

Notes and Domino Connectivity

A Collection of Examples

Access Enterprise Data and
Applications

Using LSX LC

Using LS:DO

Constantin Florea

First Edition (March 2001)

ibm.com/redbooks

Redpaper

Preface

In Lotus Domino R5.0x it is possible to maximize the power of Domino applications by using a range of features to get connected with Relational Databases (for example, Oracle or DB/2)

In respect of this, there are essentially two ways in which users can connect a Domino application to an external data source (RDBM's, file system, etc.):

- LotusScript Extension for Lotus Domino Connectors (LSX LC)
- LotusScript Data Objects (LS:DO)

The purpose of this redpaper is to demonstrate the use of these two techniques in accessing a DB/2 database and to give you a collection of samples encompassing the most important features. It was not my intent to present exhaustively all features of LSX LC and LS:DO - there are many good books available with detail information on the subject. My purpose was to create a practical sample booklet which you could use as a reference when writing code.

The author that wrote this redpaper

Constantin Florea is an I/T Specialist from IBM Canada (since 1998); before 1998 he worked with IBM Romania (1991 - 1997). Extensive experience in software design, computer installation / administration (IBM PCs and RISC/6000), Lotus Notes, Web Servers installation/designing/administration. Constantin was part of the team that has managed installation/administration of BRIO OpEdge in IBM Canada, and Constantin solely developed an IBM Internal Security Tool (internal Web based) for supervising RISC/6000 boxes in IBM Canada. Accustomed with Lotus Notes environment -almost 8 years, when he was in charge with installation/administration of IBM Genie - Partner Info for IBM Romania. For the time being, he is working in Application Management Services (AMS) department - IBM Canada, developing code in Lotus Notes, other programming languages and administering boxes for IBM Shop PC Store application. He holds a degree in Software Development (Cybernetics) -1979, Academy for Economics Studies of Bucharest - Romania, Faculty of Economic Planning and Cybernetics.

This redpaper was compiled by Søren Peter Nielsen from ITSO Cambridge.

Lotus Notes Domino Connectivity. A Collection of Examples

**Constantin Florea
IBM CANADA**

**Internet: cflorea@ca.ibm.com
Notes Mail: Constantin Florea/Markham/IBM@IBMCA**

Contents

1. Lotus Notes Domino Connectivity to Enterprise Data and Applications	1 - 5
1.1 LSX LC	1 - 5
1.2 LS:DO	1 - 6
2. LotusScript Extension for Lotus Domino Connectors(LSX LC)	2 - 1
Example 2.1	2 - 2
Example 2.2	2 - 8
Example 2.3	2 - 12
Example 2.4	2 - 14
Example 2.5	2 - 16
Example 2.6	2 - 18
Example 2.7	2 - 20
Example 2.8	2 - 22
Example 2.9	2 - 24
Example 2.10	2 - 25
Example 2.11	2 - 27
Example 2.12	2 - 29
Example 2.13	2 - 30
Example 2.14	2 - 33
Example 2.15	2 - 35
Example 2.16	2 - 37
Example 2.17	2 - 39
Example 2.18	2 - 41
Example 2.19	2 - 42
Example 2.20	2 - 43
Example 2.21	2 - 48
3. LotusScript Data Object(LS:DO)	3 - 1
Example 3.1	3 - 2
Example 3.2	3 - 3
Example 3.3	3 - 5
Example 3.4	3 - 7
Example 3.5	3 - 9
Example 3.6	3 - 15
Example 3.7	3 - 18
Example 3.8	3 - 20
Example 3.9	3 - 22
Example 3.10	3 - 24
Example 3.11	3 - 39
Example 3.12	3 - 44

Example 3.13

3 - 46

Example 3.14

3 - 50

1. Lotus Notes Domino Connectivity to Enterprise Data and Applications

In Lotus Notes Domino R5.x it is possible to maximize the power of Domino applications by using a range of features to get connected with Relational Databases(for example, Oracle or DB/2)

In respect of this, there are essentially two ways in which users can connect a Domino application to an external data source (RDBM's, file system, etc):

- LotusScript Extension for Lotus Domino Connectors (LSX LC)
- LotusScript Data Objects (LS:DO)

The purpose of this booklet is to demonstrate the use of these two techniques in accessing a DB/2 database and to give you a collection of samples encompassing the most important features. It was not my intent to present exhaustively all features of LSX LC and LS:DO - there are many good books available with detail information on the subject. My purpose was to create a practical sample booklet which you could use as a reference when writing code.

Throughout this booklet I make frequent references to the following books which you should have handy on your desk in order to get more details about the function used:

- Lotus Domino Release 5.0: A Developer's Handbook(IBM RedBook SG24-5331-01)
- Domino Release 5. Domino Enterprise Integration Guide.(It's part of Domino R5.x Documentation).
- Lotus Domino Designer R5. Domino Designer Programming Guide, Volume 2: LotusScript Classes(It's part of Domino R5.x Documentation).

In all above books there are full details about software structure of LSX LC, LS:DO, their strength and weaknesses and a plenty of advices about when and where it is recommended to use one or the other.

1.1 LSX LC

LSX LC provides access to a wide variety of external data sources through the following Connectors:

- DB2/UDB
- EDA/SQL
- File System
- Notes
- ODBC
- Oracle
- Sybase

For this purpose, LSX LC defines a set of classes for native access to those sources:

- LC_Session to handle available connectors and errors.
- LC_Connection to handle the connection to the data source.
- LC_FieldList to handle arrays of row data from the data source.
- LC_Field to handle individual data fields from the data source.
- LC_Currency, LC_Datetime, LC_Numeric, LC_Stream to handle individual data types.

LSX LC may be used alone or in conjunction with Domino Enterprise Connection Services(DECS).

Actually, as DECS was built using the set of LSX LC classes it should be seen as a real life application, built by Notes in order to allow the user an easy access to DBMS products. Therefore, the users can do a reverse engineering on DECS application, and build their own application.

In reality, DECS doesn't use all features of LSX LC, and frequently, the users prefer to build their own application based on LSX LC.

1.2 LS:DO

LS:DO is a LotusScript extension library that provides classes for working with Open DataBase Connectivity(ODBC).

For the time being, LS:DO supports ODBC Version 2.0 standard on a lot of platforms: Windows, OS/2, AIX, Solaris HP-UX.

LS:DO is a set of three LotusScript classes as follows:

- ODBCCConnection represents ODBC data access features for connecting to a data source.
- ODBCQuery represents the ODBC data access features for defining an SQL statement.
- ODBCResultSet represents the ODBC data access features for performing operations on a result set.

* * *

All examples in this booklet have been done using two configurations on the following hardware/software platform:

Intel Pentium III, Windows NT Workstation 4.00.1381, Token Ring Connection, TCP/IP Protocol.(see **Configuration I, Configuration II**)

Regarding DB/2, the examples use, SAMPLE database that was generated during the installation of DB/2 Server R7.1

In Chapter 3 of **Domino Release 5. Domino Enterprise Integration Guide** book is a very detailed description of prerequisites for DB/2 connection with Lotus Notes Domino.

Configuration I

Configuration II

In **Configuration I**, a DB/2 RunTime Client R7.1 has been installed on B box for connecting with DB/2 Server R7.1 (which resides on Box A). That is because Lotus Notes Domino Server R5.x pushes/pulls information to/from box A, through this DB/2 Client.

If all Lotus Notes agents/codes run on Lotus Notes Domino Server only, the Lotus Notes Client (on box C) has no direct involvement in triggering manually any agents/codes containing LSCX or LS:DO, so it is no reason to have a DB/2 Client on box C.

In **Configuration II**, a DB/2 RunTime Client R7.1 is not required on box A, since DB/2 Server R7.1 takes care for connecting with Lotus Notes Domino Server R5.x.

If all Lotus Notes agents/codes run on Lotus Notes Domino Server only, the Lotus Notes Client (on box B) has no direct involvement in triggering manually any agents/codes containing LSCX or LS:DO, so it is no reason to have a DB/2 Client on box B.

In both configurations, before starting the examples, it's a good idea to check the connectivity to external data sources. Lotus Notes (Server and Client) comes with a test program named as follows:

- NLCTEST.EXE - for Windows 95/NT(Win32)
- ILCTEST.EXE - for OS/2
- ALCTEST.EXE for Windows NT/Alpha

When you run NLCTEST.EXE(in a DOS Box) the following screen brings-up:

```
MS Command Prompt - nlctest
D:\ln5>
D:\ln5>nlctest

Lotus Connector Server Connection Verification Test
Copyright 1998 Lotus Development Corporation

This utility will verify connectivity from this
machine to the selected type of server.

At the prompt, enter the number of the test
you would like to run, or enter 0 to exit.

0 - Exit this program
1 - Lotus Notes
2 - Oracle Server
3 - ODBC
4 - Sybase Server
5 - EDA/SQL
6 - DB/2
7 - Microsoft SQL Server

Run test number: [0]
```

For **Configuration I** the following tests are required:

1. Locate and run NLCTEST.EXE on box B.
2. Select Option 3 for testing ODBC connection from box B to box A
3. Select Option 6 for testing DB/2 connection from box B to box A.

If you have installed DB/2 RunTime Client R7.1 on box C make the following tests:

1. Locate and run NLCTEST.EXE on box C.
2. Select Option 3 for testing ODBC connection from box C to box A
3. Select Option 6 for testing DB/2 connection from box C to box A.
4. Select Option 1 for testing Lotus Notes connection from box C to box B.

For **Configuration II** the following tests are required:

1. Locate and run NLCTEST.EXE on box A.
2. Select Option 3 for testing ODBC connection from box A to box A

3. Select Option 6 for testing DB/2 connection from box A to box A.

If you have installed DB/2 RunTime Client R7.1 on box B make the following tests:

1. Locate and run NLCTEST.EXE on box B.
2. Select Option 3 for testing ODBC connection from box B to box A
3. Select Option 6 for testing DB/2 connection from box B to box A.
4. Select Option 1 for testing Lotus Notes connection from box B to box A

It is mandatory that all above tests involving NLCTEST.EXE must run successfully in order to exercise all the examples in this booklet.

*

* * *

As mentioned earlier, all the examples in this booklet work with SAMPLE DataBase, especially with two tables of it: EMPLOYEE and DEPARTMENT. In some examples we change the content of EMPLOYEE table and in some we create a new table(EUROPE - part of SAMPLE DataBase), populate it, print it, delete it.

