

Index

#

5250 emulators, 2
5250 sessions, 120–126
 IBM i Access for Web and, 718
5250 user interface, in IBM i Access
 for Web, 720–727, 751–753

A

Access for Web. *See* IBM i Access for
 Web; *see also* IBM i Navigator
Access for Windows. *See* IBM i Access
 for Windows
access paths, 328–333, 390
 arrival-sequence, 328–329
 direct record retrieval (random
 access) and, 329
 join logical files and, 361–362, 367
 key field specification in, 330–333
 keyed-sequence, 328–333
 logical files and, 334–337, 346,
 354–356
 logical files, multiple-format
 382–389
 maintaining, 354–356
 Query for i5/OS and, 367
 rebuild maintenance and, 355
 relative record numbers and, 329
 response time and, 355
 sequential record retrieval and,
 328–329
 throughput and, 355
 volatility and, 355
Add Library List Entry (ADDLIBLE),
 91–92, 558
Add Physical File Constraint
 (ADDPFCST), 439
Additional Message Information
 screen, 71
adjective modifiers in commands,
 45–47
Advanced assistance level, 149–150
AFP Workbench for Windows Viewer,
 498–499
AIX, 551
alias, in DB2 Web Query for i, 792
alias fields, SQL and, 660
*ALL authority, 445

*ALLOBJ authority, 446
allocation system values (*ALC), 5
Alter Table statement, SQL and,
 712–715
AND in select/omit operations
 join logical files and, 361–362
 logical files and, 342–347
Apache, 521
application development tools, 6
Application Development Toolset
 (ADTS), 171
 DFU in, 229
application window, in InfoAssist,
 796–802. *See also* DB2 Web Query
 for i, InfoAssist
architecture
 layered machine, 83
 object-based, 82–84
arrival-sequence access path, 328–329
AS/400, 784
assistance levels, 146–150, 162–163
attributes of jobs, 107, 113–119
authorities and authorization lists, 35,
 441, 473–478
 *ALL, 445
 *ALLOBJ, 446
 authorization lists and, 447–450
 Change Library (CHGLIB) in, 443
 Change Primary Group (CHGPGP)
 in, 453
 Change Profile (CHGPRF) in, 442
 Change User Profile
 (CHGUSRPRF) in, 453
 *CHANGE, 450–451
 Create Authorization List
 (CRTAUTL) in, 448
 databases and, 440, 473–478
 Edit Authorization List (EDTAUTL)
 in, 448–450
 Edit Object Authority (EDOBJAUT)
 in, 440–454, 449–450
 *EXCLUDE, 445
 *EXPERT, 442
 Grant Object Authority
 (GRTOBJAUT) in, 443
 group profiles and, 450–454
 LIBCRTAUTL in, 443
 private, 447

 user profile and, 7
 Work with Objects Using PDM
 (WRKOBJPDM) and, 446

B

Bachman diagram showing join
 relationships, 292, 368, 371, 662,
 707
Backup Recovery and Media Services
 (BRMS), 7
base tables, in SQL, 686
Basic assistance level, 146–150
batch debugging, no-prompt, 578, 579,
 580
batch jobs, 3–4
batch work management, 100–105
 print spooling, 101–105. *See also*
 Spooled files
 work scheduling in, 101
*BCAT, 896–898
binary data type, 192
breakpoint setting, 583–584
Breakpoint view, debugging, 575

C

C, in commands, 46
C/C++, 7, 171, 213, 414, 546, 563
 debugging, 574
CALL, 46
*CAT, 896–898
catalog, in SQL, 652
CBL, in commands, 46
*CHANGE authority, 450–451
Change Current Library
 (CHGCURLIB), 119
Change Job (CHGJOB), 910
Change Library (CHGLIB), 443
Change Library List (CHGLIBL), 75,
 92–94, 910
Change Password (CHGPWD), 748
Change Physical File (CHGPF), 413,
 437–439, 470–473
Change Primary Group (CHGPGP),
 453
Change Printer File (CHGPRTF), 128
Change Printer Output screen, 148,
 154–155

- Change Profile (CHGPRF), 66, 69–72, 120, 162, 442, 910
- Change Spooled File Attributes (CHGSPLFA), 132, 141–146, 158
- Change User Profile (CHGUSRPRF), 453
- Change Variable (CHGVAR) value, 878–880
- Change Writer (CHGWTR), 131–132
- character data type, 192, 193–195
- character fields, coded character set ID (CCSID) in, 169
- charts, 812–822. *See also* DB2 Web Query for i, charts in
- CISC processors, 83
- CL programming, 5, 863–921. *See also*
 - Control Language (CL)
 - advantages of, 866–867
 - concatenation in, 896–898
 - continuation characters in, 882
 - control structures in, 880–884
 - count-controlled loops in, 886–887
 - Create Bound CL Program (CRTBNDCL) in, 867, 904
 - Create CL Module (CRTCLMOD) in, 867
 - Create CL Program (CRTCLPGM) in, 867
 - creating programs in, 867, 904, 908–919, 908
 - DCL statements in, 872
 - Declarations Section in, 871
 - Declare File (DCLF) in, 871, 875–876, 888
 - designing a program in, 872–874
 - DO-ENDDO block structure in, 880, 881–884
 - DOFOR in, 884–887
 - DUNTIL in, 884–887
 - DOWHILE in, 884–887
 - early exits in, 887–888
 - ENDPGM statement in, 872
 - entering source code for, 874–898
 - Error Procedure Section in, 872
 - EXEC parameter in, 878
 - file I/O in, 888–890
 - flow control in, 866
 - Global Message Section in, 871, 878
 - If/Else structures in, 880–883
 - inhibited screen in, 918
 - Integrated Language Environment (ILE) and, 867
 - ITERATE command in, 887
 - iteration commands in, 869
 - iteration structures in, 884–888
 - job attributes using, 866
 - keywords in, 865
 - Label parameter in, 869
 - LEAVE command in, 887
 - line-by-line source code explanation in, 899–904
 - logic statements in, 872
 - Main Procedure Section in, 872
 - MARKTIME source code, 917, 921
 - messages in, 878, 890–896
 - nested commands in, 882
 - notation used in, 865
 - operating system support for, 865
 - operations using, 866
 - OTHERWISE in, 883–884
 - parameters in, 865, 871
 - PGM statements in, 871
 - procedures in, 874
 - program ID in, 871
 - Program Information Section in, 870–871
 - program structure in, 870–872, 873
 - programs using, uses for, 866
 - prompt screens for commands in, 869–870
 - Rational Developer for Power (RDP) for source entry in, 868
 - Receive File (RCVF) in, 876, 889–890
 - Record format parameter in, 875–876
 - relational operators in, 880
 - RSE for, 868
 - SELECT and ENDSELECT in, 883–884
 - selection structures in, 883–884
 - Send File (SNDF) in, 876, 888–889, 888
 - Send/Receive File (SNDRCVF) in, 876, 890
 - sequence operations in, 872
 - source code for, 898–899, 903
 - STRUPPGM source code, 919–920
 - subroutines in, 874
 - syntax for, 864
 - THEN parameter in, 882–884
 - user interfaces in, 866
 - VAR parameter in, 886
 - variables in, 872, 876–880, 886
 - WHEN in, 883–884
- CL. *See* Control Language (CL)
- class, user profile and, 7
- Classic Query Engine (CQE), 785
- Clear Commands (CMDCLR) menu, 56, 57
- Clear Message Queue (CLRMSGQ), 917
- Clear Output Queue (CLRROUTQ), 56, 146, 162, 163
- Clear Physical File Member (CLRPFM), 693
- Client Access. *See* IBM i Access for Windows
- COBOL, 7, 84, 168, 171, 172, 213, 220, 229, 414, 546, 547, 563
 - debugging, 574
 - join logical files and, 366–367
 - logical files and, 337
- Code Designer, 545, 604
- Code page, IBM i Access for Web and, 722
- coded character set ID (CCSID), 169, 228
- columns
 - IBM i Access for Web and, 762–764
 - SQL and, 652, 674
- commands, CL and, 4–5. *See also* Control Language (CL), individual command names
- command group menus, 57
- command line, 5, 11
- commands, 44, 111–113
 - adjective modifiers in, 45–47
 - command line entry of, 5
 - default values in, 17
 - menu interface for, 5
 - names of, 44–47
 - parameters for, 5, parameters for, 16–17
 - prompt entry/command prompt screens for, 14–17, 38–41
 - SEU, 188–190, 217–220
- Commands subsystem, in RSE, 555
- comments, in SQL, 663
- communicating with the system, 1–41
- communications support, 6–7
- COMP keyword/comparand values in
 - select/omit operations, 339–340, 390
- compile listing, logical files and, 356
- Compile option, PDM, 221–224
- compilers, 7
- compiling
 - RSE and, 571–573, 597–601
 - RPG program, 648–649
 - Screen Designer/Report Designer and, display, 628–630
- composite key, keyed-sequence access path and, 330–333
- compound documents. *See* Web Query for i, compound documents in concatenation operations, 896–898 in SQL, 661

