

Contents

About the Authors	iv
Acknowledgments	v
Preface	xv
1: Introduction to Programming and RPG	1
1.1. Chapter Overview	1
1.2. Programming	1
1.3. History of RPG	2
1.4. Program Variables	6
1.5. Libraries, Objects, and Data Files	7
1.6. Programming Specifications	10
1.7. The Program Development Cycle	13
1.8. Program Entry and Testing	16
1.9. Chapter Summary	18
1.10. Key Terms	20
1.11. Discussion/Review Questions	20
1.12. Exercises	21
2: Getting Started	23
2.1. Chapter Overview	23
2.2. The Sections of an ILE RPG Program	23
2.3. A Sample ILE RPG Program	25
2.4. Building the Program	39
2.5. Navigating Legacy Code	39
2.6. Free vs. Fixed	47
2.7. Internal Documentation	48
2.8. Chapter Summary	50

2.9. Key Terms	51
2.10. Discussion/Review Questions	52
2.11. Exercises	53
3: Creating and Using Files	55
3.1. Chapter Overview	55
3.2. IBM i Database Concepts	55
3.3. Physical and Logical Files	56
3.4. SQL Database Concepts	57
3.5. SQL Development Tools	58
3.6. Creating Tables with SQL	61
3.7. Data Types and Data Storage	65
3.8. Creating Views with SQL	73
3.9. Creating Indexes with SQL	75
3.10. DDS Database Concepts	75
3.11. Externally Described Printer Files	82
3.12. Output Editing	85
3.13. Using a Field Reference File	87
3.14. Navigating Legacy Code	88
3.15. Chapter Summary	101
3.16. Key Terms	103
3.17. Discussion/Review Questions	104
3.18. Exercises	104
4: Using Declarations	107
4.1. Chapter Overview	107
4.2. Introducing Declarations	107
4.3. Declaring Files	108
4.4. Declaring Named Constants	113
4.5. Defining Standalone Variables	118
4.6. Assigning Initial Values to Data	122
4.7. Defining Data Structures	124
4.8. Using Like, Likeds, and Likerec	132
4.9. Navigating Legacy Code	136
4.10. Chapter Summary	141
4.11. Key Terms	143
4.12. Discussion/Review Questions	143
4.13. Exercises	144
5: Controlling Program Workflow	145
5.1. Chapter Overview	145

5.2. Structured Design	145
5.3. Relational Comparisons	146
5.4. Selection Operations	148
5.5. Iteration Operations	155
5.6. Loops and Early Exits	159
5.7. File Processing with Dow and Dou	160
5.8. Top-Down Design	161
5.9. Defining and Using Subroutines	162
5.10. Control Break Logic	164
5.11. Navigating Legacy Code	173
5.12. Chapter Summary	177
5.13. Key Terms	178
5.14. Discussion/Review Questions	178
5.15. Exercises	179
6: Using Arithmetic Operations and Functions	181
6.1. Chapter Overview	181
6.2. Simple Numeric Assignment	181
6.3. Assigning Values with Figurative Constants	182
6.4. Using Eval for Arithmetic	182
6.5. Numeric Overflow, Truncation, and Field Sizes	185
6.6. Rounding	188
6.7. Improving Eval Precision	189
6.8. Using Built-in Functions	190
6.9. Navigating Legacy Code	194
6.10. Chapter Summary	197
6.11. Key Terms	198
6.12. Discussion/Review Questions	198
6.13. Exercises	199
7: Processing Character Data	201
7.1. Chapter Overview	201
7.2. Simple Character Assignment	201
7.3. Concatenating Character Values	206
7.4. Using Variable-Length Character Variables	207
7.5. Using Built-in Functions with Character Data	209
7.6. Data-Conversion Functions	218
7.7. Retrieving Data Properties	222
7.8. Navigating Legacy Code	224
7.9. Chapter Summary	228
7.10. Key Terms	229

7.11. Discussion/Review Questions	230
7.12. Exercises	231
8: Working with Dates	233
8.1. Chapter Overview	233
8.2. Defining Date-Related Data	233
8.3. Understanding Date Formats	236
8.4. Simple Date Assignment	239
8.5. Simple Date Arithmetic	242
8.6. Using Built-in Functions with Dates	243
8.7. Navigating Legacy Code	252
8.8. Chapter Summary	255
8.9. Key Terms	256
8.10. Discussion/Review Questions	256
8.11. Exercises	257
9: Accessing and Updating Database Files	259
9.1. Chapter Overview	259
9.2. Sequential Access	259
9.3. Random Access	265
9.4. Using Composite Keys	267
9.5. Writing to Output Files	270
9.6. Update Files and I/O Operations	272
9.7. File and Record Locking	275
9.8. File Open and Close Considerations	276
9.9. Putting It All Together	278
9.10. Navigating Legacy Code	282
9.11. Chapter Summary	287
9.12. Key Terms	288
9.13. Discussion/Review Questions	289
9.14. Exercises	289
10: Processing Files Using SQL	291
10.1. Chapter Overview	291
10.2. SQL Data Manipulation Language (DML)	291
10.3. Introduction to Embedded SQL	294
10.4. Exec SQL	294
10.5. Using Host Variables	295
10.6. Handling SQL Return Codes	300
10.7. Using SQL Cursors	303
10.8. Building Dynamic SQL Statements	308