The initial content of EMPLOYEE table is as follows:

EMPNO	FIRSTNME	MIDINIT	LASTNAME	WORKDEPT	PHONENO	HIREDATE	JOB	EDLEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM
000010	CHRISTINE	I	HAAS	A00	3978	01/01/1965	PRES	18	F	08/24/1933	52750.00	1000.00	4220.00
000020	MICHAEL	L	THOMPSON	B01	3476	10/10/1973	MANAGER	18	M	02/02/1948	41250.00	800.00	3300.00
000030	SALLY	A	KWAN	C01	4738	04/05/1975	MANAGER	20	F	05/11/1941	38250.00	800.00	3060.00
000050	JOHN	B	GEYER	E01	6789	08/17/1949	MANAGER	16	M	09/15/1925	40175.00	800.00	3214.00
000060	IRVING	F	STERN	D11	6423	09/14/1973	MANAGER	16	M	07/07/1945	32250.00	500.00	2580.00
000070	EVA	D	PULASKI	D21	7831	09/30/1980	MANAGER	16	F	05/26/1953	36170.00	700.00	2893.00
000090	EILEEN	W	HENDERSON	E11	5498	08/15/1970	MANAGER	16	F	05/15/1941	29750.00	600.00	2380.00
000100	THEODORE	Q	SPENSER	E21	0972	06/19/1980	MANAGER	14	M	12/18/1956	26150.00	500.00	2092.00
000110	VINCENZO	G	LUCCHESI	A00	3490	05/16/1958	SALESREP	19	M	11/05/1929	46500.00	900.00	3720.00
000120	SEAN		O'CONNELL	A00	2167	12/05/1963	CLERK	14	M	10/18/1942	29250.00	600.00	2340.00
000130	DOLORES	M	QUINTANA	C01	4578	07/28/1971	ANALYST	16	F	09/15/1925	23800.00	500.00	1904.00
000140	HEATHER	A	NICHOLLS	C01	1793	12/15/1976	ANALYST	18	F	01/19/1946	28420.00	600.00	2274.00
000150	BRUCE		ADAMSON	D11	4510	02/12/1972	DESIGNER	16	M	05/17/1947	25280.00	500.00	2022.00
000160	ELIZABETH	R	PIANKA	D11	3782	10/11/1977	DESIGNER	17	F	04/12/1955	22250.00	400.00	1780.00
000170	MASATOSHI	J	YOSHIMURA	D11	2890	09/15/1978	DESIGNER	16	M	01/05/1951	24680.00	500.00	1974.00
000180	MARILYN	S	SCOUTTEN	D11	1682	07/07/1973	DESIGNER	17	F	02/21/1949	21340.00	500.00	1707.00
000190	JAMES	H	WALKER	D11	2986	07/26/1974	DESIGNER	16	M	06/25/1952	20450.00	400.00	1636.00
000200	DAVID		BROWN	D11	4501	03/03/1966	DESIGNER	16	M	05/29/1941	27740.00	600.00	2217.00
000210	WILLIAM	T	JONES	D11	0942	04/11/1979	DESIGNER	17	M	02/23/1953	18270.00	400.00	1462.00
000220	JENNIFER	K	LUTZ	D11	0672	08/29/1968	DESIGNER	18	F	03/19/1948	29840.00	600.00	2387.00
000230	JAMES	J	JEFFERSON	D21	2094	11/21/1966	CLERK	14	M	05/30/1935	22180.00	400.00	1774.00
000240	SAVATORE	M	MARINO	D21	3780	12/05/1979	CLERK	17	M	03/31/1954	28760.00	600.00	2301.00
000250	DANIEL	S	SMITH	D21	0961	10/30/1969	CLERK	15	M	11/12/1939	19180.00	400.00	1534.00
000260	SYBIL	P	JOHNSON	D21	8953	09/11/1975	CLERK	16	F	10/05/1936	17250.00	300.00	1380.00
000270	MARIA	L	PEREZ	D21	9001	09/30/1980	CLERK	15	F	05/26/1953	27380.00	500.00	2190.00
000280	ETHEL	R	SCHNEIDER	E11	8997	03/24/1967	OPERATOR	17	F	03/28/1936	26250.00	500.00	2100.00
000290	JOHN	R	PARKER	E11	4502	05/30/1980	OPERATOR	12	M	07/09/1946	15340.00	300.00	1227.00
000300	PHILIP	X	SMITH	E11	2095	06/19/1972	OPERATOR	14	M	10/27/1936	17750.00	400.00	1420.00
000310	MAUDE	F	SETRIGHT	E11	3332	09/12/1964	OPERATOR	12	F	04/21/1931	15900.00	300.00	1272.00
000320	RAMLAL	V	MEHTA	E21	9990	07/07/1965	FIELDREP	16	M	08/11/1932	19950.00	400.00	1596.00
000330	WING	LEE	E21	2103	02/23/1976	FIELDREP	14	M	07/18/1941	25370.00	500.00	2030.00	
000340	JASON	R	GOUNOT	E21	5698	05/05/1947	FIELDREP	16	M	05/17/1926	23840.00	500.00	1907.00

32 record(s) selected.

The initial structure of EMPLOYEE table is as follows:

The initial content of DEPARTMENT table is as follows:

DEPTNO	DEPTNAME	MGRNO	ADMNRDEPT	LOCATION
A00	SPIFFY COMPUTER SERVICE DIV.	000010	A00	-
B01	PLANNING	000020	A00	-
C01	INFORMATION CENTER	000030	A00	-
D01	DEVELOPMENT CENTER	-	A00	-
D11	MANUFACTURING SYSTEMS	000060	D01	-
D21	ADMINISTRATION SYSTEMS	000070	D01	-
E01	SUPPORT SERVICES	000050	A00	-
E11	OPERATIONS	000090	E01	-
E21	SOFTWARE SUPPORT	000100	E01	-

9 record(s) selected.

The initial structure of DEPARTMENT table is as follows:

Here is a short description of examples:

2. LotusScript Extension for Lotus Domino Connectors(LSX LC)

Example 2.1

This example displays the employees' LASTNAME and EMPNO from EMPLOYEE table of DB/2 SAMPLE database in a Notes document using EXECUTE method of LC_Connection class.

Example 2.2

This example displays information about a particular employee. The information is gathered from the tables EMPLOYEE and DEPARTMENT using EXECUTE method of LC_Connection class.

Example 2.3

This example displays all the rows from EMPLOYEE table using “**Nothing**” clause in SELECT method of LC_Connection class and FIELDNAMES property of LC_Connection. With the help of FIELDNAMES, there is the possibility of building a result set, based only on those fields of external database which we need; in this example we need to fetch fields EMPNO, LASTNAME, HIREDATE only.

Example 2.4

This example displays all the rows from EMPLOYEE table which contain the text “**JAMES**” in the field FIRSTNAME using FIELDNAMES property of LC_Connection. With the help of FIELDNAMES, there is the possibility to build a result set, based only on those fields of external database which we need; in this example we need to fetch fields EMPNO, LASTNAME, HIREDATE only. In the present example, the text **JAMES** is hard coded, but you can build a construction, that asks you to type a name. As you can see, many opportunities exist for additional examples here.

Example 2.5

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of LOOKUP method of LC_Fieldlist class.

Example 2.6

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of CATALOG method of LC_Connection class.

Example 2.7

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of MAP method of LC_Connection class.

Example 2.8

This example updates a row in EMPLOYEE table for an EMPNO value. It works with the document created in Example 2.1.

Example 2.9

This example creates a new table named EUROPE in SAMPLE database. The table will be empty, having the following structure:

CITY, text, 10 chars in size.

COUNTRY, text, 10 chars in size.

Following examples will show how to populate, update and delete records in this table.

Example 2.10

This example adds rows into the table created during the **EXAMPLE 2.9**, populating the field CITY with PARIS, and COUNTRY with FRANCE. In the present example, the texts **PARIS** and **FRANCE** are hard coded, but you can build a construction, that asks you to type a specific CITY and COUNTRY respectively. As you can see, many opportunities exist for additional examples here.

Example 2.11

This example deletes all rows into the table, created during the **EXAMPLE 2.9**, for which the column COUNTRY is **FRANCE**. In the present example, the text **FRANCE** is hard coded, but you can build a construction, that asks you to type a specific COUNTRY. As you can see, many opportunities exist for additional examples here.

Example 2.12

This example removes, using the method DROP of LC_Connection class, the table created during the **EXAMPLE 2.9**.

Example 2.13

This example retrieves a copy of the current value for a connection property. Actually it shows the values behind Property Token from **Appendix B of Domino Release 5. Domino Enterprise Integration Guide** book.

Example 2.14

This example retrieves all properties supported by a connector. Actually it shows the values behind Property Token from **Appendix B** and **Appendix C** of **Domino Release 5. Domino Enterprise Integration Guide** book.

Example 2.15

This example produces the same result as **Example 2.14** but brings -up more details about all properties supported by a connector.

Example 2.16

This example passes through all valid connectors of a Lotus Extension for Lotus Connectors installation. It gives you information from a Lotus Connector about its supported functionality and naming used by the backend systems as well as the sort of Flags supported by LC_Stream class

Example 2.17

This example passes through all valid MetaConnectors of a Lotus Extension for Lotus Connectors installation. It gives you information from a Lotus Connector about its supported functionality and naming used by the backend systems as well as the sort of Flags supported by LC_Stream class

Example 2.18

This example looks up a Connector name, gives all its features as well as the sort of Flags supported by LC_Stream class

Example 2.19

This example looks up a MetaConnector name, gives all its features as well as the sort of Flags supported by LC_Stream class

Example 2.20

This example shows the result of execution for a lot of methods, properties, passing through all LSX LC classes. To understand it, you should have aside, the print out of the example and to follow the code lines.

Example 2.21

This example shows how to access external databases via a Web browser and Domino Server, using LSX LC. To access the data from the Web browser, you must define a LSX LC connection to external data source and must write the LSX LC code in an agent that runs via a URL command. The display of the data needed to be formatted in HTML. In this example, giving the employee's serial number, we get information about an employee from SAMPLE database. **Example 2.21 is similar with Example 3.14; the only difference is that Example 2.21 uses LSX LC and Example 3.14 uses ODBC.**

3. LotusScript Data Object(LS:DO)

Example 3.1

This example displays the name of the available data sources

Example 3.2

This example shows an agent connection to the data source. If the connection fails the agent exits, contrary the agent lists the tables for the data source, looping through a string array returned by ListTables.

Example 3.3

This example passes through all rows of EMPLOYEE table and gets FIRSTNAME and LASTNAME found in each row.

Example 3.4

This example sets the parameters in an SQL query then using NumParameters as upper bound, makes a loop in order to retrieve the row containing FIRSTNAME and LASTNAME.

Example 3.5

This example examines all the fields (columns) in the EMPLOYEE table and displays their features

Example 3.6

This example shows an agent (AGENT6) that accesses all the rows of a result set twice, starting from the first row. The first time you do not explicitly set FirstRow since the first NextRow following an EXECUTE implicitly sets FirstRow. The second time, you must explicitly set FirstRow and process the first row before entering the loop.

Example 3.7

This example locates all the rows in a result set with “JAMES” in “FIRSTNAME” field and “DESIGNER” in field 2.

Example 3.8

This example displays all rows in EMPLOYEE table, for each row showing the values of EMPNO, FIRSTNAME, LASTNAME. The variable into which the result set value is stored, is also used as the second argument to GetValue in order to make the data typing explicitly.

Example 3.9

This example displays, just for the first row of EMPLOYEE table, the name of column, the type of column and the value of column.

Example 3.10

This example is based on a form and view, both named “PhoneBook. The form has three fields: lastName, firstName, phoneNumber. The view has seven Actions. The example also uses the agent AGENT11.

The following items are exercised:

- ACTION1: creates new table onto DB2 (named Phone), deletes a table (named Phone) adds new rows into the Phone table.
- ACTION2: adds new rows into the Phone table.
- ACTION3: deletes a row in the Phone table but if the row is unique only; that means there aren't two columns in the Phone table having the same LASTNAME, FIRSTNAME.
- ACTION4: displays all rows of the Phone table using the sequence:

```
DO  
 RESULT.NEXTROW  
 .  
 .  
 .  
LOOP UNTIL RESULT.ISENDOFDATA
```

- ACTION5: DROPs the table Phone
- ACTION6: updates the column FIRSTNAME for the row FLOREA COSTICA 123456, changing COSTICA with CRISTINA
- ACTION7: displays all the rows of the Phone table using the sequence:

```
RESULT.LASTROW  
FOR I=1 to RESULT.NUMROWS  
 .  
 .  
NEXT
```

- AGENT11: deletes all rows from the Phone table, emptying the Phone table, but does not remove the Phone table. ACTION5 removes the Phone table.

Example 3.11

In this example there is the form FORM2 that contains two fields (text + editable) named dataSource and Table, four buttons named “Data Source”, “Table”, “Postopen”, “QueryClose”, and two actions named “List Fields” and “List Procedure”.

The button “Postopen” sets the objects, gets the names of the available data sources, writes the first one to the dataSource field, gets the names of the tables for the data source and writes the first one to the Table field.

The button “Data Source” writes the name of the next data source to the dataSource field, gets the tables for the new data source and writes the first one to the Table field.

The button “Table” writes the name of the next table to the Table field.

The action “List Fields” displays the names of all the fields for the current data source and table.

The action “List Procedures” displays the name of all the procedures for the current data source.

Example 3.12

In this example, each time when you exit from the field Part_Number (inside of which you must type a valid serial number taken from EMPNO of EMPLOYEE table), the code associated with this field, automatically fills in the fields Part_Name (with the value of FIRSTNAME), Price (with the value of LASTNAME), Description (with the value of WORKDEPT).

Example 3.13

In order to understand this example, read the paragraph “**Tips and techniques - Handling an ODBC event**” from the book **Domino Release 5. Domino Designer Programming Guide, Volume 2**.

In this example, the values of a row in an ODBC table are displayed as fields on FORM4. The user can use buttons to get the next and previous rows. The event handler **AfterPositionChange** displays the number of the current row in another field on the form FORM4

Example 3.14

This example shows how to access external databases via a Web browser and Domino Server, using ODBC. To access the data from the Web browser, you must define an ODBC connection to external data source and must write the ODBC code in an agent that runs via a URL command. The display of the data needed to be formatted in HTML. In this example, giving the employee’s serial number, we get information about an employee from SAMPLE database. **Example 3.14 is similar with Example 2.21; the only difference is that Example 2.21 uses LSX LC and Example 3.14 uses ODBC.**

2. LotusScript Extension for Lotus Domino Connectors(LSX LC)

All examples in this chapter deal with LSX LC. To follow the exercises presented here, please create a Lotus Notes Database (our example LSXCODBC.NSF) from a blank template on Lotus Notes Domino Server(our example MUMMER.ISM.CAN.IBM.COM)

When you decide to study the examples of this Chapter, you should have aside the following books:

- Lotus Domino Release 5.0: A Developer's Handbook(IBM RedBook SG24-5331-01)
- Domino Release 5. Domino Enterprise Integration Guide.(It's part of Domino R5.x Documentation).

Example 2.1

This example displays the employees' LASTNAME and EMPNO from EMPLOYEE table of DB/2 SAMPLE database in a Notes document using EXECUTE method of LC_Connection class.

In order to achieve this objective do the following steps:

Step A - 2.1

Create a form on LSXCODBC.NSF, named FORM1 having the following structure:

- Cimp1: text + editable
- EmpNo: dialog list + editable, * allow multiple values, Control-> Choices: EmpNoList
- EmpNoList: text + editable
- FirstNme, MidInit, LastName, Sex, Bonus, Comm, Salary, PhoneNo, Job, WorkDept, EdLevel, DeptName, ManagerNo, Manager: text + editable
- BirthDate, HireDate: date/time + editable
- EmpNoAlias: text + computed, formula: EmpNo
- Name_Display: text + computed for display, formula: FirstNme+" "+MidInit+" "+LastName
- Sex_Display: text + computed for display, formula: Sex
- BirthDate_Display: date/time + computed for display, formula: BirthDate
- Bonus_Display: text + computed for display, formula: Bonus
- Comm_Display: text + computed for display, formula: Comm
- Salary_Display: text + computed for display, formula: Salary
- HireDate_Display: date/time + computed for display, formula: HireDate
- PhoneNo_Display: text + computed for display, formula: PhoneNo
- Job_Display: text + computed for display, formula: Job
- WorkDept_Display: text + computed for display, formula: WorkDept
- DeptName_Display: text + computed for display, formula: DeptName
- Manager_Display: text + computed for display, formula: Manager
- EdLevel_Display: text + computed for display, formula: EdLevel

Step B - 2.1

Select FORM1->Globals->Option Public
USELSX “*LSXLC”

The effect of USELSX “*LSXLC” is to invoke LotusScript Extensions for Connectors

Step C - 2.1

Create the following LotusScript code for BUTTON1:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim LC_Conn As New LCConnection("db2")
```

```

Dim LC_FldLst As New LCFieldList(1)
Dim LC_Field1 As New LCField(LCTYPE_TEXT,I)
Dim LC_Field2 As New LCField(LCTYPE_TEXT,I)
Dim count As Long
Dim SelectStatement As String
Dim workspace As New notesuiworkspace
Dim uidoc As notesuidocument
Set uidoc=workspace.currentdocument
On Error Goto ErrorHandler
LC_Conn.Userid="Administrator"
LC_Conn.Password="rac4you"
LC_Conn.Database="SAMPLE"
LC_Conn.Disconnect
LC_S.ClearStatus
LC_Conn.Connect
SelectStatement="SELECT * FROM EMPLOYEE ORDER BY LASTNAME"
count=LC_Conn.Execute(SelectStatement,LC_FldLst)
If count <> 0 Then
 count=LC_Conn.Fetch(LC_FldLst,1,1)
 Set LC_Field1=LC_FldLst.GetField(1)
 Set LC_Field2=LC_FldLst.GetField(4)
 IDs=""
 Messagebox "The Loop is starting"
 While (count > 0) And LC_S.Status=LC_Success
 IDs=IDs + LC_Field2.text(0) + "|" + LC_Field1.text(0) + ","
 count=LC_Conn.Fetch(LC_FldLst,1,1)
 Wend
 Messagebox "The Loop is finished"
 Call uidoc.FieldSetText("EmpNoList", IDs)
 Call uidoc.refresh()
End If
End
ErrorHandler:
Messagebox "Attention ! You are in Error"
Dim msg As String
Dim errortext As String
Dim msgcode As Long
Dim status As Long
If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(I0) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub

```

* * *

For the time being don't care about formulas behind the buttons: 2, 3.....20

The structure of FORM1 is as follows:

Field1: EmpNo: EmpNoList

Fields in DB/2

FirstName: MidInit: LastName: Sex: T

Bonus: Comm: Salary: PhoneNo: T

Job: WorkDept: EdLevel: DeptName: T

ManagerNo: Manager: BirthDate: BirthDate HireDate: HireDate

EmpNoAlias: T

Computed Fields for Display Only

Name_Display: Sex_Display: T

BirthDate_Display: BirthDate_Display Bonus_Display: Bonus_Display T

Comm_Display: Comm_Display Salary_Display: Salary_Display

HireDate_Display: HireDate_Display PhoneNo_Display: PhoneNo_Display T

Job_Display: Job_Display T WorkDept_Display: WorkDept_Display T

DeptName_Display: DeptName_Display T Manager_Display: Manager_Display T

EdLevel_Display: EdLevel_Display T

Buttons for Lotus Script Extension for Lotus Notes Connectors

In order to run **Example 2.1**, create a document using FORM1 and when the document is opened, write something in cimp1- let say alpha, and push onto BUTTON1. Your document will be populated and the document looks like below(save the document):

Field1: alpha EmpNo: EmpNoList: ADAMSON|000150; BROWN|000200; GEYER|000050; GOUNOT|000340;
HAASI000010; HENDERSON|000090; JEFFERSON|000230; JOHNSON|000260; JONES|000210;
KWAN|000030; LEE|000330; LUCCHESSI|000110; LUTZ|000220; MARINO|000240; MEHTA|000320;
NICHOLLS|000140; O'CONNELL|000120; PARKER|000290; PEREZ|000270; PIANKA|000160;
PULASKI|000070; QUINTANA|000130; SCHNEIDER|000280; SCOUTTEN|000180; SETRIGHT|000310;

SMITH|000250; SMITH|000300; SPENSER|000100; STERN|000060; THOMPSON|000020; WALKER|000190;
YOSHIMURA|000170

Fields in DB/2

=====

FirstNme: MidInit: LastName: Sex:
Bonus: Comm: Salary: PhoneNo:
Job: WorkDept: EdLevel: DeptName:
ManagerNo: Manager: BirthDate: HireDate:

=====

EmpNoAlias:

Computed Fields for Display Only

=====

Name_Display: Sex_Display:
BirthDate_Display: Bonus_Display:
Comm_Display: Salary_Display:
HireDate_Display: PhoneNo_Display:
Job_Display: WorkDept_Display:
DeptName_Display: Manager_Display:
EdLevel_Display:

Buttons for LotusScript Extension for Lotus Notes Connectors

=====

*

*

*

Let's try to explain what happened.

Set up the connection using userid, password, and database name to get connected to:

```
Dim LC_Conn As New LCConnection("db2")
Dim LC_FldLst As New LCFIELDList(1)
Dim LC_Field1 As New LCFIELD(LCTYPE_TEXT,1)
Dim LC_Field2 As New LCFIELD(LCTYPE_TEXT,1)
Dim count As Long
Dim SelectStatement As String
Dim workspace As New notesuiworkspace
Dim uidoc As notesuidocument
Set uidoc=workspace.currentdocument
On Error Goto ErrorHandler
LC_Conn.Userid="Administrator"
```

```
LC_Conn.Password="rac4you"  
LC_Conn.Database="SAMPLE"
```

In order to clean up any previous aborted sessions, force a disconnection and reset it to normal.

```
LC_Conn.Disconnect  
LC_S.ClearStatus
```

Do a connection.

```
LC_Conn.Connect
```

Create an SQL select command to retrieve the data for all columns from EMPLOYEE table, ordering them by LASTNAME column.

```
SelectStatement="SELECT * FROM EMPLOYEE ORDER BY LASTNAME"
```

Execute the SQL statement on the connection returning the values in to LC_FldLst variable. Get the number of rows returned in count variable. If you get count= -1, that means the number of rows is undetermined (that isn't an error).

```
count=LC_Conn.Execute>SelectStatement, LC_FldLst)
```

Step through each row returned from SQL Select statement. If the value returned from SQL statement is not zero, that means is no error, fetch a field list record from data source.

```
If count <> 0 Then  
 count=LC_Conn.Fetch(LC_FldLst,1,1)
```

Put the values stored in columns 1(EMPNO) and 4(LASTNAME) of EMPLOYEE table into LC_Field1, LC_Field2.

```
Set LC_Field1=LC_FldLst.GetField(1)  
Set LC_Field2=LC_FldLst.GetField(4)
```

While the variable count is greater than zero (there are still rows to retrieve from the data source) and the Lotus Connectors session status is OK, get each record from data source:

```
IDs=""  
Messagebox "The Loop is starting"  
While (count > 0) And LC_S.Status=LC_Success
```

Set the value of the variable IDs using LASTNAME and EMPNO until all rows are read and store IDs value into EmpNoList field.

```
IDs=IDs + LC_Field2.text(0) + "|" + LC_Field1.text(0) + ","  
count=LC_Conn.Fetch(LC_FldLst,1,1)  
Wend  
Messagebox "The Loop is finished"  
Call uidoc.FieldSetText("EmpNoList", IDs)
```

When everything is finished, the field EmpNoList contains a string like LASTNAME | EMPNO and EmpNo field contains a dialog list of type LASTNAME. Actually behind each LASTNAME visualized in EmpNo field there is an alias composed of EMPNO value.

Example 2.2

This example displays information about a particular employee. The information is gathered from the tables EMPLOYEE and DEPARTMENT using EXECUTE method of LC_Connection class.

In order to achieve this objective, do the following step:

Step A - 2.2

Create the following LotusScript code for BUTTON2:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim LC_Conn As New LCConnection("db2")
 Dim LC_FldLst As New LCFieldList(I)
 Dim LC_FldLst2 As New LCFieldList(I)
 Dim LC_Field As New LCFIELD(LCTYPE_TEXT,I)
 Dim count As Long
 Dim SelectStatement As String
 Dim workspace As New notesuiworkspace
 Dim uidoc As notesuidocument
 Set uidoc=workspace.currentdocument
 On Error Goto ErrorHandler
 LC_Conn.Userid="Administrator"
 LC_Conn.Password="rac4you"
 LC_Conn.Database="SAMPLE"
 LC_Conn.Disconnect
 LC_S.ClearStatus
 LC_Conn.Connect
 EmpNo=uidoc.fieldgettext("EmpNoAlias")
 SelectStatement="SELECT * FROM EMPLOYEE WHERE EMPNO = '" & EmpNo & "'"
 count=LC_conn.Execute(SelectStatement,LC_FldLst)
 If count <> 0 Then
 count=LC_Conn.Fetch(LC_FldLst,1,1)
 Call uidoc.fieldgettext("FirstName",LC_FldLst.FIRSTNAME(0))
 Call uidoc.fieldgettext("LastName",LC_FldLst.LASTNAME(0))
 Call uidoc.fieldgettext("MidInit",LC_FldLst.MIDINIT(0))
 Call uidoc.fieldgettext("Sex",LC_FldLst.SEX(0))
 Set dt_TempDate=New Notesdatetime(LC_FldLst.BIRTHDATE(0))
 Call uidoc.fieldgettext("BirthDate",dt_TempDate.DateOnly)
 Call uidoc.fieldgettext("Bonus",Cstr(LC_FldLst.BONUS(0)))
 Call uidoc.fieldgettext("Comm",Cstr(LC_FldLst.COMM(0)))
 Call uidoc.fieldgettext("Salary",Cstr(LC_FldLst.SALARY(0)))
 Set dt_TempDate=New Notesdatetime(LC_FldLst.HIREDATE(0))
 Call uidoc.fieldgettext("HireDate",dt_TempDate.DateOnly)
 Call uidoc.fieldgettext("PhoneNo",LC_FldLst.PHONENO(0))
 Call uidoc.fieldgettext("Job",LC_FldLst.JOB(0))
 Call uidoc.fieldgettext("WorkDept",LC_FldLst.WORKDEPT(0))
 Call uidoc.fieldgettext("EdLevel",Cstr(LC_FldLst.EDLEVEL(0)))
 If LC_FldLst.WORKDEPT(0) <> "" Then
 SelectStatement="SELECT * FROM DEPARTMENT WHERE DEPTNO = '" &
 LC_FldLst.WORKDEPT(0) & "'"
 count=LC_Conn.Execute(SelectStatement, LC_FldLst2)
 If count <> 0 Then
```

```

 count=LC_Conn.Fetch(LC_FldLst2,1,1)
 Call uidoc.fieldsettext("DeptName",LC_FldLst2.DEPTNAME(0))
 Call uidoc.fieldsettext("ManagerNo",LC_FldLst2.MGRNO(0))
 SelectStatement="SELECT * FROM EMPLOYEE WHERE EMPNO = "" &
LC_FldLst2.MGRNO(0) & """
 Set LC_FldLst=New LCFieldList(1)
 count=LC_conn.Execute(SelectStatement, LC_FldLst)
 If count <> 0 Then
 count=LC_Conn.Fetch(LC_FldLst,1,1)
 Call uidoc.fieldsettext("Manager",LC_FldLst.LastName(0))
 End If
 End If
 Call uidoc.refresh
 End If
 End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Integer
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
 End
End Sub

```

In order to run **Example 2.2**, do the following steps:

- ✓ Open, in edit mode, the document created in Example 2.1
- ✓ Select a name(LASTNAME) from the field EmpNo - let say ADAMSON. The field EmpNoAlias, automatically will contain the EMPNO value (000150) for this LASTNAME.
- ✓ Push onto BUTTON2. Your document will be populated in areas **Fields in DB/2** and **Computed Fields for Display Only** and the document looks like below(save the document):

Field1: alpha EmpNo: ADAMSON EmpNoList: ADAMSON|000150; BROWN|000200; GEYER|000050;
 GOUNOT|000340; HAASI|000010; HENDERSON|000090; JEFFERSON|000230; JOHNSON|000260;
 JONES|000210; KWAN|000030; LEE|000330; LUCCHESSII|000110; LUTZI|000220; MARINO|000240;
 MEHTA|000320; NICHOLLS|000140; O'CONNELL|000120; PARKER|000290; PEREZ|000270;
 PIANKA|000160; PULASKII|000070; QUINTANA|000130; SCHNEIDER|000280; SCOUTTEN|000180;
 SETRIGHT|000310; SMITH|000250; SMITH|000300; SPENSER|000100; STERN|000060; THOMPSON|000020;
 WALKER|000190; YOSHIMURA|000170

Fields in DB/2

FirstNme: BRUCE MidInit: LastName: ADAMSON Sex: M
 Bonus: 500 Comm: 2022 Salary: 25280 PhoneNo: 4510
 Job: DESIGNER WorkDept:D11 EdLevel: 16 DeptName: MANUFACTURING SYSTEMS
 ManagerNo: 000060 Manager: STERN BirthDate: 05/17/1947 HireDate: 02/12/72

EmpNoAlias:000150

Computed Fields for Display Only

Name_Display: BRUCE ADAMSON Sex_Display: M
BirthDate_Display: 05/17/1947 Bonus_Display:500
Comm_Display: 2022 Salary_Display: 25280
HireDate_Display: 02/12/72 PhoneNo_Display: 4510
Job_Display: DESIGNER WorkDept_Display: D11
DeptName_Display: MANUFACTURING SYSTEMS Manager_Display: STERN
EdLevel_Display: 16

Buttons for LotusScript Extension for Lotus Notes Connectors

*
* * *

Let's try to explain what happened.

The value stored in the EmpNoAlias field (the alias - that means EMPNO value not LASTNAME value) is retrieved into EmpNo variable.

```
EmpNo=uidoc.fieldgettext("EmpNoAlias")
SelectStatement="SELECT * FROM EMPLOYEE WHERE EMPNO = " & EmpNo & """
```

Check to see if the value of count is zero; if not, fetch the first row from result set.

```
If count <> 0 Then
 count=LC_Conn.Fetch(LC_FldLst,1,1)
```

Retrieve the rows from result set and put them into the fields of form.

```
Call uidoc.fieldsettext("FirstName",LC_FldLst.FIRSTNAME(0))
Call uidoc.fieldsettext("LastName",LC_FldLst.LASTNAME(0))
Call uidoc.fieldsettext("MIdInit",LC_FldLst.MIDINIT(0))
Call uidoc.fieldsettext("Sex",LC_FldLst.SEX(0))
Set dt_TempDate=New Notesdatetime(LC_FldLst.BIRTHDATE(0))
Call uidoc.fieldsettext("BirthDate",dt_TempDate.DateOnly)
Call uidoc.fieldsettext("Bonus",Cstr(LC_FldLst.BONUS(0)))
Call uidoc.fieldsettext("Comm",Cstr(LC_FldLst.COMM(0)))
Call uidoc.fieldsettext("Salary",Cstr(LC_FldLst.SALARY(0)))
Set dt_TempDate=New Notesdatetime(LC_FldLst.HIREDATE(0))
```

```
Call uidoc.fieldsettext("HireDate",dt_TempDate.DateOnly)
Call uidoc.fieldsettext("PhoneNo",LC_FldLst.PHONENO(0))
Call uidoc.fieldsettext("Job",LC_FldLst.JOB(0))
Call uidoc.fieldsettext("WorkDept",LC_FldLst.WORKDEPT(0))
Call uidoc.fieldsettext("EdLevel",Cstr(LC_FldLst.EDLEVEL(0)))
```

To retrieve the department name, the DEPARTMENT table is queried using the value retrieved from WORKDEPT field in the EMPLOYEE table.

```
If LC_FldLst.WORKDEPT(0) <> "" Then
 SelectStatement="SELECT * FROM DEPARTMENT WHERE DEPTNO = " &
LC_FldLst.WORKDEPT(0) & ""
```

In the end the manager's name is retrieved from EMPLOYEE table using the value retrieved from the MGRNO field from DEPARTMENT table.

```
SelectStatement="SELECT * FROM EMPLOYEE WHERE EMPNO = " &
LC_FldLst2.MGRNO(0) & ""
```

Example 2.3

This example displays all the rows from EMPLOYEE table using “**Nothing**” clause in SELECT method of LC_Connection class and FIELDNAMES property of LC_Connection. With the help of FIELDNAMES, there is the possibility of building a result set, based only on those fields of external database which we need; in this example we need to fetch fields EMPNO, LASTNAME, HIREDATE only.

In order to achieve this objective do the following step:

Step A - 2.3

Create the following LotusScript code for BUTTON6:


```
Sub Click(Source As Button)
 On Error Goto handler
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 Dim session As New lcsession
 Dim src As New lcconnection("db2")
 Dim fields As New lcfieldlist
 session.clearstatus
 src.database="SAMPLE"
 src.userid="Administrator"
 src.password="rac4you"
 src.connect
 src.metadata="EMPLOYEE"
 If (src.select(Nothing,1,fields)=0) Then
 Messagebox "Error in Selection"
 End
 End If
 src.fieldnames="EMPNO,lastname,hiredate"
 msg1=""
 While (src.fetch(fields)>0)
 msg1=msg1 & "EMPNO= " & fields.EMPNO(0) & " LASTNAME= " & fields.LASTNAME(0) _ 
 & " HIREDATE= " & fields.HIREDATE(0) & Chr(10)
 Wend
 Messagebox msg1
 End
handler:
 If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status &
Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " &
 Err()
 End If
```

End
End Sub

In order to run **Example 2.3** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON6.

The result is as follows:

Example 2.4

This example displays all the rows from EMPLOYEE table which contain the text “JAMES” in the field FIRSTNAME using FIELDNAMES property of LC_Connection. With the help of FIELDNAMES, there is the possibility to build a result set, based only on those fields of external database which we need; in this example we need to fetch fields EMPNO, LASTNAME, HIREDATE only. In the present example, the text JAMES is hard coded, but you can build a construction, that asks you to type a name. As you can see, many opportunities exist for additional examples here.

Take care to the following remarked code in Step A - 2.4:

```
REM If you want to get all rows which don't contain the key "JAMES",
REM do OR with LCFIELDF_KEY_NE as in the first below line of code:
REM field.flags=LCFIELDF_KEY Or LCFIELDF_KEY_NE
REM It's mandatory that the line field.flags=..... preceeds the line field.text="JAMES"
```

In order to achieve the objective to fetch the rows do the following step:

Step A - 2.4

Create the following LotusScript code for BUTTON4:

```
Sub Click(Source As Button)
 On Error Goto handler
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 Dim session As New lcsession
 Dim src As New lcconnection("db2")
 Dim keys As New lcfieldlist
 Dim fields As New lcfieldlist
 Dim field As lcfield
 session.clearstatus
 src.database="SAMPLE"
 src.userid="Administrator"
 src.password="rac4you"
 src.connect
 src.metadata="EMPLOYEE"
 Set field=keys.append("FIRSTNAME",LCTYPE_TEXT)
 field.flags=LCFIELDF_KEY

 REM If you want to get all rows which don't contain the key "JAMES",
 REM do OR with LCFIELDF_KEY_NE as in the first below line of code:
 REM field.flags=LCFIELDF_KEY Or LCFIELDF_KEY_NE
 REM It's mandatory that the line field.flags=..... preceeds the line field.text="JAMES"

 field.text="JAMES"
 If (src.select(keys,1,fields)=0) Then
 Messagebox "Error in Selection"
 End
 End If
 src.fieldnames="EMPNO,LASTNAME,HIREDATE"
```

```


msg1=""
While (src.fetch(fields)>0)
 msg1=msg1 & "EMPNO= " & fields.EMPNO(0) & " LASTNAME= " & fields.LASTNAME(0) _
 & " HIREDATE= " & fields.HIREDATE(0) & Chr(10)
Wend
Messagebox msg1
End
handler:
If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Text Error= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub

```

In order to run **Example 2.4** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON4.

The result is as follows:

Example 2.5

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of LOOKUP method of LC_Fieldlist class.

In order to achieve this objective do the following step:

Step A - 2.5

Create the following LotusScript code for BUTTON5:

```
Sub Click(Source As Button)
 On Error Goto handler
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 Dim session As New lcsession
 Dim src As New lcconnection("db2")
 Dim keys As New lcfieldlist
 Dim fields As New lcfieldlist
 Dim field As lcfield
 Dim empno As lcfield
 Dim lastname As lcfield
 Dim hiredate As lcfield
 session.clearstatus
 src.database="SAMPLE"
 src.userid="Administrator"
 src.password="rac4you"
 src.connect
 src.metadata="EMPLOYEE"
 Set field=keys.append("FIRSTNAME",LCTYPE_TEXT)
 field.flags=LCFIELD_KEY
 field.text="JAMES"
 If (src.select(keys,1,fields)=0) Then
 Messagebox "Selection Error"
 End
 End If
 Set empno=fields.lookup("EMPNO")
 Set lastname=fields.lookup("LASTNAME")
 Set hiredate=fields.lookup("HIREDATE")
 msg1=""
 While (src.fetch(fields)>0)
 msg1=msg1 & "EMPNO= " & empno.text(0) & " LASTNAME= " & lastname.text(0) _
 & " HIREDATE= " & hiredate.text(0) & Chr(10)
 Wend
 Messagebox msg1
 End
handler:
 If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
```

```
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()  
 End If  
End  
End Sub
```

In order to run **Example 2.4** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON5.

Example 2.6

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of CATALOG method of LC_Connection class.

Take care to the following bold code:

```
Set catalog=fields.getfield(1)
While (src.fetch(fields)>0)
 totcatalog=totcatalog & catalog.text(0) & ","
```

In set **catalog=fields.getfield(1)** code line, it's mandatory to put number 1. See **GetField method of LC_fieldlist class in Domino Release 5. Domino Enterprise Integration Guide book.**

In **totcatalog=totcatalog & catalog.text(0) & ","** code line, you get the names of fields contained in LC_Fieldlist.

In order to achieve this objective do the following step:

Step A - 2.6

Create the following LotusScript code for BUTTON7:

```
Sub Click(Source As Button)
 On Error Goto handler
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 Dim session As New lcsession
 Dim src As New lcconnection("db2")
 Dim keys As New lffieldlist
 Dim fields As New lffieldlist
 Dim fields1 As New lffieldlist
 Dim field As lffield
 Dim catalog As lffield
 Dim totcatalog As String
 totcatalog=""
 session.clearstatus
 src.database="SAMPLE"
 src.userid="Administrator"
 src.password="rac4you"
 src.connect
 src.metadata="EMPLOYEE"
 Set field=keys.append("FIRSTNME",LCTYPE_TEXT)
 field.flags=LCFIELDF_KEY
 field.text="JAMES"
 If (src.catalog(LCOBJECT_FIELD,fields)=0) Then
 Messagebox "Error in Catalog"
 End
 End If
 Set catalog=fields.getfield(1)
 While (src.fetch(fields)>0)
```

```

 totcatalog=totcatalog & catalog.text(0) & ","
Wend
If ((Instr(I,totcatalog,"EMPNO",0) <> 0) And (Instr(I,totcatalog,"LASTNAME",0) <> 0) And _
(Instr(I,totcatalog,"HIREDATE",0) <> 0))Then
 src.fieldnames="EMPNO" & ",LASTNAME,HIREDATE"
Else
 Messagebox "No ones from the following fields EMPNO, LASTNAME, HIREDATE exist in catalog"
End
End If
If (src.select(keys,1,fields1)=0) Then
 Messagebox "Error in SELECT"
End
End If
msg1=""
While (src.fetch(fields1)>0)
 msg1=msg1 & "EMPNO= " & fields1.EMPNO(0) & " LASTNAME= " & fields1.LASTNAME(0) _
 & " HIREDATE= " & fields1.HIREDATE(0) & Chr(10)
Wend
Messagebox msg1
End
handler:
If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub

```

In order to run **Example 2.6** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON7.

Example 2.7

This example produces the same result as **EXAMPLE 2.4** following the same procedure but instead to use FIELDNAMES property of LC_Connection class, it makes use of MAP method of LC_Connection class.

In order to achieve this objective do the following step:

Step A - 2.7

Create the following LotusScript code for BUTTON20:

```
Sub Click(Source As Button)
 On Error Goto handler
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 Dim session As New lcsession
 Dim src As New lcconnection("db2")
 Dim keys As New lcfieldlist
 Dim fields As New lcfieldlist
 Dim dfield As New lcfieldlist
 Dim field As lcfield
 Dim empno As lcfield
 Dim lastname As lcfield
 Dim hiredate As lcfield
 session.clearstatus
 src.database="SAMPLE"
 src.userid="Administrator"
 src.password="rac4you"
 src.connect
 src.metadata="EMPLOYEE"
 Set field=keys.append("FIRSTNAME",LCTYPE_TEXT)
 field.flags=LCFIELD_KEY
 field.text="JAMES"
 If (src.select(keys,1,fields)=0) Then
 Messagebox "Error in Selection"
 End If
 Call dfield.map(fields,"EMPNO,lastname,hiredate")
 Set empno=dfield.getfield(1)
 Set lastname=dfield.getfield(2)
 Set hiredate=dfield.getfield(3)
 src.mapbyname=True
 msg1=""
 While (src.fetch(dfield)>0)
 msg1=msg1 & "EMPNO= " & empno.text(0) & " LASTNAME= " & lastname.text(0) _
 & " HIREDATE= " & hiredate.text(0) & Chr(10)
 Wend
 Messagebox msg1
End

handler:
If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10)
```

```
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub
```

In order to run **Example 2.7** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON20.

Example 2.8

This example updates a row in EMPLOYEE table for an EMPNO value. It works with the document created in Example 2.1.

Take care to the following bold code:

```
REM The value of a column in DB2 can be set by defining the name of DB/2 column as a
REM PROPERTY of FIELDLIST as is written in the first below line: FldLst.EMPNO="000210"
REM FldLst.EMPNO="000210"
```

In order to achieve the objective of this example, do the following step:

Step A - 2.8

Create the following LotusScript code for BUTTON3:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim workspace As New notesuiworkspace
 Dim uidoc As notesuidocument
 Dim srccon As New LCConnection("db2")
 Dim FldLst As New LCFieldList(1,LCFIELDF_TRUNC_DATA+LCFIELDF_TRUNC_PREC)
 Dim FirstNmeFld As New LCFIELD(LCTYPE_TEXT,1)
 Dim EmpNoKeyField As New LCFIELD(LCTYPE_TEXT,1)
 Dim EmpNo As String
 Dim count As Long
 Set uidoc=workspace.currentdocument
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EMPLOYEE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 EmpNo=uidoc.fieldgettext("EmpNoAlias")
 Set EmpNoKeyField=FldLst.append("EMPNO",LCTYPE_TEXT)
 EmpNoKeyField.value=EmpNo

 REM The value of a column in DB2 can be set by defining the name of DB/2 column as a
 REM PROPERTY of FIELDLIST as is written in the first below line: FldLst.EMPNO="000210"
 REM FldLst.EMPNO="000210"

 Set FirstNmeFld=FldLst.append("FIRSTNME",LCTYPE_TEXT)
 FirstNmeFld.text=uidoc.fieldgettext("FirstNme")
 EmpNoKeyField.Flags=EmpNoKeyField.Flags Or LCFIELD_KEY
 count=srcCon.update(FldLst,1,1)
 Messagebox "There are " & count & " record(s) updated"
 Messagebox "Finish Update"
 srcCon.disconnect
 End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
```

```

Dim msgcode As Long
Dim status As Long
If (session.status <> LCSUCCESS) Then
 status=session.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub

```

In order to run **Example 2.8** do the following steps:

- ✓ Open the document, created during Example 2.1, in edit mode.
- ✓ For the name(LASTNAME) displayed in the EmpNo field of document, which has the serial number defined in the field EmpNoAlias of document, we change FIRSTNAME displayed in the field FirstNme of document.
- ✓ Push onto the button BUTTON3.

Example 2.9

This example creates a new table named EUROPE in SAMPLE database. The table will be empty, having the following structure:

CITY, text, 10 chars in size.

COUNTRY, text, 10 chars in size.

Following examples will show how to populate, update and delete records in this table. In order to achieve the objective of this example, do the following step:

Step A - 2.9

Create the following LotusScript code for BUTTON8.

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim srccon As New LCConnection("db2")
 Dim FldLst As New LCFIELDList(1,LCFIELDF_TRUNC_DATA+LCFIELDF_TRUNC_PREC)
 Dim fld As lcfield
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Set fld=FldLst.append("CITY",LCTYPE_TEXT)
 Call fld.setformatstream(0,10,LCSTREAMFMT_NATIVE)
 Set fld=FldLst.append("COUNTRY",LCTYPE_TEXT)
 Call fld.setformatstream(0,10,LCSTREAMFMT_NATIVE)
 Call srcCon.create(LCOBJECT_METADATA,FldLst)
 Messagebox "Finish Creating TABLE"
 srcCon.disconnect
End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
End
End Sub
```

In order to run **Example 2.9** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON8.

Example 2.10

This example adds rows into the table created during the **EXAMPLE 2.9**, populating the field CITY with PARIS, and COUNTRY with FRANCE. In the present example, the texts **PARIS** and **FRANCE** are hard coded, but you can build a construction, that asks you to type a specific CITY and COUNTRY respectively. As you can see, many opportunities exist for additional examples here.

Take care to the following remarked code in Step A - 2.10:

```
REM Instead of the command EmpNoKeyField.value="PARIS" you can use(only for text or binary fields)
REM the following below lines, remarked. Attention !!! You must write all 3 below lines remarked"
REM Dim msgs As New Icstream
REM msgs.text="PARIS"
REM Call EmpNoKeyField.setstream(1,msgs)
```

In order to achieve the objective of this example, do the following step:

Step A - 2.10

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim uidoc As notesuidocument
 Dim srcon As New LCConnection("db2")
 Dim FldLst As New LCFIELDList(1,LCFIELDDF_TRUNC_DATA+LCFIELDDF_TRUNC_PREC)
 Dim FirstNmeFld As New LCFIELD(LCTYPE_TEXT,1)
 Dim EmpNoKeyField As New LCFIELD(LCTYPE_TEXT,1)
 Dim count As Long
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Set EmpNoKeyField=FldLst.append("CITY",LCTYPE_TEXT)
 EmpNoKeyField.value="PARIS"
```

```
REM Instead of the command EmpNoKeyField.value="PARIS" you can use(only for text or binary fields)
REM the following below lines, remarked. Attention !!! You must write all 3 below lines remarked"
REM Dim msgs As New Icstream
REM msgs.text="PARIS"
REM Call EmpNoKeyField.setstream(1,msgs)
```

```
Set FirstNmeFld=FldLst.append("COUNTRY",LCTYPE_TEXT)
FirstNmeFld.text="FRANCE"
EmpNoKeyField.Flags=EmpNoKeyField.Flags Or LCFIELDKEY
count=srcCon.insert(FldLst,1,1)
Messagebox "There are " & count & " record(s) inserted"
Messagebox "Finish Insertion"
srcCon.disconnect
End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
```

```

Dim msgcode As Long
Dim status As Long
If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
End If
End
End Sub

```

In order to run **Example 2.10** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON10

Example 2.11

This example deletes all rows into the table, created during the **EXAMPLE 2.9**, for which the column COUNTRY is **FRANCE**. In the present example, the text **FRANCE** is hard coded, but you can build a construction, that asks you to type a specific COUNTRY. As you can see, many opportunities exist for additional examples here.

In order to achieve the objective of this example, do the following step:

Step A - 2.11

Create the following LotusScript code for BUTTON11:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim srecon As New LCConnection("db2")
 Dim FldLst As New LCFIELDList(1,LCFIELDF_TRUNC_DATA+LCFIELDF_TRUNC_PREC)
 Dim tara As lcfield
 Dim count As Long
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 srcCon.mapbyname=True
 Set tara=FldLst.append("COUNTRY",LCTYPE_TEXT)
 tara.value="FRANCE"
 tara.Flags=tara.Flags Or LCFIELDF_KEY
 count=srcCon.remove(FldLst,1,1)
 Messagebox "There are " & count & " record(s) Deleted"
 Messagebox "Finish Delete Records"
 srcCon.disconnect
 End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
 End
End Sub
```

In order to run **Example 2.11** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.

- ✓ Push onto BUTTON11.

Example 2.12

This example removes, using the method DROP of LC_Connection class, the table created during the **EXAMPLE 2.9**.

In order to achieve this objective do the following step:

Step A - 2.12

Create the following LotusScript code for BUTTON9:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim srcon As New LCConnection("db2")
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Call srcCon.drop(LCOBJECT_METADATA)
 Messagebox "Finish Delete TABLE"
 srcCon.disconnect
 End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(I0) & "Lotus Notes Error Code= " & Err()
 End If
 End
End Sub
```

In order to run **Example 2.12** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON9.

Example 2.13

This example retrieves a copy of the current value for a connection property. Actually it shows the values behind Property Token from **Appendix B of Domino Release 5. Domino Enterprise Integration Guide** book.

In order to achieve this objective do the following step:

Step A - 2.13

Create the following LotusScript code for BUTTON9:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim srccon As New LCConnection("db2")
 Dim FldLst As New LCFIELDList(1,LCFIELDF_TRUNC_DATA+LCFIELDF_TRUNC_PREC)
 Dim nume, connector_code, connection_code, character_set, lcx_version As lcfld
 Dim database, userid, password, metadata, index, map_name, writeback, fieldnames, ordernames As lcfld
 Dim condition, stampfield, basestamp, maxstamp, text_format, procedure, owner As lcfld
 Dim idflag_action, idflag_connector, idflag_object_catalog, idflag_object_create, idflag_object_drop As lcfld
 Dim idname_server, idname_database, idname_userid, idname_password, idname_metadata, idname_field As lcfld
 Dim idname_alt_metadata, idname_alt_field, idname_procedure, idname_index, idname_parameter As lcfld
 Dim count As Long
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Set nume=srcCon.getProperty(LCTOKEN_NAME)
 Set connector_code=srcCon.getProperty(LCTOKEN_CONNECTOR_CODE)
 Set connection_code=srcCon.getProperty(LCTOKEN_CONNECTION_CODE)
 Set character_text=srcCon.getProperty(LCTOKEN_CHARACTER_SET)
 Set lcx_version=srcCon.getProperty(LCTOKEN_LCX_VERSION)
 Set database=srcCon.getProperty(LCTOKEN_DATABASE)
 Set userid=srcCon.getProperty(LCTOKEN_USERID)
 Set password=srcCon.getProperty(LCTOKEN_PASSWORD)
 Set metadata=srcCon.getProperty(LCTOKEN_METADATA)
 Set index=srcCon.getProperty(LCTOKEN_INDEX)
 Set map_name=srcCon.getProperty(LCTOKEN_MAP_NAME)
 Set writeback=srcCon.getProperty(LCTOKEN_WRITEBACK)
 Set fieldnames=srcCon.getProperty(LCTOKEN_FIELDNAMES)
 Set ordernames=srcCon.getProperty(LCTOKEN_ORDERNAMES)
 Set condition=srcCon.getProperty(LCTOKEN_CONDITION)
 Set stampfield=srcCon.getProperty(LCTOKEN_STAMPFIELD)
 Set basestamp=srcCon.getProperty(LCTOKEN_BASESTAMP)
 Set maxstamp=srcCon.getProperty(LCTOKEN_MAXSTAMP)
 Set text_format=srcCon.getProperty(LCTOKEN_TEXT_FORMAT)
 Set procedure=srcCon.getProperty(LCTOKEN_PROCEDURE)
 Set owner=srcCon.getProperty(LCTOKEN_OWNER)
 Set idflag_action=srcCon.getProperty(LCTOKEN_IDFLAG_ACTION)
 Set idflag_connector=srcCon.getProperty(LCTOKEN_IDFLAG_CONNECTOR)
 Set idflag_object_catalog=srcCon.getProperty(LCTOKEN_IDFLAG_OBJECT_CATALOG)
 Set idflag_object_create=srcCon.getProperty(LCTOKEN_IDFLAG_OBJECT_CREATE)
 Set idflag_object_drop=srcCon.getProperty(LCTOKEN_IDFLAG_OBJECT_DROP)
 Set idname_server=srcCon.getProperty(LCTOKEN_IDNAME_SERVER)
```

```

Set idname_database=srcCon.getProperty(LCTOKEN_IDNAME_DATABASE)
Set idname_userid=srcCon.getProperty(LCTOKEN_IDNAME_USERID)
Set idname_password=srcCon.getProperty(LCTOKEN_IDNAME_PASSWORD)
Set idname_metadata=srcCon.getProperty(LCTOKEN_IDNAME_METADATA)
Set idname_field=srcCon.getProperty(LCTOKEN_IDNAME_FIELD)
Set idname_alt_metadata=srcCon.getProperty(LCTOKEN_IDNAME_ALT_METADATA)
Set idname_alt_field=srcCon.getProperty(LCTOKEN_IDNAME_ALT_FIELD)
Set idname_procedure=srcCon.getProperty(LCTOKEN_IDNAME_PROCEDURE)
Set idname_index=srcCon.getProperty(LCTOKEN_IDNAME_INDEX)
Set idname_parameter=srcCon.getProperty(LCTOKEN_IDNAME_PARAMETER)
Messagebox "LCTOKEN_NAME= " & nome.text(0) & Chr(10) _
& "LCTOKEN_CONNECTOR_CODE= " & connector_code.text(0) & Chr(10) _
& "LCTOKEN_CONNECTION_CODE= " & connection_code.text(0) & Chr(10) _
& "LCTOKEN_CHARACTER_SET= " & character_texti.text(0) & Chr(10) _
& "LCTOKEN_LCX_VERSION= " & lcx_version.text(0) & Chr(10) _
& "LCTOKEN_DATABASE= " & database.text(0) & Chr(10) _
& "LCTOKEN_USERID= " & userid.text(0) & Chr(10) _
& "LCTOKEN_PASSWORD= " & password.text(0) & Chr(10) _
& "LCTOKEN_METADATA= " & metadata.text(0) & Chr(10) _
& "LCTOKEN_INDEX= " & index.text(0) & Chr(10) _
& "LCTOKEN_MAP_NAME= " & map_name.text(0) & Chr(10) _
& "LCTOKEN_WRITEBACK= " & writeback.text(0) & Chr(10) _
& "LCTOKEN_FIELDNAMES= " & fieldnames.text(0) & Chr(10) _
& "LCTOKEN_ORDERNAMES= " & ordernames.text(0) & Chr(10) _
& "LCTOKEN_CONDITION= " & condition.text(0) & Chr(10) _
& "LCTOKEN_STAMPFIELD= " & stampfield.text(0) & Chr(10) _
& "LCTOKEN_BASESTAMP= " & basestamp.text(0) & Chr(10) _
& "LCTOKEN_MAXSTAMP= " & maxstamp.text(0) & Chr(10) _
& "LCTOKEN_TEXT_FORMAT= " & text_format.text(0) & Chr(10) _
& "LCTOKEN_PROCEDURE= " & procedure.text(0) & Chr(10) _
& "LCTOKEN_OWNER= " & owner.text(0) & Chr(10) _
& "LCTOKEN_IDFLAG_ACTION= " & idflag_action.text(0) & Chr(10) _
& "LCTOKEN_IDFLAG_CONNECTOR= " & idflag_connector.text(0) & Chr(10) _
& "LCTOKEN_IDFLAG_OBJECT_CATALOG= " & idflag_object_catalog.text(0) & Chr(10) _
& "LCTOKEN_IDFLAG_OBJECT_CREATE= " & idflag_object_create.text(0) & Chr(10) _
& "LCTOKEN_IDFLAG_OBJECT_DROP= " & idflag_object_drop.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_SERVER= " & idname_server.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_DATABASE= " & idname_database.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_USERID= " & idname_userid.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_PASSWORD= " & idname_password.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_METADATA= " & idname_metadata.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_FIELD= " & idname_field.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_ALT_METADATA= " & idname_alt_metadata.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_ALT_FIELD= " & idname_alt_field.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_PROCEDURE= " & idname_procedure.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_INDEX= " & idname_index.text(0) & Chr(10) _
& "LCTOKEN_IDNAME_PARAMETER= " & idname_parameter.text(0)
srcCon.disconnect
End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()