- connection, 2
- Connection Wizard, IBM i Navigator and, 484–490
- constraints, 439
- Content Assist, RSE and, 599
- context-sensitive Help, 17–18
- continuation characters, in CL, 882
- control breaks
- join logical files and, 380–382
 - Query for i5/OS and, 274–277
- Control Language (CL), 4–5, 43–79, 64, 66, 84, 172, 547, 563. *See also* CL programming
- commands, command names in, 44–47
 - concatenation in, 896–898
 - databases and, 413
 - debugging, 574
 - Display Commands (CMDDSP) menu for, 112
 - flow control in, 866
 - IBM i Access for Web and, 718
 - iteration commands in, 869, 884–888
 - keyword notation in, 47–52, 865
 - Label parameter in, 869
 - notation used in, 865
 - object types and, 85
 - operating system support for, 865
 - parameter keywords in, 47–52, 865, 871
 - positional notation in, 52–53
 - programming with. *See* CL programming
 - prompt screens for commands in, 869–870
 - relational operators in, 880
 - SQL and, 655
 - syntax for, 44–53, 864
 - verbs commonly used in, 45–47
- control structures, in CL, 880–884
- control-break logic, in Query for i5/OS, 250
- Copy command, SEU, 217–220
- Copy File (CPYF), 39–41, 46, 413, 427–428, 429–430, 431, 462–468
- correlated subquery, 685, 686
- correlation names, 665
- Count expression, in SQL, 677–678
- count-controlled loops, in CL, 886–887
- Create Authorization List (CRTAUTL), 448
- Create Bound CL Program (CRTBNDCL), 45, 867, 904
- Create Bound COBOL Program (CRTBNDCL), 45
- Create Bound RPG Program (CRTBNDRPG), 45
- Create CL Module (CRTCLMOD), 867
- Create CL Program (CRTCLPGM), 867
- Create Device Description for Printer (CRTDEVPRT), 103, 130–131
- Create Duplicate Object (CRTDUPOBJ), 413, 427–428, 457–462
- Create Library (CRTLIB), 13–14, 15, 16, 44, 45, 85
- Create Logical File (CRTLF), 352–354, 684
- Create Output Queue (CRTOUTQ), 98–100, 104, 119
- Create Physical File (CRTPF), 221–222, 236, 416–417, 684
- Create Printer File (CRTPRTF), 102, 128, 629
- Create Source Physical File (CRTSRCPF), 213, 414
- Create statement, in SQL, 684, 707–711
- Create User Profile (CRTUSRPRF), 85
- CRT, in commands, 47
- current library, 63, 89–91, 119
- D**
- D, in commands, 46
- data, authorities for, 441
- Data Definition Language (DDL), 651
- Data Description Specifications (DDS), 414, 563
- Query for i5/OS and, 250
- Data File Utility (DFU), 6, 46, 194, 229–236, 246–248
- Change Mode in, 234–235
 - data entry and, 231
 - databases and, 167, 468–470
 - default layouts in, 230
 - empty file start in, 232–234
 - exiting, 235–236
 - fields entered in, 233–234
 - logical files and, 336–337, 356–357, 386
 - menu in, 230
 - prompt screen and message in, 232
 - record numbers in, 234
 - Start DFU (STRDFU) in, 230
 - temporary program use in, 231–232, 246–248, 336–337, 386
 - Work with Data in a File screen in, 232–234
- Data Manipulation Language (DML), 651
- DATA menu, 12
- data types, 192, 193–195
- variables and, 877
- Data Description Specifications (DDS), 165, 171–172, 191–202, 204–212, 220–221, 241–245, 547
- add field to source member in, 241–245
 - record description in, 196–197
- databases, 165–212, 213–248, 413–478, 522–525, 785. *See also* Externally described files
- Add Physical File Constraint (ADDPFCST) in, 439
 - adding fields to records in, 624–628
 - Application Development Toolset (ADTS) and, 171
 - authorities and authorizations in, 440, 447–450, 473–478
 - based-on logical files and, 434–347
 - Change Physical File (CHGPF) in, 413, 437–439, 470–473
 - changing source DDS in, 415–433
 - coded character set ID (CCSID) in, 169
 - constraints in, 439
 - CL and, 413
 - Copy File (CPYF) in, 413, 427–428, 429–430, 431, 462–468
 - Create Duplicate Object (CRTDUPOBJ) in, 413, 427–428, 457–462
 - Create Physical File (CRTPF) in, 221–222, 236, 416–417
 - Create Source Physical File (CRTSRCPF) and, 213, 414
 - creating, 170–202, 414–416
 - DFU and, 167, 229–236, 468–470. *See also* Data File Utility (DFU)
 - data types in, 192, 193–195
 - DDS and, 165, 171–172, 191–202, 220–221, 241–245
 - dates, internal date fields in, 193
 - decimal positions in, 167, 195
 - difference operation in, 299–300
 - Display Database Relations (DSPDBR) in, 420–426, 435–437, 457–462
 - Display File Description (DSPFD) in, 422, 425, 457–462
 - Display File Field Description (DSPFFD) and, 168–170, 197–198, 426, 462–463
 - Display Physical File Member (DSPPFM) in, 432–433

- Edit Object Authority (EDTOBJAUT) in, 413, 440–454
- employee ID field in, 199
- externally described, 167–203
- field description in, using DSPFFD, 227–229, 236
- field insertion using SEU in, 200
- field-level specifications in, 170, 192
- fields in, 169
- file description for, 220–224
- file description in, using DSPFD, 226, 236
- file types and, 166
- foreign languages in, 192
- Grant Object Authority (GRTOBJAUT) in, 443
- group profiles and, 450–454
- IBM i Access for Web and, 718, 727–745
- IBM i Navigator and, 522–525
- length limits in, 192
- level checking in, 434
- naming conventions in, 192
- object descriptions in, using DSPOBJD, 225–229, 236
- object descriptions in, using WRKOBJPDM, 224–229
- Override with Database File (OVRDBF) in, 434
- PDM Compile option in, 221–224
- preserving existing data during changes in, 418–419
- program-described, 167
- PDM and, 165, 172–183, 413
- programming with, 168
- Rational Development tools and, 165
- recompiling programs/queries that use changed physical files, 434
- record formats in, 167
- record-format field mapping in, 429–431
- record-format specification in, 191, 227
- records in, 169, 170
- Rename Objects screen for, 423–424, 461
- renaming the file in, 420–426
- Run Query (RUNQRY) in, 432–433
- SDA and, 167
- security in, file-level, 440–454
- SEU and, 165, 172, 213–220, 415–433
- source physical files in, 414–416
- SQL and, 165, 170–171. *See also* SQL
- SQL Wizard for, 734–742, 755–782. *See also* IBM i Access for Web, Database function in
- updating field data in, 468–470
- utilities for, 167
- verifying copy operation in, 432–433
- views of, 333
- Work with Members Using PDM (WRKMBRPDM) in, 415, 466–470
- Work with Objects Using PDM (WRKOBJPDM) in, 423–424
- working with, 522–525
- date and time system values (*DATTIM), 5
- date data type, 192, 194
- dates
 - internal date fields, 193
 - ISO format for, 193
 - job date vs. system date in, 621
 - Query for i5/OS and, 269–270
 - SQL date functions and, 669
- Day function, in SQL, 669
- DB2 CLI, 786
- DB2 Heritage, 786
- DB2 Query Manager, 7, 171, 194
- DB2 Web Query for i, 783–861. *See also* Query for i5/OS
- accessing, 788–789
- adding fields to report in, 805
- alias in, 792
- calculated fields in, 808
- changing field titles in, 806
- charts in, 812–822, 846–849
- Classic Query Engine (CQE) and, 785
- compound documents in, 822–832, 841–849
- converting reports to charts in, 846–849
- data adapters in, 786
- DB2 Web Query Developer Workbench Client and, 784
- detail fields in, 806–808
- developmental history of, 784
- domains in, 787
- features of, 786
- Field creator in, 807–808
- folder creation in, 790–791, 823
- folder selection in, 789–790
- formats supported by, 786
- Help for, 789
- InfoAssist in, 786, 793–802, 812–822
- line break insertion in, 809
- login Web page for, 788
- materialized query table (MQT) in, 792
- metadata (synonym) creation in, 787, 791–793
- migration of Query/400 objects and, 786
- naming conventions and, 790, 810
- output target for, 821
- profit margin chart in, 812–822
- profit margin inventory report creation using, 803–811
- Query for i5/OS data converted to, 855–861
- Query for i5/OS vs., 785
- reports in, 803–811, 835–841, 846–855
- report formats in, 786
- report type selection, 804
- running a report in, 811
- saving reports in, 810
- sorting in, 803–804
- SQL Query Engine (SQE) and, 785
- subtotals/totals line in, 809
- synonym (metadata) in, 787
- users of, 787
- Web-based interface for, 786
- DB2 Web Query Developer Workbench Client, 784
- DCL statements, in CL, 872
- Debug perspective, in RSE, 582–583
- Debug view, debugging, 575
- debugging
 - breakpoint setting in, 583–584
 - Debug perspective in, 582–583
 - Help for, 586
 - interactive, 579–586
 - Monitors view in, 584–585
 - no-prompt batch debugging in, 578, 579, 580
 - RSE and, 574–586
 - RSE and, views in, 575
 - service entry points (SEPs) in, 576–578
 - stepping through, 582, 585–586
- decimal positions, 167, 195
- Decimal scalar function, in SQL, 675–676
- Declarations Section, in CL, 871
- Declare CL Variable (DCL), 569
- Declare File (DCLF), 871, 875–876, 888
- default values, 17
- Delete command, SEU, 217
- Delete statement, SQL, 692–693712–715