10.9. Set Option	312
10.10. Creating SQLRPGLE Programs	313
10.11. Putting It All Together	314
10.12. Navigating Legacy Code	317
10.13. Chapter Summary	318
10.14. Key Terms	320
10.15. Discussion/Review Questions	320
10.16. Exercises	320
11: Using Arrays	323
11.1. Chapter Overview	323
11.2. Representing Tables of Data	323
11.3. Arrays	324
11.4. Runtime Arrays and Data Structures	325
11.5. Runtime Arrays and Externally Described Files	329
11.6. Compile-Time Arrays	331
11.7. Defining Related Arrays	334
11.8. Arrays and Indexing	336
11.9. Calculations with Arrays	337
11.10. Using Arrays with SQL	350
11.11. Array Data Structures and Multidimensional Arrays	353
11.12. Array Keys	354
11.13. Navigating Legacy Code	355
11.14. Chapter Summary	368
11.15 Key Terms	369
11.16. Discussion/Review Questions	369
11.17. Exercises	370
12: Writing Interactive Applications	373
12.1. Chapter Overview	373
12.2. Batch and Interactive Programs	373
12.3. Display Files	374
12.4. Declaring Display Files	378
12.5. Performing Screen I/O	379
12.6. Using an Indicator Data Structure	380
12.7. Basic Interactive Inquiry Program	381
12.8. Additional DDS Considerations	382
12.9. Interactive File Maintenance	391
12.10. Screen Design and CUA	400
12.11. Chapter Summary	400
12.12. Key Terms	402

12.13. Discussion/Review Questions	402
12.14. Exercises	403
13: Calling Programs and Passing Parameters	405
13.1. Chapter Overview	405
13.2. Modular Programming	405
13.3. Prototyping the Call Interface	407
13.4. Callp (Call a Prototyped Procedure or Program)	409
13.5. The Procedure Interface	410
13.6. Passing Parameters and Changing Values	412
13.7. Return and *Inlr	416
13.8. Fitting the Pieces	418
13.9. Using a Modular Approach	420
13.10. Data Areas	421
13.11. Navigating Legacy Code	424
13.12. Putting It All Together	428
13.13. Chapter Summary	434
13.14. Key Terms	435
13.15. Discussion/Review Questions	435
13.16. Exercises	436
14: Building Modular Programs with Procedures	437
14.1. Chapter Overview	437
14.2. Dynamic Program Calls and Static Binding	437
14.3. Introduction to Procedures	438
14.4. Cycle Main Programs	443
14.5. Linear Main Programs	446
14.6. Nomain Modules	449
14.7. Creating Modular Programs	451
14.8. Passing Parameters by Value	457
14.9. File I/O and Subprocedures	459
14.10. Using /Copy, /Include	460
14.11. Conditional Compiler Directives	461
14.12. Navigating Legacy Code	463
14.13. Chapter Summary	464
14.14. Key Terms	466
14.15. Discussion/Review Questions	466
14.16. Exercises	467
15: Building and Using Service Programs	469
15.1. Chapter Overview	469

15.2. Introduction to Service Programs	469
15.3. Compiling and Binding Service Programs	470
15.4. Deploying Service Programs in an Application	471
15.5. Maintaining Service Programs	475
15.6. Understanding Activation Groups	483
15.7. Chapter Summary	490
15.8. Key Terms	491
15.9. Discussion/Review Questions	492
15.10. Exercises	492
16: Handling Errors	493
16.1. Chapter Overview	493
16.2. Capturing Operation Code Errors	493
16.3. Using the (E) Extender	493
16.4. Monitor and On-error Operations	498
16.5. Finding Data Errors	500
16.6. Error Subroutines and Data Structures	505
16.7. Handling SQL Errors	511
16.8. Navigating Legacy Code	513
16.9. Chapter Summary	515
16.10. Key Terms	516
16.11. Discussion/Review Questions	517
16.12. Exercises	517
17: Programming with Subfiles	519
17.1. Chapter Overview	519
17.2. Subfiles	519
17.3. Subfile Record Formats	522
17.4. Subfile Control Record Formats	523
17.5. Loading the Subfile	524
17.6. Chapter Summary	543
17.7. Key Terms	543
17.8. Discussion/Review Questions	543
17.9. Exercises	544
18: Working with APIs	545
18.1. Chapter Overview	545
18.2. Popular APIs	545
18.3. User Space APIs	548
18.4. Creating API Wrapper Procedures	554
18.5. Creating Web Pages with HTTP APIs	559

18.6. Chapter Summary	563
18.7. Key Terms	564
18.8. Discussion/Review Questions	564
18.9. Exercises	564
Appendix A: ILE RPG Summary	565
Appendix B: Program Development Tools	597
Appendix C: Program Testing and Debugging	615
Index	630

Supplemental materials for this book are available for download at
www.mc-store.com/Programming-ILE-RPG-Fifth-Edition/dp/1583473793.

Or scan the QR code to access this book's supplemental materials:

