
System i Windows Integration
Solutions

Jim Mason
Cape Cod Bay Systems

Quick Web Solutions
jemason@ebt-now.com

508-728-4353

NEMUG - 2011

mailto:jemason@ebt-now.com

Quick Web solutions Jim Mason jemason@ebt-now.com

What we'll cover
 Introduction
 Windows Integration use cases
 Windows Integration toolset
 Integration scenarios listed

 Read and write data from Windows to IBM i
 Send / receive files from Windows to IBM i
 Call CL / RPG programs from Windows
 Call batch Windows applications from IBM i
 Automate Office applications
 Talking Data
 Send mail
 Run Windows tasks
 Remote access
 Web services
 Web collaboration

 Windows integration summary
 Next steps

Quick Web solutions Jim Mason jemason@ebt-now.com

WIT – Windows Integration Trivia
 WIT – a trivia game

WIT Rules
 My answers are always the right answer
 Prizes are “almost awesome” (slight exaggeration)
 8 questions total …

 Full disclosure …

my idea of a fun game and yours MAY NOT overlap!

Quick Web solutions Jim Mason jemason@ebt-now.com

1

What is a key criteria for evaluating Windows integration
solutions?

Quick Web solutions Jim Mason jemason@ebt-now.com

2

What is a key example of Windows integration?

Quick Web solutions Jim Mason jemason@ebt-now.com

Introduction
Goal: Link the System i and Windows servers, apps, data

 Key measures for Windows Integration solutions
 fits our needs
 productive, simple
 short learning curve
 maximum ROI with portability, flexibility, reuse, standards
 minimum risks for: vendor, product, business, project, technical

 Strategy – use what you have now where it's the best solution
 RPG, CL, DB2/400, Java, Java toolkit, iSeries Access

 Strategy – buy or build solutions?
 Traditional – buy software tools and try to integrate
 New -

 Leverage existing software, skills where possible
 Use standard, open-source COTS parts to “glue” solutions together
 Get trained for new tools (self study, classes workshops or ?)

Quick Web solutions Jim Mason jemason@ebt-now.com

Software needed by server
What's needed for the usage scenarios reviewed
On Windows server

 Microsoft Office, .Net, Microsoft SQL Server database
 Scriptom: the COM ActiveXObject framework for Groovy

On IBM i server
 RPG and CL pgms, DB2/400, more
 IBM Java toolkit: JDBC driver for SQL, ProgramCall to call RPG,

CLP
On either server

 Java
 Groovy
 Grails
 Apache Tomcat server
 Apache JSPWiki
 Apache HTTP server
 Apache FTP server

Quick Web solutions Jim Mason jemason@ebt-now.com

Read, write data with SQL, JDBC, Groovy
 Groovy writes selected SQL data to print easily
 Use the right JDBC jar file for the specific database (Derby below)
 Create simple database connection, get a result set from a select

statement and print it
 SQL List example from Scott Davis article at IBM Web site

 import groovy.sql.*
def sql = Sql.newInstance(
"jdbc:derby://localhost:1527/MyDbTest;create=true","username","password","or

g.apache.derby.jdbc.ClientDriver")

println("print all fields on query below")
sql.eachRow("select * from languages"){ row ->
 println("Name: ${row.name} Url: ${row.url}")
}

Quick Web solutions Jim Mason jemason@ebt-now.com

More SQL examples
 Now you can invoke sql, e.g. to create a table:

 sql.execute '''
 create table PROJECT (
 id integer not null,
 name varchar(50),
 url varchar(100)) '''

 Or insert a row using GString syntax:
 def map = [id:20, name:'Grails', url:'http://grails.codehaus.org']
 sql.execute "insert into PROJECT (id, name, url) values ($map.id,

$map.name, $map.url)"

 Or a row update:
 def newUrl = 'http://grails.org'
 def project = 'Grails'
 sql.executeUpdate "update PROJECT set url=$newUrl where name=$project"

 Or use a Groovy SQL dataset for insert, update, delete – no SQL!
import groovy.sql.*
sql = Sql.newInstance(
 "jdbc:mysql://localhost:3306/sample?allowMultiQueries=true", "root", " ",

"com.mysql.jdbc.Driver")
dataSet = new DataSet(sql,'tasks')
dataSet.add(taskName:'Setup',owner:'Johnson')