- derived columns, in Query for i5/OS, 284–287
- descriptions, job, 113–119
- devices, Display Device Description for, 117–118
- DFU, in commands, 46
- difference operation, 299–300
- direct access storage device (DASD), 4, 171
- direct record retrieval (random access), 329
- directory structure, hierarchy, 526
- Display Authorization List (DSPAUTL), 46
- Display Commands (CMDDSP) menu, 112
- Display Database Relations (DSPDBR), 420–426, 435–437, 457–462
- Display Device Description (DSPDEV), 117–118, 130–131
- display devices, 9
- Display Distribution List (DSPDSTL), 46
- Display File (DSPF), 629
- Display File Description (DSPFD) in, 112, 226, 236, 422, 425
- Display File Field Description (DSPFFD) and, 168–170, 197–198, 426, 462–463, 912
- display files, 166, 202
- Display Job Definition Attributes, 114–115
- Display Job Description, 115
- Display Job Status Attributes, 110
- Display Library List (DSPLIBL), 46, 76, 88–89, 119
- Display Messages (DSPMSG), 223
- Display Object Description (DSPOBJD), 46, 85, 225–229, 236, 912
- Display Physical File Member (DSPPFM), 194, 308, 328, 432–433
- display screen creation. *See* Data Description Specifications (DDS). *See also* Screen Designer/Report Designer
- Display Spooled File Description, 112–113
- Display System Status (DSPSYSSTS), 149–150
- Display System Value (DSPSYSVAL), 61–62
- Display User Profile (DSPUSRPRF), 58–60, 85
- Distinct keyword, in SQL, 673
- DO-ENDDO block structure, in CL, 880, 881–884
- document library services file system (QDLS), 526
- documenting code, in SQL, 708–709
- DOFOR, in CL, 884–887
- domains, DB2 Web Query for i and, 787
- domains, joins, 360–361
- dotted notation, SQL, 733, 735
- double-byte character set (DBCS), 192
- DOUNTIL, in CL, 884–887
- DOWHILE, in CL, 884–887
- downloading files, IBM i Access for Web and, 718
- DSPJOBLOG statement, 566
- duplicate key, keyed-sequence access path and, 330–333
- duration, labeled, in SQL, 683
- dynamic select, logical files and, 346–347
- DYNSLT keyword, logical files and, 346–347
- ## E
- E, in commands, 46
- early exits, CL and, 887–888
- EBCDIC, 192, 194
- Eclipse, 546
- Edit Authorization List (EDTAUTL), 448–450
- Edit Library List (EDTLIBL), 94–96
- Edit Object Authority (EDOBJAUT), 413, 440–454, 449–450
- edit word, Query for i5/OS and, 265–268
- Edit Word (EDTWRD) keyword, 612
- editing system values (*EDT), 5
- EDTWRD (Edit Word) keyword, 612
- Else, 880–883
- encapsulation, 82
- ENDPGM statement, 566, 872
- ENDSELECT, in CL, 883–884
- Enterprise Generation Language (EGL), 546
- equijoins, 301, 360, 667–668
- Error List view
- RSE and, 572–573
 - Screen Designer/Report Designer and, 630
- error messages, logical files and, 356–357
- Error Procedure Section, in CL, 872
- Excel, 784, 785, 786
- exception join, 665–666
- EXCLUDE authority, 445
- EXEC parameter, in CL, 878
- EXPERT authority, 442
- extended Help, 18–19
- externally described files, 167–203, 213. *See also* Databases advantages of, 167–168 creating, 170–202 DFU and, 167 Display File Field Description (DSPFFD) and, 168–170 fields in, 169 programming with, 168 record formats in, 167 records in, 169, 170 SDA and, 167 utilities for, 167
- ## F
- F, in commands, 46
- F1 (Help) function key, 17, 18
- F2 function key, 18–19
- F4 function key, 16
- F5 function key, Query for i5/OS and, 250
- F9 function key, 14, 51
- F10 function key, 17
- F11 function key, 14, 302
- F12 function key, 18 remapping, 120–126
- F13 (Information Assistant) function key, 19–22 Query for i5/OS and, 250
- F14 function key, Query for i5/OS and, 290
- F16 function key, 175
- F20 function key, 18 Query for i5/OS and, 258
- F24 function key, 14, 49
- Fast View, Screen Designer/Report Designer and, 607, 608
- field Help, 17–18
- Field Table view, Screen Designer/Report Designer and, 607
- field-level specifications, 192
- fields, 169, 191
- add field to source member using DDS/PDM, 241–245
 - adding to records, 621–623, 624–628
 - alias, in SQL, 660
 - coded character set ID (CCSID) in, 169
 - DFU and, 233–234
 - data types in, 192, 193–195
 - decimal positions in, 195
 - descriptions for, 211

- Display File Field Description (DSPFFD) and, 168–170, 197–198, 227–229, 236, 426, 462–463, 912
 - employee ID field in, 199
 - field-level specifications in, 192
 - inserting, using SEU, 200
 - keywords in, 617–620
 - length of, 192
 - naming, 192
 - in Query for i5/OS, 250
 - record-format field mapping in, 429–431
 - SQL and, 652
 - FIFO keyword, 332–333
 - file merge operation, multiple-format logic files, 384–386
 - file server file system (QFileSvr.400), 527
 - files, file systems, 191, 202, 203, 525–530. *See also* Externally described files
 - Add Physical File Constraint (ADDPFCST) in, 439
 - adding keywords to, 617–620
 - based-on, 434–437
 - Change Physical File (CHGPF) in, 413, 437–439, 470–473
 - Clear Physical File Member (CLRPFM) in, 693
 - common interface for, 526
 - Copy File (CPYF) and, 39–41, 413, 427–431, 462–468
 - Create Display File (CRTDSPF) in, 629
 - Create Logical File (CRTLFL), 684
 - Create Physical File (CRTPF) in, 416–417, 684
 - Create Print File (CRTPRTF) in, 629
 - Create Source Physical File (CRTSRCPF) and, 213, 414
 - creating, 205–207
 - DATA menu and, 12
 - Declare File (DCLF) in, 875–876, 888
 - directory structure of, hierarchy in, 526
 - Display File (DSPF) in, 629
 - Display File Description (DSPFD) in, 112, 226, 236, 422, 425
 - Display File Field Description (DSPFFD) and, 168–170, 197–198, 426, 462–463, 912
 - Display Physical File Member (DSPPFM) in, 194, 432–433
 - display, 166
 - document library services file system (QDLS) and, 526
 - externally described, 167–203, 213. *See also* Externally described files
 - file server file system (QFileSvr.400) in, 527
 - I/O in CL programs and, 888–890
 - independent ASP QSYS.LIB and, 526
 - independent auxiliary storage pool (IASP) and, 526
 - integrated file system (IFS) and, 525–530
 - keywords in, 617–620
 - library file system (QSYS.LIB) and, 526
 - logical, 166. *See also* Logical files moving/dragging, 530, 544
 - NetClient file system (QNTC) and, 526–527
 - Network File System (NFS) and, 526, 527
 - new folder creation in, 527–529, 542–544
 - open systems (QOpenSys) and, 526
 - optical file system (QOPT) and, 526
 - Override with Database File (OVRDBF) in, 434
 - physical, 166
 - physical, recompiling programs/queries that use changed physical files, 434
 - Print File (PRTF) in, 629
 - printer, 166
 - program-described, 167
 - Receive File (RCVF) in, 876, 889–890
 - root (/), 526, 527–528, 529
 - Send File (SNDF) in, 876, 888–889
 - Send/Receive File (SNDRCVF) in, 876, 890
 - source physical, 181, 213, 414–416
 - SQL and, 686
 - stream files in, 526
 - types of, 166
 - user-defined file system (UDFSs) and, 526
 - floating point data types, 194
 - flow control, in CL, 866
 - folders
 - DATA menu and, 12
 - DB2 Web Query for i and, creating, 790–791
 - new folder creation, 527–529, 542–544
 - foreign languages, 7, 192
 - FORTRAN, 7
 - From clause, in SQL and, 663–664
 - From file-list, in SQL, 662–667
 - function keys, 11, 14–16, 17, 51, 619–620
 - active, displaying, 49
 - printing and, 136–137
 - setting, 619–620
- ## G
- Global Message Section, in CL, 871, 878
 - GO, 46, 66, 57–60, 68–70
 - GOTO command, 869
 - Grant Object Authority (GRTOBJAUT), 443
 - Graph Assistant, 786
 - Group by function, in SQL, 676–682
 - group indicators, join logical files and, 380–382
 - group profiles, 8, 450–454
 - Change Primary Group (CHGPGP) in, 453
 - primary group in, 453
 - GTCSYS library, 62
- ## H
- hacking, 84
 - hard disk storage, 4
 - Having clause, in SQL, 677–683
 - Help, 17–22, 31–33, 62, 66–68
 - assistance levels and, 146–150, 162–163
 - DB2 Web Query for i and, 789
 - debugging, 586
 - extended, 18–19
 - F1 (Help) function key for, 17, 18
 - field or context-sensitive, 17–18
 - hypertext links in, 21
 - IBM i Access for Web and, 723
 - IBM i Navigator and, 483, 487
 - IBM Information Center and, 21–22
 - InfoAssist and, 796
 - Information Assistant (F13) and, 19–22
 - QASTLVL system value to set level of, 146
 - Query for i5/OS and, 287
 - SEU and, 187–188, 190, 218
 - hexadecimal data types, 193–195
 - hierarchy of objects in IBM i, 203
 - high-level language (HLL), 5, 168, 213, 229, 329, 866
 - Host names, RSE and, 553
 - HTML, 546, 784, 785, 786
 - HTTP Server, 7

