Tech Note 39
Deleting Files Older Than a Certain Date in InTouch

All Tech Notes and KBCD documents and software are provided "as is" without warranty of any kind. See the Terms of Use for more information.
Topic#: 000058
There are situations where you want to delete a specified set of files in a directory from a script in InTouch based on their creation dates. For example, say you were creating and storing report files in a specific directory which were created by FileWriteFields() and FileWriteMessage(), but you needed to automatically eliminate any outdated files. By using the script functions WWDosCommand() and FileDeleteWC() that are on the Knowledge Base, you can create an InTouch script to delete external files that are older than a specified date. For example, say that you want delete all the files in the directory Mydir that are older than December 26, 1996 (12-26-96). To do this, you would follow these steps: 

1. Create the Memory Message tagnames date_tag, file_tag and msg_tag and the Memory Integer tagname Flag. Then, create a Pushbutton and link it to this Action script: 

WWDOSCOMMAND("dir c:\Mydir/aa/od >>C:\intouch.16\file1.txt", "Maximize");
Flag=1;

This Action script will create the file file1.txt in the c:\Intouch.16 directory which will contain the names of the files in the Mydir directory, chronologically ordered (that is, the oldest files are listed first). By setting Flag to 1 (initial value is zero), it will trigger a Condition script that is created in the next step.

2. Create a Condition script below based on the Condition Type “While True” every 2000 milliseconds and the Condition of “Flag”. Here is the script, where fileoffset is a Memory Integer tagname with the initial value of zero: 

For Index=1 to 9999
fileoffset=FileReadMessage("C:\intouch.16\file1.txt", fileoffset, msg_tag, 0);
date_tag=StringMid(msg_tag,28,8);
file_tag=StringLeft(msg_tag,8);
If date_tag <> "12-26-96"
Then
FileDeleteWC("C:\Mydir\"+file_tag+".*");
EndIf;
If date_tag=="12-26-96"
Then
Exit For;
EndIf;
Next;
Flag=0;

The Condition script will read the file1.txt, line by line, file by file, and it will compare the date_tag value, which is the file date for the particular file that is listed in each line, to the specified date, which in our case is “12-26-96” or December 26, 1996. If the date_tag value is older than 12-26-96, then the file, which is the value of file_tag, will be deleted. If the date_tag value is equal to 12-26-96, then the script will exit the condition loop and no further files will be deleted since the filenames are listed chronologically in file1.txt. Note that you can make the script more flexible by storing the 12-26-96 date in a Message tagname.

D. Tulbure
The Tech Note is published occasionally by Wonderware Technical Support. Publisher: Invensys Systems, Inc., 26561 Rancho Parkway South, Lake Forest, CA 92630.  There is also technical information on our software products at www.wonderware.com/support/mmi
[image: image1.png]


For technical support questions, send an e-mail to support@wonderware.com. 


back to top