Quick Web solutions Jim Mason jemason@ebt-now.com

Use DB Stored procs to call programs
 Perform a stored procedure call with input, output parms
 DB2/400 can create external stored procs for RPG, CL pgms
 Windows – install a DB and create stored procs
 Sample stored proc (tested with MySQL):

sql.execute """
CREATE PROCEDURE HouseSwap(_first1 VARCHAR(50), _first2 VARCHAR(50))
 BEGIN
 DECLARE _loc1 INT;
 DECLARE _loc2 INT;
 SELECT loc_id into _loc1 FROM PERSON where fname = _first1;
 SELECT loc_id into _loc2 FROM PERSON where fname = _first2;
 UPDATE PERSON
 set loc_id = case fname
 when _first1 then _loc2
 when _first2 then _loc1
 end
 where (fname = _first1 OR fname = _first2);
 END """

 Client call to proc above:
def rowsChanged = sql.call("{call HouseSwap('Guillaume', 'Paul')}")

Quick Web solutions Jim Mason jemason@ebt-now.com

Other program call options
 From Windows: Java toolkit ProgramCall class

 Pass input, output parameters
 Call RPG, CLP or ?

 From System i:
 DB Stored proc that executes a local script or bat file
 Create and call a Windows Web service
 Start or stop a Windows service remotely using mmc
 Execute a .bat file on a file share
 Remotely invoke Groovy script that runs ActiveXObjects

Quick Web solutions Jim Mason jemason@ebt-now.com

4
Why use Groovy?

Quick Web solutions Jim Mason jemason@ebt-now.com

5

Is Groovy Java?

Quick Web solutions Jim Mason jemason@ebt-now.com

Convert Data as SQL Result set to XML
import groovy.sql.Sql; import groovy.xml.MarkupBuilder
def req = """
SELECT id, name, givenname, unit FROM people"""
def out = new File('out.xml')
def writer = new FileWriter(out)
def xml = new MarkupBuilder(writer)

// create an xml doc, 1 agent per row with id and selected values
xml.agents {
 sql.eachRow(req as String) {
 row ->
 xml.agent(id:row.id) {
 name(row.name)
 givenname(row.givenname)
 unit(row.unit) } } }

Output is
<agents>
 <agent id='870872'>
 <name>ABTI</name>
 <givenname>Jean</givenname>
 <unit>Sales</unit>
 </agent>
</agents>

Quick Web solutions Jim Mason jemason@ebt-now.com

6

What free database can you install on Windows?

Quick Web solutions Jim Mason jemason@ebt-now.com

Send, receive files from Windows or System i
 Ftp from Microsoft's FTP client to IBM i FTP server
 Ftp from IBM i to IIS FTP or Apache FTP Server on

Windows
 Standard FTP commands can be run manually or scripted

Standard FTP session:
ftp
open myserver
<user: myid
<password: mypassword
> help
< lists all available commands
// set binary transfer mode
> bin
> get myfile
< file transfer completed
> put thisfile
< file transfer completed
> disconnect
> quit

Quick Web solutions Jim Mason jemason@ebt-now.com

3

What's the most flexible tool in our toolkit?

Quick Web solutions Jim Mason jemason@ebt-now.com

Talking Data
Microsoft Speech API is built into the OS - Microsoft SAPI
Groovy Scriptom can access ActiveXObject to run .Net apps
import org.codehaus.groovy.scriptom.*
import static org.codehaus.groovy.scriptom.tlb.sapi.SpeechVoiceSpeakFlags.*
import static org.codehaus.groovy.scriptom.tlb.sapi.SpeechRunState.*

public class SpeakText {
public static main(String[] args) {
 def voice = new ActiveXObject('SAPI.SpVoice')
 voice.speak("Hi ${args[0]}, you're listening to Talking groovy ")
 sleep 500
 voice.speak("thanks for calling")
 sleep 500
 voice.speak("For " + dateToday() + ",, your account 1 2 3 4, in the

Large Cap, MATTRESS fund gained 1.2%")
 sleep 500
 voice.speak("Let me know if you have any more questions. Thanks!")
} }

// Run the SpeakText.groovy class with Jim as the name
groovy SpeakText.groovy "Jim"

Quick Web solutions Jim Mason jemason@ebt-now.com

7

How can you generate PDF files from a Word document?