hypertext links to Help, 21
hypervisor, POWER. *See* POWER
hypervisor, 83

I

IBM i Access for Linux, 480
IBM i Access for Web, 2, 7, 480,
717–782. *See also* IBM i Navigator
5250 function, 718
5250 user interface in, 720–727,
751–753
Command function in, 718
Customize function in, 719
Database function in, 718, 727–745,
753–782
Download function in, 718
functions in, 718–719
Help for, 723
host name for, 719
Integrated File System (IFS) and,
718
Jobs function in, 718, 747–748
login, login window for, 719–720
main page for, 718, 720
Messages function in, 718, 746–747
My Folder and personal folder in,
718, 770, 780
Other function in, 719, 748
port for, 719
Print function in, 718, 745–746
server name access to, 719
IBM i Access for Windows, 2, 6–7,
231, 480, 482
IBM i Navigator, 479–544
Access for Windows and, 482
accessing, 481–482
AFP Workbench for Windows
Viewer in, 498–499
basic operations with, 490–512
components of, 481–482
connecting to the system, creating a
connection for, 484–490
database management in, 522–525
files and file systems in, 525–530
Help for, 483, 487
IBM i Access for Linux and, 480
IBM i Access for Web and, 480
IBM i Access for Windows and, 480
introduction to, 480–482
jobs and job management in,
508–512
logging into, 488–489
Management Central in, 487
messages and Messages subtask in,
490–497, 533–536
My Connections in, 487
My Tasks in, 488
printers and printing, Printers
subtask in, 497–508
properties of, 482
releases and support for, 480
schema creation in, 524–525,
539–542
SQL and, 653
Systems Director Navigator for i
and, 480, 482
TaskPad in, 488
work management in, 512–522
IBM Information Center, 21–22
If/Else structures, 880–883
IFS files subsystem, RSE and, 555
ILE RPG (RPG IV), 7
In function, SQL and, 670
INDARA keyword, 619
independent ASP QSYS.LIB, 526
independent auxiliary storage pool
(IASP), 526
index, in SQL, 652
InfoAssist, 793–802. *See* DB2 Web
Query for i, InfoAssist
Information Assistant (F13), 19–22.
See also DB2 Web Query for i,
InfoAssist
Information Builders, Inc., 784
Information Center, 21–22
information screen, 17
informational messages, 891
inhibited screen, CL and, 918
initial program, user profile and, 7
initial program load. *See* IPL
inner joins, 298
join logical files and, 361–362, 364
SQL and, 664
inquiry messages, 891
Insert command, SEU, 217
Insert statement, in SQL, 686–688,
712–715
integer reference, in SQL, 685
Integrated Development Environment
(IDE), 546
Integrated File System (IFS), 525–530
IBM i Access for Web and, 718
Integrated i Debugger, 574–575
Integrated Language Environment
(ILE), CL and, 867
interactive debugging, 579–586
interactive jobs, 3–4, 107. *See also* Jobs
Intermediate assistance level, 146–150
internal date fields, 193
Internet printers, 746
Internet Printing Protocol (IPP), 746
IPL, 6
ISO format, dates, 193
ITERATE command, in CL, 887

iteration commands, in CL, 869
iteration structures, in CL, 884–888

J

Java, 7, 84, 546
debugging, 574
Java Database Connectivity (JDBC),
658
Java Server Pages (JSP), 546
JavaScript, 546
JD Edwards for Oracle, 786
JFLD keyword, join logical files and,
360
job date, 621
job description, 9
Job Description (JOB), 102
jobs, 2, 113–119
attributes in, 107, 113–119
batch, 3–4
Change Job (CHGJOB) in, 910
changing a job, 516–517
CL and, 866
description of, 9, 113–119
Display Device Description for,
117–118
Display Job Definition Attributes
for, 114–115
Display Job Description for, 115
Display Job Status Attributes in, 110
IBM i Access for Web and, 718,
747–748
IBM i Navigator and, 508–512
interactive, 3–4, 107
job date in, 621
job queues in, 518–519, 522
logging level in, 517–518
messages, message severity in,
517–518
output queues in, 520–521
processing sequence of, 518–519,
522
QBATCH and, 522, 536–538
queue for, 4
Submit Job (SBMJOB) in, 537–538
system date in, 621
types of, 3–4
user profile and, 8
Work with Active Jobs
(WRKACTJOB) and, 513–518,
918
Work with User Jobs (WRKUSRJ)
in, 107–111, 114
Jobs subsystem, in RSE, 555
JOIN keyword, 360
join logical file, 357–382, 390. *See also*
Logical files, join
Join operation, 360

Join statement, in SQL, 712–715
 joins, 291–293, 325–326
 Bachman diagram showing
 relationships in, 292, 368, 371,
 662, 707
 correlation names in, 665
 DB2 Web Query for i and, 817–818,
 836, 851–855
 difference operation in, 299–300
 equi-, 301, 667–668
 exception-type, 665–666
 F11 function key in, 302
 IBM i Access for Web and, 757–761
 inner, 298, 664
 join query creation and, 294–300
 left outer, 299, 664
 logical file, 357–382
 matched record, 298
 more than two files in, 368–380
 natural, 298
 one-to-many relationships in, 293
 outer, 299
 Override with Database File
 (OVRDBF) in, 434
 parent-child relationships in, 293
 primary file in, 293, 299
 primary key in, 292
 secondary file in, 294
 specifying relationships in, 300–305
 SQL and, 662–667, 701–704
 unmatched record, 299–300

K

Kerberos, 485
 key fields, join logical files and, 365
 keyboard mapping, 27, 120–126
 keyboard programming, Print Screen
 function, 120–126
 keyed-sequence access path, 328–333
 keys, 191, 390
 joins, joining files and, 292
 keyed-sequence access path and,
 330–333
 keyword notation, 47–52
 keywords, 617–620
 adding to a file or record, 617–620
 CL and, 865
 types of, 617

L

L, in commands, 46
 Label parameter, in CL, 869
 labeled duration, in SQL, 683
 labels, 566
 languages, 5, 7, 84, 414. *See also* High-
 level languages (HLL)

layered machine architecture, 83
 LEAVE command, in CL, 887
 left outer join, 299, 360, 365, 366, 664
 length limits, database, 192
 level checking, 434
 LIBCRTAUT, 443
 libraries, library lists, 5, 60–65, 73–76,
 105, 119–120, 173, 203, 524–525
 Add Library List Entry
 (ADDLIB) in, 91–92, 558
 Change Current Library
 (CHGCURLIB) in, 89–91, 119
 Change Library (CHGLIB) in, 443
 Change Library List (CHGLIBL)
 and, 75, 92–94, 910
 Create Library (CRTLIB) and,
 13–14, 44, 45, 47–52
 current, 63, 89–91, 119
 current, user profile and, 8
 DATA menu and, 12
 default (Qxxx), 62
 Display Library List (DSPLIBL)
 and, 76, 88–89, 119
 document library services file
 system (QDLS) and, 526
 Edit Library List (EDTLIBL) in,
 94–96
 independent ASP QSYS.LIB and,
 526
 Library List Commands
 (CMDLIBL) menu for, 74–76
 library lists in, 60–64, 73–76, 88–96
 LIBRARY menu and, 13–14, 73–76
 object location in, 96, 97
 object request for, 86–88
 objects and, 85–86
 objects within, 63–64
 product, 62–63
 QSYS.LIB library file system and,
 526
 qualified names and, 87–88
 RSE and, add, change remove
 libraries in, 556–560, 590–592
 Remove Library List Entry
 (RMVLIBLE) in, 92
 Rename Libraries (RNMLIB) in,
 178
 searching, 86–88
 SQL and, 652
 storage and, 84
 system library list in, 60–62
 user library list in, 63
 Work with Libraries (WRKLIB)
 and, 22–24
 Work with Libraries Using PDM
 (WRKLIBPDM) and, 178–178,
 175, 176