```

```
End If  
End  
End Sub
```

In order to run **Example 2.13** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON12

The result is as follows:

Example 2.14

This example retrieves all properties supported by a connector. Actually it shows the values behind Property Token from **Appendix B** and **Appendix C** of **Domino Release 5**.

Domino Enterprise Integration Guide book.

In order to achieve this objective do the following step:

Step A - 2.14

Create the following LotusScript code for BUTTON13:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim SrcCon As New LCConnection("db2")
 Dim confld As Lcfield
 Dim propname As String
 Dim propdate As Lcdatetime
 Dim propnumeric As Lcnumeric
 Dim propstrm As Lcstream
 Dim propcurr As Lccurrency
 Dim propfloat As Double
 Dim propint As Long
 Dim propbool As Variant
 Dim tokenid As Long
 Dim proptype As Long
 Dim propflags As Long
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 srcCon.MetaData="EUROPE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Call SrcCon.listproperty(LCLIST_FIRST, tokenid, proptype, propflags, propname)
 msg1=""
 Do
 Set confld=SrcCon.getproperty(tokenid)
 Select Case proptype
 Case LCTYPE_DATETIME:
 Set propdate=SrcCon.getpropertydatetime(tokenid)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
 Hex(propflags) & ", TYPE= " & "LCDDateTime" & ", VALUE= " & propdate.text & Chr(10)
 Case LCTYPE_NUMERIC:
 Set propnumeric=SrcCon.getpropertynumeric(tokenid)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
 Hex(propflags) & ", TYPE= " & "LCNumeric" & ", VALUE= " & propnumeric.text & Chr(10)
 Case LCTYPE_TEXT:
 Set propstrm=SrcCon.getpropertystream(tokenid,LCSTREAMFMT_NATIVE)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
 Hex(propflags) & ", TYPE= " & "LCStream" & ", VALUE= " & propstrm.text & Chr(10)
 Case LCTYPE_CURRENCY:
 Set propcurr=SrcCon.getpropertycurrency(tokenid)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
 Hex(propflags) & ", TYPE= " & "LCCurrency" & ", VALUE= " & propcurr.text & Chr(10)
 Case LCTYPE_FLOAT:
 propfloat=SrcCon.getpropertyfloat(tokenid)
```

```


msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
Hex(propflags) & ", TYPE= " & "Double" & ", VALUE= " & Cstr(propfloat) & Chr(10)
Case LCTYPE_INT:
 If (propflags And LCPROPERTY_BOOLEAN) Then
 propbool=SrcCon.getpropertyboolean(tokenid,False)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
Hex(propflags) & ", TYPE= " & "Boolean" & ", VALUE= " & Cstr(propbool) & Chr(10)
 Else
 propint=SrcCon.getpropertyint(tokenid)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " &
Hex(propflags) & ", TYPE= " & "Long" & ", VALUE= " & Cstr(propint) & Chr(10)
 End If
End Select
Loop While SrcCon.listproperty(LCLIST_NEXT, tokenid, proptype, propflags, propname)
Messagebox msg1
srcCon.disconnect
End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ 
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Err() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
End
End Sub

```

In order to run **Example 2.14** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON13

The result is as follows:

Example 2.15

This example produces the same result as **Example 2.14** but brings -up more details about all properties supported by a connector.

In order to achieve this objective do the following step:

Step A - 2.15

Create the following LotusScript code for BUTTON14:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim SrcCon As New LCConnection("db2")
 Dim confld As lcfld
 Dim propname As String
 Dim tokenid As Long
 Dim proptype As Long
 Dim propflags As Long
 On Error Goto ErrorHandler
 SrcCon.UserId="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 SrcCon.MetaData="EUROPE"
 SrcCon.fieldnames="name,address,city,state,zipcode,phone"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 Call SrcCon.listproperty(LCLIST_FIRST, tokenid, proptype, propflags, propname)
 msg1=""
 Do
 Set confld=SrcCon.getProperty(tokenid)
 msg1=msg1 & "NAME= " & propname & ", ID= " & Hex(tokenid) & ", FLAGS= " & Hex(propflags) & ", "
 TYPE= " & proptype & ", VALUE= " & confld.text(0) & Chr(10)
 Loop While SrcCon.listproperty(LCLIST_NEXT, tokenid, proptype, propflags, propname)
 Messagebox msg1
 srcCon.disconnect
 End
 ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _
 & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
 End
 End Sub
```

In order to run **Example 2.15** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.

✓ Push onto BUTTON14

The result is as follows:

Example 2.16

This example passes through all valid connectors of a Lotus Extension for Lotus Connectors installation. It gives you information from a Lotus Connector about its supported functionality and naming used by the backend systems as well as the sort of Flags supported by LC_Stream class

In order to achieve this objective do the following step:

Step A - 2.16

Create the following LotusScript code for BUTTON15:

```
Sub Click(Source As Button)
 Dim session As New lcsession
 Dim connname As String
 Dim concode As Long
 Dim text As String
 Dim flaglist As New lcstream(0,0,LCSTREAMFMT_NUMBER_LIST)
 Dim namelist As New lcstream(0,0,LCSTREAMFMT_TEXT_LIST)
 Call session.listconnector(LCLIST_FIRST,connname,concode,flaglist,namelist)
 text=connname
 msg1=""
 msg1=msg1 & "connname=" & connname & " concode=" & concode & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags=" & namelist.flags & " format=" & namelist.format _
 & " length=" & namelist.length & " maxlen=" & namelist maxlen & Chr(10) & "text=" & namelist.text &
 Chr(10) _
 & " valuecount=" & namelist.valuecount & " rangecount=" & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags=" & flaglist.flags & " format=" & flaglist.format _
 & " length=" & flaglist.length & " maxlen=" & flaglist maxlen & Chr(10) & "text=" & flaglist.text &
 Chr(10) _
 & " valuecount=" & flaglist.valuecount & " rangecount=" & flaglist.rangecount & Chr(10) & Chr(10)
 While session.listconnector(LCLIST_NEXT,connname,concode,flaglist,namelist)
 text=text + " , " + connname
 msg1=msg1 & "connname=" & connname & " concode=" & concode & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags=" & namelist.flags & " format=" & namelist.format _
 & " length=" & namelist.length & " maxlen=" & namelist maxlen & Chr(10) & "text=" &
 namelist.text & Chr(10) _
 & " valuecount=" & namelist.valuecount & " rangecount=" & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags=" & flaglist.flags & " format=" & flaglist.format _
 & " length=" & flaglist.length & " maxlen=" & flaglist maxlen & Chr(10) & "text=" & flaglist.text
 & Chr(10) _
 & " valuecount=" & flaglist.valuecount & " rangecount=" & flaglist.rangecount & Chr(10) & Chr(10)
 Wend
 msg1=msg1 & "The usable Connectors are " & text
 Messagebox msg1
End Sub
```

In order to run **Example 2.16** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON15

The result is as follows:

```
connname= db2 concode= 65536
NAMELIST
flags= 0 format= 1073741827 length= 92 maxlenlength= 0
text= , Database, Username, Password, Table, Procedure, Index, Column, Parameter, View, Column
valuecount= 11 rangecount= 0
FLAGLIST
flags= 0 format= 1073741828 length= 44 maxlenlength= 0
text= 552, 31, 638, 20, 20
valuecount= 5 rangecount= 0

connname= file concode= 131072
NAMELIST
flags= 0 format= 1073741827 length= 50 maxlenlength= 0
text= , Directory, , Subdirectory, , Field, ,
valuecount= 11 rangecount= 0
FLAGLIST
flags= 0 format= 1073741828 length= 44 maxlenlength= 0
text= 48, 19, 38, 6, 6
valuecount= 5 rangecount= 0

connname= notes concode= 196608
NAMELIST
flags= 0 format= 1073741827 length= 56 maxlenlength= 0
text= Server, FilePath, , Form, Agent, View, Field, ,
valuecount= 11 rangecount= 0
FLAGLIST
flags= 0 format= 1073741828 length= 44 maxlenlength= 0
text= 226, 19, 63, 22, 22
valuecount= 5 rangecount= 0

connname= odbc2 concode= 262144
NAMELIST
flags= 0 format= 1073741827 length= 90 maxlenlength= 0
text= Server, , Username, Password, Table, Procedure, Index, Column, Parameter, View, Column
valuecount= 11 rangecount= 0
FLAGLIST
flags= 0 format= 1073741828 length= 44 maxlenlength= 0
text= 544, 31, 109, 4, 4
valuecount= 5 rangecount= 0

The usable Connectors are db2 , file , notes , odbc2
```


[Command Prompt] [Internet Explorer] [LSXC and ODBC] [Help] [Home] [Favorites] [Mail] [My Computer] [Network] [My Briefcase] [My Documents] [My Pictures] [My Videos] [My Music] [My Computer] [Network] [My Briefcase] [My Documents] [My Pictures] [My Videos] [My Music]

Example 2.17

This example passes through all valid MetaConnectors of a Lotus Extension for Lotus Connectors installation. It gives you information from a Lotus Connector about its supported functionality and naming used by the backend systems as well as the sort of Flags supported by LC_Stream class

