

Contents

Introduction	1
Why Not Just Use Java?	2
Minimum Requirements	3
Standardization and Compliance	5
Breadth of Content	5
Naming Conventions	5
AIR Service Programs	6
Downloading the Source Code	8
Compiling the Examples	8
Chapter 1 Learning to Provide Modern Solutions	11
Providing Solutions to Meet Today's Industry Standards	11
Evolving Your RPG Development Skills	14
Integrating RPG with Java	15
Creating Electronic Documents	17
Distributing Electronic Documents Using E-mail	17
Chapter 2 The Integrated Language Environment	19
Converting Existing OPM Source Code to ILE	20
Compiling ILE Source Code into a *PGM Object	21
Modules	23
Procedures	23
Prototyping	23
Procedure Interface	25
Activation Groups	26
Service Programs	29
Putting the Concepts to Work	31
Compiler Directives	43

Chapter 3 Advanced ILE RPG	47
Free-Format RPG	48
Built-In Functions	56
APIs	67
Chapter 4 Introduction to Java	77
Java Classes	77
Java Methods	78
Java Objects	78
Java Packages	79
Import	81
Class Path	82
Static Methods	82
Main Method	83
Naming Conventions	83
Public and Private Access Control	83
Encapsulation and the JavaBeans Naming Standards	84
Inheritance and Polymorphism	88
Integrated Development Environment	100
JavaDoc	101
A Good Foundation	104
Chapter 5 Java and RPG	105
Determining the Current Version of Java	105
Java Invocation API	106
Accessing Java Objects from Within RPG	107
Accessing Java Methods from Within RPG	108
Java Object Constructors	109
The QSYSINC/QRPGLESRC,JNI File	110
Java Primitive Types	110
Referring to External Jar Files	111
The SVAIRJAVA Service Program	113
Installing External Jar Files on the IFS	113
Standard JVM Streams: STDIN, STDOUT, and STDERR	116
Starting and Destroying the JVM	118

JNI Service Program QJVAJNI	121
Thread-Safe RPG with THREAD(*SERIALIZE)	121
Garbage Collection	123
Hello World	126
Chapter 6 Java Native Interface	129
Advanced JNI	129
RPG Code Sample to Access Java Instance Variables	137
Arrays of Objects	144
Exception Handling	149
On to the Fun Stuff	153
Chapter 7 Excel Basics	155
Creating Excel Spreadsheets Using Apache POI	155
Installing POI	156
POI Version Compatibility	157
Common Code	158
Apache POI and Java JavaDocs	159
Constants	159
Excel Components	161
Hello World	174
Chapter 8 Excel Formatting and Properties	177
Fonts and Colors	178
Cell Styles	181
Font and Cell Style Constructors	183
AirExcel_setCellValue Xxx Revisited	188
Data Formatting	189
Date Formatting	196
Column Width and Text Wrap	199
Setting Print and Display Properties	203
Headers and Footers	207
Chapter 9 Excel Formulas and Charts	217
Formulas	217

The Java Iterator Class	222
Using Sheet Indexes	223
Working with Rows Within Sheets	224
Working with Cells Within Rows	226
Working with Cell Types and Values	227
Reading an Existing Spreadsheet	230
Charts, Graphs, and Images	235
Chapter 10 PDF Basics	243
Installing iText	243
Common Code	245
iText and Java JavaDocs	246
iText Components	246
Adding Elements to a Document	254
Saving the PDF File	254
Hello World	260
PDF Metadata	262
Chapter 11 PDF Formatting	267
Colors	268
Fonts	271
PDF Tables	274
Adding a New Page	279
Hyperlinks	279
Lists	286
Chapter 12 PDF Images and Bar Codes	291
Images with Borders	291
Images with Text Wrapping	297
Bar Codes	301
Chapter 13 Sending E-Mail	315
JavaMail	316
Common Code	318
JavaMail and JAF JavaDocs	319

Sending a Text E-Mail	319
Calling a Static Method Using JNI	338
MimeMessage	339
Chapter 14 JavaMail Formatting and Attachments	345
Sending an E-Mail with HTML Content	346
Sending an HTML E-Mail with Images in RPG	352
Sending an E-mail with Attachments	354
Sending an E-Mail with Embedded Images in Java	360
That's a Wrap	361
Appendix A EBCDIC/ASCII/Hexadecimal Translation Table	363
Appendix B Data Formats for Use with HSSFDataFormat	367
Appendix C References and Resources	369
RPG	369
Java	370
POI	370
iText	371
JavaMail	371
Other Topics	372