library file system (QSYS.LIB), 526
 Library List Commands (CMDLIBL)
 menu, 74–76
 library list system values (*LIBL), 5
 library lists. *See* Libraries, library lists
 LIBRARY menu, 13–14, 73–76
 licensed programs, 6–7, 30–31, 32
 Work with Licensed Program (GO
 LICPGM) and, 7
 Like logical operator, in SQL, 671–672
 line commands, SEU, 188–190, 17–220
 links, Work with Object Links
 (WRKLNK), 555
 LINUX, 551
 List commands, 46
 list or work-with screens, 22–24, 33–38
 logging level, 517–518
 logic statements, in CL, 872
 logical files, 166, 202, 327–411
 access paths in, 346, 361–362
 access path maintenance in,
 354–356
 alternate access paths to, 334–337
 AND and OR in select/omit
 operations in, 342–347, 361–362
 based-on, dealing with, 434–437
 COMP keyword, comparand values
 in select/omit operations in,
 339–340
 compile listings and, 356
 Create Logical File (CRTLF) and,
 352–354, 684
 creating, 351–357, 392–411,
 406–411
 DFU program and, 336–337, 337,
 356–357, 386
 Display File Field Description
 (DSPFFD) and, 350
 dynamic select and, 346–347
 DYNSTL keyword and, 346–347
 error message in, 356–357
 functions of, 333
 join, 357–382, 390
 multiple-format, 382–390, 391
 Omit operation in, 341–347
 PDM and, 351–353, 397–404
 projection in, 347–351, 361–362
 RANGE keyword in select/omit
 operations in, 340–341
 rebuild maintenance and, 355
 response time and, 355
 RPG and COBOL access to, 337
 selection (restriction) and select/
 omit operation in, 338–341,
 361–362
 simple, 334–351
 SEU to create, 351, 394–397

SQL and, 652
 UNIQUE keyword and, 346
 VALUES keyword in select/omit operations in, 340
 views and, 333
 Work with Members Using PDM (WRKMBRPDM) and, 351–352
 working with, 404–406
 logical machine, 83
 loops, in CL, 886–887

M

Main Procedure Section, in CL, 872
 Major Command Groups (MAJOR) menu, 54–55
 Management Central, IBM i Navigator and, 487
 mapping, keyboard. *See* Keyboard mapping
 MARKTIME source code, 917, 921
 matched record join, 298
 materialized query table (MQT), in DB2 Web Query for i, 792
 members, 173, 182
 Clear Physical File Member (CLRPFM) in, 693
 Display Physical File Member (DSPPFM) in, 194
 RSE and, 561–565
 SEU to create, 183–187
 Work with Members Using PDM (WRKMBRPDM) and, 182–187, 205, 207–212, 216–217, 221, 236, 238–245, 415, 466–470
 menus, 5, 10, 11–14, 29–31, 54–57, 64, 111–113
 Clear Commands (CMDCLR), 56
 command group, 57
 DATA menu, 12
 Display Commands (CMDDSP), 112
 function keys and, 11
 GO command and, 57–60, 68–70
 Help for, 66–68
 initial, user profile and, 7
 Library List Commands (CMDLIBL), 74–76
 LIBRARY menu and, 13–14, 73–76
 Major Command Groups (MAJOR), 54–55
 options in, 11
 Profile Commands (CMDPRF) menu, 58
 prompt entry/command prompt screens for, 14–17, 38–41
 Query Utilities (QUERY), 251–252
 screen header for, 11

Selection or command line in, 11
 Verb Commands (VERB), 54–55
 message and logging system values (*MSG), 5
 messages
 Additional Message Information screen for, 71
 Clear Message Queue (CLRMSGQ) in, 917
 CL and, 890–896
 DFU and, 232
 Display Messages (DSPMSG) and, 223
 display, 894–896
 IBM i Access for Web and, 718, 746–747
 IBM i Navigator and, 490–497, 533–536
 informational vs. inquiry, 891
 Monitor Message (MONMSG) in, 878
 printers and printing, 507–508
 printing and, 138
 Send Break Message (SNDBRKMSG) in, 891–896
 Send Message (SNDMSG) in, 891–896
 Send Program Message (SNDPGMMMSG) in, 568, 891–896
 severity in, 517–518
 Work with Messages screen for, 223
 metadata, in DB2 Web Query for i and, 787
 Microsoft, 784, 786
 Min function, in SQL, 679–683
 Minimized view, in Screen Designer/Report Designer, 628
 modifiers in commands, 45–47
 Monitor Message (MONMSG), 878
 Monitors view, debugging, 575, 584–585
 Month function, in SQL, 669
 More key (F24), 14
 Move command, SEU, 218
 moving/dragging files, 530, 544
 multiple-format logical files, 382–390, 391
 multitasking, 2
 multiuser, 2
 My Connections, in IBM i Navigator and, 487
 My Folder, in IBM i Access for Web, 718, 770, 780
 My Requests Web page, IBM i Access for Web and, 742–745, 769–772
 My Tasks, IBM i Navigator and, 488

MySQL, 7, 84, 525

N

naming conventions, databases, 192
 natural join, 298
 Navigator. *See* IBM i Navigator
 nested commands, in CL, 882
 NetClient file system (QNTC), 526–527
 Network File System (NFS), 526, 527
 no-prompt batch debugging, 578, 579, 580
 Not logical operator, in SQL, 671
 numeric data, 199
 in Query for i5/OS, 261–262, 269–270, 313–315

O

object code, 220
 objects, 2–3, 81–126, 203
 architecture based on, 82–84
 attributes of, by type, 180
 authorities for, 441
 CL commands and, 85
 Create Duplicate Object (CRTDUPOBJ) in, 413, 427–428, 457–462
 creating, 85
 Display Object Description (DSPOBJD) and, 85, 225–229, 236, 912
 Edit Object Authority (EDTOBJAUT) in, 413, 440–454, 449–450
 encapsulation of, 82
 Grant Object Authority (GRTOBJAUT) in, 443
 hierarchy of, 203
 layered machine architecture and, 83
 libraries and, 63–64, 85–86
 locating, 96
 logical machine and, 83
 members in, 173
 naming, 85
 physical machine and, 83
 qualified name of, 87–88
 Rename Objects (RNMOBJ) and, 176–177, 423–424, 461
 requesting, 86–87
 simple name of, 86–87
 SQL, 171
 storing, 98–100
 System Licensed Internal Code (SLIC) instructions for, 82–84
 Technology Independent Machine Interface (TIMI) for, 82–84

