

Contents

Acknowledgments	iv
Introduction	xiii
1: Communicating with the System	1
The System	2
IBM i Objects	2
Subsystems	3
Types of Jobs	3
Control Language (CL)	4
System Values	5
Licensed Programs	6
User Profile	7
Sign-On	8
User Interface	10
Menu Screens	11
Prompt Entry/Command Prompt Screens	14
Using Help	17
Field or Context-Sensitive Help	17
Extended Help	18
Information Assistant	19
List or Work-With Screens	22
In Summary	24
Key Terms	25
Review Questions	26
Lab 1	27
2: Using CL	43
CL Commands	44

Control Language Syntax	44
Command Names	44
Keyword Notation	47
Positional Notation	52
Menus of Commands	54
The GO Command	57
Library Lists	60
System Library List	60
Product Library	62
Current Library	63
User Library List	63
Objects Within Libraries	63
In Summary	64
Key Terms	65
Review Questions	65
Lab 2	66
3: Objects	81
The IBM i Object-Based Architecture	82
Types of IBM i Objects	84
Requesting an Object	86
Qualified Names	87
Library-List Commands	88
The DSPLIBL Command	88
The CHGCURLIB Command	89
The ADDLIBLE Command	91
The CHGLIBL Command	92
The EDTLIBL Command	94
Locating an Object	96
Storing Objects	98
Simplified Batch Work Management	100
Printer Spooling	101
In Summary	105
Key Terms	105
Review Questions	106
Lab 3	107
4: Handling Spooled Files	127
Printer Files	127
Printer Writer	130
Changing Writers	131

Changing Spooled Files	132
Working with Output Queues	133
Working with Spooled Files	139
Changing Spooled File Attributes	141
Clear Output Queue	146
Assistance Levels	146
In Summary	150
Key Terms	151
Review Questions	151
Lab 4	152
5: Describing a Database File	165
File Varieties	166
Program-Described Files	167
Externally Described Files	167
Creating an Externally Described Database File	170
In Summary	202
Key Terms	203
Review Questions	204
Lab 5	204
6: Creating and Using an Externally Described Database File	213
More About SEU	213
Starting SEU	214
Using PDM to Access SEU	216
SEU Line Commands	217
Compiling the File Description	220
Create (CRT) Commands	221
The PDM Compile Option	221
Displaying an Object's Description	224
Displaying a File Description	226
Displaying Record-Format Information	227
Data File Utility	229
Using a Temporary DFU Program	231
Starting DFU on an Empty File	232
DFU Change Mode	234
Exiting DFU	235
In Summary	236
Key Terms	236
Review Questions	237
Lab 6	237

7: Introduction to Query	249
What Query for i5/OS Does	249
Starting Query for i5/OS	251
Working with Queries	252
Defining a Query	254
Selecting Files	255
Previewing a Query Layout	258
Formatting Report Columns	260
Refining Your Query	270
Selecting Sort Fields	272
Defining Report Breaks	274
Selecting and Sequencing Fields	277
More Report Column Formatting	280
Report Summary Functions	283
Defining Result Fields	284
Finishing the Report	287
Exiting Query	289
A Conceptual Foundation for Joining Files	291
Creating a Join Query	294
1=Matched Records	298
2=Matched Records with Primary File	299
3=Unmatched Records with Primary File	299
Specifying the Join Relationship	300
In Summary	305
Key Terms	306
Review Questions	306
Lab 7	307
8: Using Logical Files	327
Physical Files and Access Paths	328
Arrival-Sequence Access Paths	328
Keyed-Sequence Access Paths	329
Logical Files	333
Describing a Simple Logical File	334
Creating a Logical File	351
Specifying Access Path Maintenance	354
Using DFU on Logical Files	356
Creating Join Logical Files	357
Projection, Selection, and Access Path with Join Logical Files	361
Using Query for i5/OS with a Join Logical File	363
Multiple-Format Logical Files	382

