
	Greater than

	<=
	Less than or equal to

	>=
	Greater than or equal to

	==
	Exactly equal to

	!
	Not

	!=
	Not equal to

	||
	Or

	&&
	And

	?
	If true (always with : operator)

	:
	Otherwise (always with ? operator)

	,
	If all else fails

	@
	Numeric Result of test it preceeds

	$@
	Alphanumeric Result of test it preceeds

	" "
	Holds Alphanumeric characters

	$
	Followed by a capital letter, represents a variable

Functions Quick Reference Guide
	Function Syntax
	Meaning

	POW (base, exponent)
	Mathematical exponent function

	ANY (@TEST)
	Is the test code in parenthesis on the order?

	#@TEST
	Is the test code the # precedes on the order?

	GETDBF("Database Field")
	Retrieves the value of defined database fields at the ORDER level.

	@TEST ->"Database Field"
	Retrieves the value of defined database fields at the TEST level.

	FLG("PX")&@TEST->"AFLAGS2"
	Looks for Result Flag of @TEST and compares it to the Alpha characters in parenthesis. These alpha characters represent result flags seen in the table below. To include multiple flags, string the corresponding numbers together within the quotes and parenthesis.

	(@@TEST&12)
	Looks for Result Flag of @TEST and compares it to the number after the &. This number represents result flag seen in the table below. To include multiple flags, add the corresponding numbers together.

	MATCH(“What*”,$@WHERE)
	Match the string of characters to the alphanumeric results of the test in parenthesis. Wildcards are represented by the asterisk .

	@TEST[2]
	In RBS rules only, this syntax looks for the most recent result of @TEST within the past 2 days. (Includes current order). A negative number in the brackets indicates hours instead of days.

	@TEST{1}[2]
	In RBS rules only, this syntax looks for the most recent result of @TEST within the past 2 days, but the {1} tells the system to start searching the previous order, skipping the current order.

	Flag
	RE code
	Value

	Panic low
	PL
	1

	Panic high
	PH
	2

	Panic (alpha results)
combination of panic low and high
	P
	3

	Abnormal low
	L
	4

	Abnormal high
	H
	8

	Abnormal (alpha results)
combination of low/high
	AB
	12

	Delta, percent
	%D
	16

	Delta, absolute
	aD
	32

	Absurd low
	XL
	64

	Absurd high
	XH
	128

	Absurd (alpha results)
combination of low/high
	X
	192

	All but normal
	
	207