- types of, 3, 84–86, 180
 - Work with Object Links (WRKLNK) in, 555
 - Work with Objects (WRKOBJ) and, 536
 - Work with Objects Using PDM (WRKOBJPDM) and, 172, 179–182, 205–207, 224–229, 423–424, 446
 - Objects subsystem, in RSE, 555
 - Omit operation, logical files and, 341–347
 - one-to-many relationships, 293
 - open systems (QOpenSys), 526
 - operands, in SQL, 668
 - optical file system (QOPT), 526
 - options, menu, 11
 - OR in select/omit operations, in join logical files and, 342–347, 361–362
 - Oracle, 784, 786
 - Order By clause, in SQL, 673–674
 - OTHERWISE, in CL, 883–884
 - outer join, left, 299, 360, 365, 366, 664
 - Outline view, debugging, 575
 - output queues, 99, 102, 520–521
 - Override with Database File (OVRDBF), 434
- P**
- package, in SQL, 652
 - packed decimal data type, 192, 193–195
 - Palette, in Screen Designer/Report Designer, 607, 608, 609
 - parameters, 5, 16–17, 111–113
 - CL and, 865, 871
 - keyword, 47–52
 - parent profile, in RSE and, 552
 - parent-child relationships, 293
 - Pascal, 7
 - passwords, 8–10, 76–79, 485
 - Change Password (CHGPWD) in, 748
 - PC Support. *See* IBM i Access for Windows
 - PGM statement, in CL, 566, 871
 - PHP, 84, 525
 - physical files, 166, 181, 202, 213. *See also* Source physical files
 - access paths and, 328–333
 - Add Physical File Constraint (ADDPFCST) in, 439
 - Change Physical File (CHGPF) in, 413, 437–439, 470–473
 - changed, recompiling programs/queries, 434
 - Clear Physical File Member (CLRPFM) in, 693
 - Create Physical File (CRTPF), 221–222, 236, 416–417, 684
 - Create Source Physical File (CRSRCPF) in, 414
 - creating, 205–207
 - DDS source for, 211
 - Display Physical File Member (DSPPFM) in, 328, 432–433
 - source, 414–416. *See also* Source physical files
 - SQL and, 652
 - physical machine, 83
 - PL/I, 7
 - positional notation in CL commands, 52–53
 - POWER hypervisor, 83–84
 - Power Painter, 786
 - Power System, 83–84
 - PowerPoint, 786
 - preserving existing data during database changes, 418–419
 - primary file, in joins, 293, 299
 - primary group, 453
 - primary key
 - in joins, 292
 - keyed-sequence access path and, 330–333
 - Print File (PRTF), 629
 - Print Screen function, 107–111, 152
 - programming, 120–126
 - printer device files, 128
 - printer devices, 99
 - printer files, 127–129, 166, 202
 - printer writers, 129–131, 150
 - changing, Change Writer (CHGWTR) in, 131–132
 - printers and printing, 105, 107–111, 150, 152–163. *See also* Screen Designer/Report Designer; Spooled files
 - add records to print file in, 608–610
 - adding fields to print file records in, 610–613
 - AFP Workbench for Windows Viewer in, 498–499
 - Change Printer File (CHGPRTF) in, 128
 - Change Printer Output screen for, 148, 154–155
 - Change Spooled File Attributes (CHGSPLFA) in, 132, 141–146, 158
 - Change Writer (CHGWTR) in, 131–132
 - changing spooled files in, 132–146
 - Clear Output Queue (CLROUTQ) in, 146, 162, 163
 - Create Device Description Printer (CRTDEVPRT) in, 103, 130–131
 - Create Output Queue (CRTOUTQ) in, 104
 - Create Printer File (CRTPRTF) in, 102, 128, 629
 - Display Device Description (DSPDEV) in, 117–118, 130–131
 - Display Spooled File Description in, 112–113
 - function keys in, 136–137
 - IBM i Access for Web and, 718, 745
 - IBM i Navigator and, 497–508
 - Internet printers and, 746
 - Internet Printing Protocol (IPP) in, 746
 - messages about, 138
 - modifying a print file in, 606–608
 - modifying print file properties in, 610, 633–637
 - opening a print file for, 605
 - output queue designation for, 157
 - Print Screen function and, 152
 - printer device files in, 128
 - printer files and, 127–129
 - printer writer in, 129–131, 150
 - printing process in, 128–129
 - QSPL subsystem in, 129–130
 - Query for i5/OS and, 323–325
 - Send TCP/IP Spooled File (SNDTCPSPLF) in, 746
 - spool-control special authority in, 136
 - spooled files and spooling in, 101–105, 127–163. *See also* Spooled files
 - Work with All Printers screen in, 137, 162
 - Work With All Spooled Files screen in, 142, 157, 159
 - Work with Output Queue (WRKOUTQ) in, 104, 150, 133–140, 159–160
 - Work with Printer Output screen for, 147, 152–155
 - Work with Printers screen in, 137, 161
 - Work with Spooled Files (WRKSPLF) in, 139–140, 150, 156–159
 - writer in, 103
 - private authorities, 447
 - procedures, in CL, 874
 - ProData, 231
 - product library, 62–63

Profile Commands (CMDPRF) menu, 58
 program ID, in CL, 871
 Program Information Section, in CL, 870–871
 program structure, CL, 870–872, 873
 program-described files, 167, 202
 programming, 168. *See also* CL programming
 Programming Development Manager (PDM), 6, 202, 172–183, 204–212, 308, 545, 564
 Compile option in, 221–224
 databases and, 165, 413
 logical files and, 351–353, 397–404
 SEU and, 215, 216–217
 Start PDM (STRPDM) and, 172, 173–174, 216
 Work with Libraries Using PDM (WRKLBPDM) and, 174–178
 Work with Members Using PDM (WRKMBRPDM) in, 182–187, 216–217, 221, 236, 238–245, 351–352, 415, 466–470
 Work with Objects Using PDM (WRKOBJPDM), 172, 179–182, 224–229, 319–325, 423–424, 446
 programming languages, 7
 programs, licensed. *See* Licensed programs
 programs run from RSE, 586–587
 projection, in logical/join logical files, 347–351, 361–362
 prompt entry/command prompt screens, 14–17, 38–41
 prompt screens for CL commands, 869–870
 Properties view, in Screen Designer/ Report Designer, 607
 PUBLIC authorization, 440

Q

Q, in commands, 46
 QASTLVL system value to set level of Help, 146
 QAUDJRN, 527
 QBATCH, 3, 521, 522, 536–538
 QCRTAUT, 443
 QCTL, 3
 QDAYOFWEEK system value, 567
 QDDSSRC, 202
 QHLPSYS, 62
 QHTTSPVR, 521
 QINTER, 3, 521
 QRPGL, 63
 Qshells subsystem
 RSE and, 555
 Start Qshell (STRQSH), 555
 QSPL subsystem, printing and, 129–130
 QSYS, 62
 QSYS2, 62
 QSYSLIB, 62
 qualified names, 87–88
 Query, 249–326
 Query for i5/OS, 249–326. *See also*
 DB2 Web Query for i
 access path and, 367
 breaks, control breaks, defining
 report breaks in, 274–277
 column heading width adjustment
 in, 281, 312
 control breaks in, 250, 380–382
 converting data to DB2 Web Query
 for i formats, 855–861
 creating a query in, 307–318
 DDS and, 250
 date and time fields in, 269–270
 Define Query screen in, 309–311
 defining a query in, 254–270
 derived columns in, 284–287
 difference operation in, 299–300
 edit word creation in, 265–268
 editing options in, 262–268
 erasing old values in, 282
 executing query programs in,
 250–251
 exiting, 289–290, 318
 F5 function key in, 250
 F11 function key in, 302
 F13 function key in, 250
 F14 function key in, 290
 F20 function key in, 258
 features of, 250
 field editing in, 263–264
 field selection and sequencing in,
 277–279
 fields in, 250
 file selection in, Select File and,
 255–257, 310
 finishing the report in, 287–289
 group indication in, 380–382
 Help for, 287
 join logical files, 358, 363–382, 390
 join query creation, 294–300
 joining files in, 291–293, 325–325.
See also Joins
 joins in, specifying relationship in,
 300–305
 layout of reports in, 250
 limitations of, vs. DB2 Web Query
 for i, 785
 numeric fields in, 261–262,
 269–270, 313–315

output type selection in, 317
 preview query layout in, 258–259,
 267, 279
 previewing reports in, 250
 printer selection in, 323–325
 Query Utilities Menu (QUERY) in,
 251–252
 recompiling programs/queries that
 use changed physical files, 434
 record selection in, 321–322
 records in, 250
 refining the query in, 270–290
 report breaks in, 250
 report column formatting in,
 260–270, 280–283
 result fields in, 284–287
 Run Query (RUNQRY) in, 251,
 320–321, 432–433
 sorting records in, 250, 271–273
 Specify Report Column Formatting
 screen in, 260–270, 280–283,
 311–312, 314–316
 split screen in, 364–364
 SQL and, 250
 Start Query (STRQRY) and,
 251–252
 summary functions in, 283–284
 thousands separator formatting in,
 262
 Work with Objects Using PDM
 (WRKOBJPDM) in, 318, 319–325
 Work with Queries (WRKQRY) in,
 252–253
 Query Utilities Menu (QUERY),
 251–252
 Query/400, 784, 786
 queue, job, 4
 queues. *See also* Printers and printing
 Clear Output Queue (CLRROUTQ)
 and, 56, 98–100, 104, 119, 146,
 162, 163
 designating, 157
 output, 99
 output, user profile and, 8
 Work with Output Queue
 (WRKOUTQ) in, 104, 133–140,
 150, 159–160, 237–241
 QUSRLIBL, 63
 QUSRSYS, 62
 Qxxx libraries, 62

R

random access retrieval, 329
 RANGE keyword in select/omit
 operations, 340–341, 390
 Rational Developer for Power (RDP),
 2, 6, 172, 545, 547, 604