Quick Web solutions Jim Mason jemason@ebt-now.com

Create pdf file from Excel
You forgot to use Open-Office for your office applications?
Convert Excel worksheet to pdf file using Groovy, PDFCreator
def service = { args -> isOK = false
 setParmsFrom(args)
 def inFile = new File(inPath + inFileName).canonicalPath
 Scriptom.inApartment {
 try {
 def excelApp = new ActiveXObject('Excel.Application')
 def workbooks = excelApp.Workbooks
 def workbook = workbooks.open(inFile)
 def worksheets = workbook.Worksheets()
 def acount = worksheets.Count()
 println "worksheets.count = " + acount
 def worksheet = worksheets.Item(acount)
 worksheet.PrintOut()
 println "worksheet name = " + worksheet.Name()
 workbook.Close(false, null, false)
 excelApp.Quit()
 isOK = true
 } catch(Exception e) {
 println "Excel2pdf.groovy - error: " + e }
} // end inApartment }
Run the Excel2Pdf conversion
qwx.win.excel.Excel2pdf.main(args)}

Quick Web solutions Jim Mason jemason@ebt-now.com

8

How can you link Excel sales budget with DB2/400 sales?

Quick Web solutions Jim Mason jemason@ebt-now.com

Send emails from Windows
Assumes you have an smtp mail server running locally on Windows.
Use Apache SMTP framework from www.apache.org

import org.apache.commons.net.smtp.*
org = 'ebt-now.com'
client = new SMTPClient()
client.connect('localhost', 1025)
client.login()
client.sender = 'jemason@ebt-now.com'
client.addRecipient('jemason1@yahoo.com')

header = new SimpleSMTPHeader('jemason@ebt-now.com', 'jemason1@yahoo.com',
'subject- groovy email test')

header.addHeaderField('Organization', org)
writer = new PrintWriter(client.sendMessageData())
writer << header
writer << “the email test was successful on ${new Date()}”
writer.close()
client.logout()
client.disconnect()

http://www.apache.org/
mailto:'jemason@ebt-now.com
mailto:'jemason1@yahoo.com
mailto:'jemason@ebt-now.com
mailto:'jemason1@yahoo.com

Quick Web solutions Jim Mason jemason@ebt-now.com

Windows remote access
Multiple ways to remotely access a Windows server as a user

 Remote Desktop access – Terminal Services
 Start Terminal Services first
 from the client: run mstsc

 Remote Telnet – Telnet service
 Start Telnet server first
 from the client: run telnet to-server

 File shares
 Create a Windows file share first

 from the client: run \\myserver\myshare
 System i Access for Windows PC5250 client

Quick Web solutions Jim Mason jemason@ebt-now.com

Web services access
 Web service can run on System i or Windows server
 System i service calling RPG can use DB proc or PGM call class
 Web service on Windows can call .bat or ActiveXObject
 GroovyWs framework lets POJO (Java bean) run as a Web

service
 Any normal Java bean is turned into a Web service (below)

class MathService {
 double add(double arg0, double arg1) {
 return (arg0 + arg1)
 }
 double square(double arg0) {
 return (arg0 * arg0)
 } }

Create a Web service server and publish the service for the bean above

import groovyx.net.ws.WSServer
def server = new WSServer()
server.setNode("MathService", "http://localhost:6980/MathService")
server.start()

Quick Web solutions Jim Mason jemason@ebt-now.com

Test, run a Web service
Test the service simply by putting this in your browser:

"http://localhost:6980/MathService?WSDL"

Call the Web service

import groovyx.net.ws.WSClient
def proxy = new WSClient("http://localhost:6980/MathService?wsdl",

this.class.classLoader)
proxy.initialize() // from 0.5.0
def result = proxy.add(1.0 as double, 2.0 as double)
assert (result == 3.0)

result = proxy.square(3.0 as double)
assert (result == 9.0)

Quick Web solutions Jim Mason jemason@ebt-now.com

Next steps
 Assess your opportunities and solutions
 Get help where you need it
 Check the references for more info

 Groovy
 http://groovy.codehaus.org

 Grails
 www.grails.org

 Apache
 www.apache.org
 for Apache Ftp Server, Tomcat, Derby, Commons,

 IBM i site
 http://www-03.ibm.com/systems/i/?cm_re=masthead-_-products-_-sys-

iseries
 IBM i Java toolkit

 http://www-03.ibm.com/systems/i/software/toolbox/downloads.html
 IBM i Client Access for Windows documentation

 http://publib.boulder.ibm.com/infocenter/iseries/v7r1m0/index.jsp?
topic=/rzahh/page1.htm

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26