In Summary	390
Key Terms	391
Review Questions	392
Lab 8	392
9: Additional Database Facilities	413
Creating a File (Review)	414
Changing the Source DDS	416
Preserving the Existing Data	418
Recompiling Programs and Queries That Use a Changed Physical File	434
Dealing with Based-On Logical Files	434
Using CHGPF to Modify a Physical File	437
Database File-Level Security	440
Authorization Lists	447
Group Profiles	450
In Summary	454
Key Terms	455
Review Questions	456
Lab 9	456
Additional Lab Exercise	473
10: Using IBM i Navigator	479
Introduction to IBM i Access	480
Accessing Help	483
Creating a Connection to the System	484
Basic Operations	490
Messages	490
Printer Output	497
Printers	501
Jobs	508
Work Management	512
Active Jobs	513
Job Queues	518
Output Queues	520
Subsystems	521
Databases	522
File Systems	525
In Summary	530
Key Terms	531
Review Questions	532
Lab 10	533

11: Using Remote System Explorer	545
History	546
IBM and Eclipse	546
The IBM Rational Toolset	546
Getting Started	548
Creating a Connection	551
Library List: Add, Change, Remove Libraries	556
Creating a Source Physical File	560
Copying a Member	561
Opening and Editing a Member	563
Editing and Saving	566
Compiling	571
Debugging Overview	574
Debugging a Program	576
Running a Program	586
In Summary	588
Key Terms	588
Review Questions	589
Lab 11	590
12: Using Screen Designer and Report Designer	603
History	604
Getting Started	604
Modifying a Print File	606
Adding Records to a Print File	608
Adding Fields and Modifying Properties	610
Creating a Display Screen	613
Create the Display Screen Source Member	613
Add a Record	615
Add Keywords to a File or Record	617
Add Fields to the Record	621
Add Database Fields to a Record	624
Compile the Display	628
In Summary	630
Key Terms	631
Review Questions	631
Lab 12	632
13: Introduction to SQL	651
A Short History of SQL	652
Introduction to SQL Terms	652

Introduction to SQL	652
Interfaces Used to Enter SQL Commands	653
Starting the Run SQL Scripts Interface	656
SQL Syntax	659
Select field-list	660
From file-list	662
Where conditional-expression	668
Some Additional SQL Capabilities	672
File Maintenance Using SQL	686
The Insert Statement	686
The Update Statement	688
The Delete Statement	692
Using SQL Assist/Prompt	694
In Summary	704
Key Terms	705
Review Questions	706
Lab 13	706
14: Using IBM i Access for Web	717
Introduction to IBM i Access for Web	718
5250 User Interface	720
Database Function	727
Print	745
Messages	746
Jobs	747
Other	748
In Summary	749
Key Terms	749
Review Questions	749
Lab 14	750
15: Introduction to DB2 Web Query for i	783
DB2 Web Query for i	784
Query for i5/OS Limitations	785
DB2 Web Query Features	786
Domains	787
Users	787
Metadata	787
Getting Started with DB2 Web Query	788
DB2 Web Query Help	789
Introducing InfoAssist	793

Getting Started with InfoAssist	794
InfoAssist Application Window Features	796
Creating the Profit Margin Inventory Report	803
Creating a Profit Margin Chart	812
Enhancing Charts	817
Creating a Compound Document	822
Summary	832
Key Terms	833
Review Questions	833
Lab 15	834
16: Getting Started with CL Programming	863
CL Review	864
CL Program Uses	866
Advantages of CL Programs	866
Creating CL Programs	867
Using RDP to Enter CL Source	868
CL Program Structure	870
Designing the Start-Up Program	872
Entering the Program	874
Declaring a File	875
Declaring Variables	876
Changing the Value of a Variable	878
Control Structures	880
Iteration Structures	884
File I/O in CL Programs	888
Sending Messages	890
Using Concatenation	896
Finishing the Start-Up Program	898
Creating a CL Program	904
In Summary	904
Key Terms	906
Review Questions	906
Lab 16	907
Lab 16 Source Listings	919
STRUPPGM Source Code	919
MARKTIME Source Code	921
Index	923