- CL and, for source entry in, 868
 - Rational Developer for System i (RDi), 547
 - Rational Development tools, databases and, 165
 - Rational Toolset, 231, 546–547
 - rebuild maintenance, access paths, 355
 - Receive File (RCVF), 876, 889–890
 - recompiling programs/queries that use changed physical files, 434
 - Record format parameter, in CL, 875–876
 - record-format field mapping, 429–431
 - record-format specification, 191, 227
 - records, 169, 170, 191
 - adding fields to, 621–623, 624–628
 - adding keywords to, 617–620
 - DFU and, 234
 - DDS and, 196–197
 - direct retrieval (random access) and, 329
 - formats for, 167
 - join logical files and, 359
 - keywords in, 617–620
 - length of, 192
 - naming, 192
 - Query for i5/OS and, 250
 - record-format field mapping in, 429–431
 - record-format specification in, 191, 227
 - relative record numbers and, 329
 - sequential retrieval of, 328–329
 - Recycle Bin, 524
 - referential integrity, logical files and, 384
 - relational database management system (RDBMS), 652
 - relational operators,
 - in CL, 880
 - in SQL, 668
 - relative record numbers, 329
 - Remote System Explorer (RSE), 2, 545–601
 - Commands subsystem in, 555
 - compiling in, 571–573, 597–601
 - connection creation in, 551–555
 - connection information, options, parameters in, 553
 - Content Assist in, 599
 - CL and, 868
 - copying members in, 561–563
 - debugging in, 574–586
 - Declare CL Variable (DCL) in, 569
 - editing and saving in, 566–570
 - editing members in, 563–565
 - Error List view in, 572–573
 - history of, 546–547
 - Host names in, 553
 - IFS files subsystem in, 555
 - installation of, 547
 - Jobs subsystem in, 555
 - library list in, add, change remove libraries in, 556–560, 590–592
 - login window for, 555
 - Objects subsystem in, 555
 - opening members in, 563–565
 - operating systems compatible with, 551
 - parent profile in, 552
 - program run in, 586–587
 - Qshells subsystem in, 555
 - Rational Developer for Power (RDP) and, 547
 - RSE perspective in, 550
 - Remote Systems LPEX Editor in, 563
 - Retrieve System Value (RTVSYSVAL) in, 570
 - RSE subsystems in, 554–555
 - Screen Designer/Report Designer and, 606
 - Send Program Message (SNDPGMMSG) in, 568
 - source physical file creation in, 560–561, 592–596
 - Start RSE Server (STRRSESVR) in, 580, 581
 - starting, 548–549
 - versions of, 547
 - views in, 550–551
 - workbench in, 550, 564–565
 - Workbench Welcome page for, 549–550
 - workspace location selection in, 548–549
 - Remote Systems LPEX Editor, 563
 - Remove Library List Entry (RMVLIBLE), 92
 - Rename Libraries (RNMLIB), 178
 - Rename Objects (RNMOBJ), 176–177, 423–424, 461
 - renaming database files, 420–426
 - Report Assistant, 786
 - Report Designer. *See* Screen Designer/Report Designer
 - report generator, 249. *See also* Query Report Layout Utility (RLU), 604
 - reports, in DB2 Web Query for i and, 803–811, 835–841
 - response time, 355
 - RESTRICT, 439
 - result fields, in Query for i5/OS, 284–287
 - result sets, in SQL, 698
 - Retrieve System Value (RTVSYSVAL), 570
 - RETURN statement, 566
 - ribbons, in InfoAssist, 798–802
 - RISC processors, 83
 - root (/) file system, 526, 527–529
 - new folder creation in, 527–529, 542–544
 - rows, in SQL, 652
 - RPG, 46, 84, 168, 172, 213, 220, 229, 414, 546, 547, 563
 - compiling, 648–649
 - debugging, 574
 - join logical files and, 366
 - logical files and, 337
 - program logic flow in, 617, 645
 - program modification in, 617
 - Screen Designer/Report Designer and, 645–648
 - RPG IV. *See* ILE RPG, RPG
 - RSE subsystems, 554–555
 - Run Query (RUNQRY), 251, 320–321, 432–433
 - Run SQL Scripts interface, 653–659
- S**
- scalar functions, in SQL, 660
 - scheduling, work. *See* Work scheduling
 - schemas, 524–525
 - creating, 539–542
 - in SQL and, 652, 707–711
 - screen creation using Screen Designer/Report Designer and, 643–645
 - Screen Design Aid (SDA), 6, 46, 545, 564, 604
 - databases and, 167
 - Screen Designer/Report Designer, 603–649
 - add records to print file in, 608–610
 - adding fields to print file records in, 610–613
 - Create Display File (CRTDSPF) in, 629
 - DDS Design perspective in, 606–607
 - Design area in, 608
 - Display File (DSPF) in, 629
 - display screen creation in, 613–631, 643–645
 - Error List view in, 630
 - expanded Design view in, 607
 - Fast View in, 607, 608
 - Field Table view in, 607
 - history of development of, 604
 - Minimized view in, 628
 - minimizing in, 608, 609

- modifying a print file in, 606–608
 - modifying print file properties in, 610, 633–637
 - opening a print file using, 605
 - Palette in, 607, 608, 609
 - Properties view in, 607
 - Records view in, 607–608
 - RSE view in, 606
 - Report controls in, 607
 - Report Designer area in, 606
 - RPG program compilation in, 648–649
 - RPG program modification in, 645–648
 - screen modification in, 637–643
 - Source Prompter view in, 607
 - table view in, 624
 - views in, 606–607
 - Workbench in, 606
 - screen header, 11
 - screen modified using Screen Designer/Report Designer, 637–643
 - SDA, in commands, 46
 - secondary files, in joins, 294
 - security, 84. *See also* Authorities, authorization lists; User profiles
 - authorizations lists for, 447–450
 - databases and, file-level, 440–454
 - group profiles and, 450–454
 - security system values (*SEC), 6
 - SELECT, in CL, 883–884
 - Select field-list, in SQL, 660–661
 - Select statement, in SQL, 696, 699, 700
 - selection (restriction) and select/omit operation, logical files and, 338–341, 345, 361–362
 - Selection line, 11
 - Send File (SNDF), 876, 888–889
 - Send Break Message (SNDBRKMSG) in, 891–896
 - Send Message (SNDMSG), 891–896
 - Send Program Message (SNDPGMMSG), 568, 891–896
 - Send TCP/IP Spooled File (SNDTCPSPLF), 746
 - Send/Receive File (SNDRCVF), 876, 890
 - SEQUEL, 652
 - sequence operations, in CL, 872
 - sequential record retrieval, 328–329
 - service entry points (SEPs), 576–578
 - SEU, in commands, 46
 - severity levels, messages, 517–518
 - sign-on, 8–10, 27–29
 - simple logical file. *See* Logical files, simple
 - simple object name, 86–87
 - single-level storage, 84
 - sorting
 - DB2 Web Query for i and, 803–804
 - IBM i Access for Web and, 765
 - Query for i5/OS and, 250, 271–273
 - SQL and, 698
 - Source Entry Utility (SEU), 6, 46, 202, 204–220, 236, 545, 564
 - cleared edit work screen in, 186
 - Copy command in, 217–220
 - databases and, 165, 172
 - Delete command in, 217
 - edit session in, 215
 - edit work screen in, 185–187, 209
 - exiting, 201–202
 - field insertion using, 200
 - file description compiled with, 220–224
 - format to use in, 186
 - Help for, 187–188, 187, 188, 190, 218
 - Insert command in, 217
 - line commands for, 188–190, 217–220
 - logical files and, 351, 394–397
 - member creation using, 183–187
 - Move command in, 218
 - PDM and, 215, 216–217
 - Start SEU (STRSEU) and, 183, 208, 214–215
 - target designator for Copy and Move commands in, 218–220
 - source language, 414
 - source physical file, 181, 213, 414–416
 - Create Source Physical File (CRTSRCPF) and, 213
 - creating, 205–207, 560–561, 592–596
 - RSE and, 560–561, 592–596
 - Source Prompter view, Screen Designer/Report Designer and, 607
 - Source view, debugging, 575
 - Specify File Selection Screen, 363–364
 - spool-control special authority, 136
 - spooled files, 101–105, 107–111, 127–163, 150, 152–163. *See also* Printers and printing
 - AFP Workbench for Windows Viewer in, 498–499
 - Change Printer Output screen for, 148
 - Change Printer Output screen in, 154–155
 - Change Spooled File Attributes (CHGSPLFA) in, 132, 141–146, 158
 - changing, 132–146
 - Clear Output Queue (CLROUTQ) in, 146, 162, 163
 - function keys in, 136–137
 - IBM i Navigator and, 497–508
 - messages about, 138
 - output queue designation for, 157
 - printer files and, 127–129
 - printer writer in, 129–131, 150
 - printing process and, 128–129
 - properties of/actions in, 500–501, 503–508
 - Send TCP/IP Spooled File (SNDTCPSPLF) in, 746
 - spool-control special authority in, 136
 - Work with All Printers screen in, 137, 162
 - Work With All Spooled Files screen in, 142, 157, 159
 - Work with Output Queue (WRKOUTQ) in, 133–140, 150, 159–160
 - Work with Printer Output screen for, 147, 152–155
 - Work with Printers screen in, 137, 161
 - Work with Spooled Files (WRKSPLF) in, 139–140, 150, 156–159
 - working with, 159–162
- SQL, 7, 165, 170–171, 194, 414, 651–715, 785
 - alias fields in, 660
 - Alter Table statement in, 712–715
 - Assist/Prompt use in, 694–704
 - base tables in, 686
 - Classic Query Engine (CQE) and, 785
 - column functions in, 674
 - comments in, 663
 - concatenation in, 661
 - connection setting in, 658–659
 - CL commands in, 655
 - correlated subquery in, 685, 686
 - correlation names in, 665
 - Count expression in, 677–678
 - Create statement in, 684, 707–711
 - Data Definition Language (DDL) and, 651
 - Data Manipulation Language (DML) and, 651
 - dates, date functions in, 669
 - Decimal scalar function in, 675–676
 - Delete statement in, 692–693, 712–715
 - direct access storage device (DASD) and, 171

- Distinct keyword in, 673
 - documenting code in, 708–709
 - dotted notation in, 733, 735
 - dynamic statements in, 653
 - equijoins in, 667–668
 - exception join in, 665–666
 - file maintenance using, 686–693
 - From clause in, 663–664
 - From file-list in, 662–667
 - Group by function in, 676–682
 - Having clause in, 677–683
 - history of, 652
 - IBM i Access for Web and, 727–745. *See also* IBM i Access for Web, Database function in
 - IBM i Navigator and, 653
 - In function in, 670
 - inner join in, 664
 - Insert statement in, 686–688, 712–715
 - integer reference in, 685
 - interfaces used to enter commands for, 653–656
 - Java Database Connectivity (JDBC) and, 658
 - Join statement in, 712–715
 - joins in, 701–704
 - joins, join select in, 662–667
 - labeled duration in, 683
 - left outer join in, 664
 - Like logical operator in, 671–672
 - logical files and, 652
 - Min function in, 679–683
 - multiple statements used in, 663
 - Not logical operator in, 671
 - objects and, 171
 - operands in, 668
 - Order By clause in, 673–674
 - physical files and, 652
 - Query for i5/OS and, 250
 - relational operators in, 668
 - result sets in, 698
 - Run SQL Scripts interface and, 653–659
 - saving work in, 663
 - scalar functions in, 660
 - schema creation in, 707–711
 - Select field-list in, 660–661
 - Select statement in, 696, 699, 700
 - sorting in, 698
 - SQL Query Engine (SQE) and, 785
 - SQL Wizard for, 734–742, 755–782. *See also* IBM i Access for Web, Database function in
 - Start SQL (STRSQL) in, 653
 - static, 653
 - subqueries in, 670, 685
 - Substring function in, 661
 - Sum column function in, 676
 - syntax for, 659–693
 - table creation in, 711–712
 - tables in, 652, 686
 - terms used in, 525
 - updatable views in, 686
 - Update statement in, 688–691, 712–715
 - views in, 652, 683–684, 686
 - WHERE clause in, 667, 668–672
 - wildcard characters in, 671–672
 - SQL Development Kit, 7, 171
 - SQL Query Engine (SQE), 785
 - SQL Server, 784, 786
 - SQL Wizard, in IBM i Access for Web, 734–742, 755–782
 - Start DFU (STRDFU), 230
 - Start PDM (STRPDM), 172, 173–174, 216
 - Start Query (STRQRY), 251–252
 - Start RSE Server (STRRSESVR), 580, 581
 - Start SEU (STRSEU), 183, 185, 208, 214–215
 - Start SQL (STRSQL), 653
 - static SQL, 653
 - status, user profile, 8
 - stepping through debugging, 582, 585–586
 - storage, 98–100
 - direct access storage device (DASD) in, 4
 - hard disk, 4
 - independent auxiliary storage pool (IASP) and, 526
 - single-level, 84
 - SQL and, 171
 - subsystems in, 3
 - virtual, 84
 - storage system values (*STG), 6
 - stream files, 526
 - Structured Query Language. *See* SQL
 - STRUPPGM source code for CL programming examples, 919–920
 - Submit Job (SBMJOB), 537–538
 - subqueries, in SQL, 670
 - correlated, 685
 - subroutines, in CL, 874
 - Substring function, in SQL, 661
 - subsystems, 3, 521–522
 - management, using IBM i Navigator and, 521–522
 - Sum column function, in SQL, 676
 - summary functions, in Query for i5/OS, 283–284
 - synonym (metadata), in DB2 Web Query for i. *See* DB2 Web Query for i, metadata
 - system administrator, 70
 - system control system values (*SYSCCTL), 6
 - system date, 621
 - system library list, 60–62
 - System Licensed Internal Code (SLIC), objects and, 82–84
 - system operator (QSYSOPR) message queue, 493, 494
 - System R, 652
 - System value, 9
 - system values, 5–6
 - Display System Status (DSPSYSSTS) in, 61–62, 149–150
 - Retrieve System Value (RTVSYSVAL) in, 570
 - Work with System Values (WRKSYSVAL), 34–38
 - Systems Director Navigator for i, 480, 482
 - syntax of CL. *See* Control Language (CL); CL programming
- T**
- table view, in Screen Designer/Report Designer, 624
 - tables, in SQL, 652, 686, 711–712
 - targets, SEU Copy and Move commands, 218–220
 - TaskPad, IBM i Navigator and, 488
 - *TCAT, 896–898
 - Technology Independent Machine Interface (TIMI) for, 82–84
 - TEXT keyword, 369
 - THEN parameter, in CL, 882–884
 - throughput, 355
 - time, Query for i5/OS and, 269–270
 - time data type, 192, 194
 - types of objects, 3, 84–86
- U**
- UNIQUE keyword, 330–333, 346, 370, 390
 - UNIX, 525, 527
 - unmatched record join, 299–300
 - updatable views, in SQL, 686
 - Update statement, in SQL, 688–691, 712–715
 - user ID, 485
 - user interface, 10, 866
 - user library list, 63
 - user names, 485

user profiles, 7–10
 authorities for, 35
 Change Primary Group (CHGPGP)
 in, 453
 Change Profile (CHGPRF) and,
 70–72, 442, 910
 Change User Profile (CHGPRF) in,
 120, 162
 Change User Profile
 (CHGUSRPRF) in, 453
 changing, 120
 Display User Profile (DSPUSRPRF)
 in, 58–60
 group, 8, 450–454
 library list for, 63
 password for, 8–10, 76–79
 sign-on with, 8–10
 status, 8
 system administrator and, 70
 user-defined files system (UDFSs), 526
 users, 7
 utilities, 167

V

VALUES keyword in select/omit
 operations, 340, 390
 variables
 adding, 878
 Change Variable (CHGVAR) value
 in, 878–880
 CL and, 872
 Declare CL Variable (DCL) in, 569
 declare, 876–878
 types and attributes of, 877
 VAR parameter and, 886
 Variables view, debugging, 575
 Verb Commands (VERB) menu, 54–55
 verbs commonly used in CL, 45–47
 verifying copy operation, 432–433
 views, 333
 in RSE, 550–551
 in Screen Designer/Report Designer,
 606–607
 in SQL, 652, 683–684, 686
 virtual storage, 84

viruses, 84
 volatility, 355

W

Web products, 7
 WebSphere Application Server, 7
 WebSphere Development Studio Client
 for System i (WDSi), 547
 WHEN, in CL, 883–884
 WHERE clause, in SQL, 667,
 668–672
 wildcard characters, SQL and,
 671–672
 Windows, 6–7, 485, 551. *See also* IBM
 i Access for Windows
 work management, 1, 100–105,
 512–522. *See also* Batch work
 management
 active job management, 513–518
 changing a job, 516–517
 IBM i Navigator and, 512–522
 job queues in, 518–519, 522
 logging level in, 517–518
 messages, message severity in,
 517–518
 output queues in, 520–521
 subsystem management and,
 521–522
 Work with Active Jobs
 (WRKACTJOB) and, 513–518
 work scheduling, 101
 Work with System Values
 (WRKSYSVAL), 34–38
 Work with Active Jobs
 (WRKACTJOB), 513–518, 918
 Work with All Printers screen, 137, 162
 Work With All Spooled Files screen,
 142, 157, 159
 Work with Job Queue (WRKJOBQ), 46
 Work with Libraries (WRKLIB),
 22–24
 Work with Libraries Using PDM
 (WRKLIBPDM), 174–178
 Work with Licensed Program (GO
 LICPGM), 7

Work with Members Using PDM
 (WRKMBRPDM), 182–187, 205,
 207–212, 216–217, 221, 236,
 238–245, 308, 415, 466–470
 logical files and, 351–352
 Work with Message Queue
 (WRKMSGQ), 46
 Work with Messages screen, 223
 Work with Object Links (WRKLNK),
 555
 Work with Objects (WRKOBJ), 536
 Work with Objects Using PDM
 (WRKOBJPDM), 172, 179–182,
 205–207, 224–229, 423–424, 446
 Query for i5/OS and, 318, 319–325
 Work with Output Queue
 (WRKOUTQ), 46, 104, 133–140,
 150, 159–160, 237–241, 308
 Work with Printer Output screen, 147,
 152–155
 Work with Printers screen, 161
 Work with Queries (WRKQRY),
 252–253
 Work with Spooled Files (WRKSPLF),
 139–140, 150, 156–159
 Work with User Jobs (WRKUSRJ),
 107–111, 114
 work-with screens. *See* list or work-
 with screens
 workbench, for RSE, 550
 writer, printer. *See* Printer writers

X

XML, 784, 785

Y

Year function, SQL, 669

Z

Zend, 527
 Zend PHP, 7
 Zend subsystem, 521
 Zendsvr subsystem, 521
 zoned decimal data type, 192, 193–195