In order to achieve this objective do the following step:

Step A - 2.17

Create the following LotusScript code for BUTTON16:

```
Sub Click(Source As Button)
 Dim session As New lcsession
 Dim connname As String
 Dim concode As Long
 Dim text As String
 Dim flaglist As New lcstream(0,0,LCSTREAMFMT_NUMBER_LIST)
 Dim namelist As New lcstream(0,0,LCSTREAMFMT_TEXT_LIST)
 Call session.listmetaconnector(LCLIST_FIRST,connname,concode,flaglist,namelist)
 text=connname
 msg1=""
 msg1=msg1 & "connname=" & connname & " concode=" & concode & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags=" & namelist.flags & " format=" & namelist.format _
 & " length=" & namelist.length & " maxlength=" & namelistmaxlength & Chr(10) & "text=" & namelist.text &
Chr(10) _
 & " valuecount=" & namelist.valuecount & " rangecount=" & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags=" & flaglist.flags & " format=" & flaglist.format _
 & " length=" & flaglist.length & " maxlength=" & flaglistmaxlength & Chr(10) & "text=" & flaglist.text & Chr(10) _
 & " valuecount=" & flaglist.valuecount & " rangecount=" & flaglist.rangecount & Chr(10) & Chr(10)
 While session.listmetaconnector(LCLIST_NEXT,connname,concode,flaglist,namelist)
 text=text + " , " + connname
 msg1=msg1 & "connname=" & connname & " concode=" & concode & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags=" & namelist.flags & " format=" & namelist.format _
 & " length=" & namelist.length & " maxlength=" & namelistmaxlength & Chr(10) & "text=" &
namelist.text & Chr(10) _
 & " valuecount=" & namelist.valuecount & " rangecount=" & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags=" & flaglist.flags & " format=" & flaglist.format _
 & " length=" & flaglist.length & " maxlength=" & flaglistmaxlength & Chr(10) & "text=" & flaglist.text
 & Chr(10) _
 & " valuecount=" & flaglist.valuecount & " rangecount=" & flaglist.rangecount & Chr(10) & Chr(10)
 Wend
 msg1=msg1 & "The usable MetaConnectors are " & text
 Messagebox msg1
End Sub
```

In order to run **Example 2.17** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON16

The result is as follows:

Example 2.18

This example looks up a Connector name, gives all its features as well as the sort of Flags supported by LC_Stream class

In order to achieve this objective do the following step:

Step A - 2.18

Create the following LotusScript code for BUTTON17:

```
Sub Click(Source As Button)
 Dim session As New lcsession
 Dim concode As Long
 Dim flaglist As New Icstream(0,0,LCSTREAMFMT_NUMBER_LIST)
 Dim namelist As New Icstream(0,0,LCSTREAMFMT_TEXT_LIST)
 If (session.lookupconnector("db2",concode,flaglist,namelist)) Then
 Messagebox "This Connector is installed having the following features:" & Chr(10) _
 & "concode= " & concode & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags= " & namelist.flags & " format= " & namelist.format _ 
 & " length= " & namelist.length & " maxlength= " & namelistmaxlength & Chr(10) _
 & "text= " & namelist.text & Chr(10) _
 & " valuecount= " & namelist.valuecount & " rangecount= " & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags= " & flaglist.flags & " format= " & flaglist.format _ 
 & " length= " & flaglist.length & " maxlength= " & flaglistmaxlength & Chr(10) _
 & "text= " & flaglist.text & Chr(10) _
 & " valuecount= " & flaglist.valuecount & " rangecount= " & flaglist.rangecount
 Else
 Messagebox "This Connector is not installed"
 End If
End Sub
```

In order to run **Example 2.18** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON17

The result is as follows:

Example 2.19

This example looks up a MetaConnector name, gives all its features as well as the sort of Flags supported by LC_Stream class

In order to achieve this objective do the following step:

Step A - 2.18

Create the following LotusScript code for BUTTON18:

```
Sub Click(Source As Button)
 Dim session As New lcsession
 Dim concode As Long
 Dim tokenbase As Long
 Dim flaglist As New lcstream(0,0,LCSTREAMFMT_NUMBER_LIST)
 Dim namelist As New lcstream(0,0,LCSTREAMFMT_TEXT_LIST)
 If (session.lookupmetaconnector("order",concode,tokenbase,flaglist,namelist)) Then
 Messagebox "This MetaConnector is installed having the following features:" & Chr(10) _
 & "concode= " & concode & " tokenbase= " & tokenbase & Chr(10) _
 & "NAMELIST" & Chr(10) _
 & " flags= " & namelist.flags & " format= " & namelist.format _
 & " length= " & namelist.length & " maxlength= " & namelistmaxlength & Chr(10) _
 & "text= " & namelist.text & Chr(10) _
 & " valuecount= " & namelist.valuecount & " rangecount= " & namelist.rangecount & Chr(10) _
 & "FLAGLIST" & Chr(10) _
 & " flags= " & flaglist.flags & " format= " & flaglist.format _
 & " length= " & flaglist.length & " maxlength= " & flaglistmaxlength & Chr(10) _
 & "text= " & flaglist.text & Chr(10) _
 & " valuecount= " & flaglist.valuecount & " rangecount= " & flaglist.rangecount
 Else
 Messagebox "This MetaConnector is not installed"
 End If
End Sub
```

In order to run **Example 2.19** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.
- ✓ Push onto BUTTON18

The result is as follows:

Example 2.20

This example shows the result of execution for a lot of methods, properties, passing through all LSX LC classes. To understand it, you should have aside, the print out of the example and to follow the code lines.

In order to achieve the objective of this example, do the following step:

Step A - 2.20

Create the following LotusScript code for BUTTON19:

```
Sub Click(Source As Button)
 Dim LC_S As New LCSession
 Dim SrcCon As New LCConnection("db2")
 Dim fldlst As New lcfieldlist
 Dim inclc As New lcfield(LCTYPE_INT)
 Dim i As Long
 Dim index As Long
 Dim dtype As Long
 Dim flags As Long
 Dim fname As String
 Dim fmsg As String
 Dim lcfield As lcfield
 Dim ref As lcfield
 On Error Goto ErrorHandler
 SrcCon.Userid="Administrator"
 SrcCon.Password="rac4you"
 SrcCon.Database="SAMPLE"
 SrcCon.MetaData="EMPLOYEE"
 srcCon.Disconnect
 LC_S.ClearStatus
 srcCon.Connect
 If(srcCon.select(Nothing,1,fldlst)=0) Then
 Messagebox "The MetaData table wasn't found"
 End If
 End If
 Messagebox "The MetaData " & SrcCon.MetaData & " table was found"
 fmsg="There are " & fldlst.FieldCount & " columns in the " & SrcCon.MetaData & " table as follows:" & Chr(10)
 For i=1 To fldlst.FieldCount
 fmsg=fmsg & fldlst.getname(i) & Chr(10)
 REM Numele unei coloane se poate obtine si cu comanda fldlst.names(i-1) precum in linia de mai jos:
 REM fmsg=fmsg & fldlst.names(i-1) & Chr(10)
 If (fldlst.getname(i)="LASTNAME") Then
 Call fldlst.setname(i,"NLASTNAME")
 End If
 Next
 Messagebox fmsg
 Call fldlst.remove(9)
 fmsg="There are " & fldlst.FieldCount & " columns in the " & SrcCon.MetaData & " table as follows:" & Chr(10)
 For i=1 To fldlst.FieldCount
 fmsg=fmsg & fldlst.getname(i) & Chr(10)
 Next
 Messagebox fmsg
```

```

Set lcfield=fldlst.insert(6,"COUNTRY",LCTYPE_TEXT)
fmsg="There are " & fldlst.FieldCount & " columns in the " & SrcCon.MetaData & " table as follows:" & Chr(10)
For i=1 To fldlst.FieldCount
 fmsg=fmsg & fldlst.getname(i) & Chr(10)
Next
Messagebox fmsg
fmsg="The " & SrcCon.MetaData & " Table Description is as follows:" & Chr(10)
i=LCLIST_FIRST
While (fldlst.list(i,,index,dtype,flags,fname)=True)
 fmsg=fmsg & " index= " & index & " dtype= " & Cstr(dtype) & " flags= " & Hex(flags) & " fname= "
& fname & Chr(10)
 i=LCLIST_NEXT
 Wend
 Messagebox fmsg
 inclc.flags=0
 Call fldlst.includefield(9,inclc,"CONTINENT")
 fmsg="The " & SrcCon.MetaData & " Table Description is as follows:" & Chr(10)
 i=LCLIST_FIRST
 While (fldlst.list(i,,index,dtype,flags,fname)=True)
 fmsg=fmsg & " index= " & index & " dtype= " & Cstr(dtype) & " flags= " & Hex(flags) & " fname= "
 fname & Chr(10)
 i=LCLIST_NEXT
 Wend
 Messagebox fmsg
 Set lcfield=fldlst.lookup("MIDINIT",i)
 If Not(lcfield Is Nothing) Then
 Messagebox "Found MIDINIT in the fldlst at position " & i
 Set ref=fldlst.copyfield(11,lcfield,"REGION")
 fmsg="The " & SrcCon.MetaData & " Table Description is as follows:" & Chr(10)
 i=LCLIST_FIRST
 While (fldlst.list(i,,index,dtype,flags,fname)=True)
 fmsg=fmsg & " index= " & index & " dtype= " & Cstr(dtype) & " flags= " & Hex(flags) &
 fname= " & fname & Chr(10)
 i=LCLIST_NEXT
 Wend
 Messagebox fmsg
 Else
 Messagebox "Didn't find MIDINIT in the fldlst"
 End If
 srcCon.disconnect
 End
ErrorHandler:
 Messagebox "Attention ! You are in Error"
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim status As Long
 If (LC_S.status <> LCSUCCESS) Then
 status=LC_S.getstatus(errortext,msgcode,msg)
 Messagebox "Internal Error Text= " & errortext & Chr(10) & "Internal Error Code= " & status & Chr(10) _ & "External Error Text= " & msg & Chr(10) & "External Error Code= " & msgcode
 Else
 Messagebox "Lotus Notes Error Text= " & Error() & Chr(10) & "Lotus Notes Error Code= " & Err()
 End If
End
End Sub


```


In order to run **Example 2.20** do the following steps:

- ✓ Open the document created in Example 2.1, or create a new one; in both situations, when the exercise is done, you don't need to save the opened document.

✓ Push onto BUTTON19

The result is as follows:

Example 2.21

This example shows how to access external databases via a Web browser and Domino Server, using LSX LC. To access the data from the Web browser, you must define a LSX LC connection to external data source and must write the LSX LC code in an agent that runs via a URL command. The display of the data needed to be formatted in HTML. In this example, giving the employee's serial number, we get information about an employee from SAMPLE database. **Example 2.21 is similar with Example 3.14; the only difference is that Example 2.21 uses LSX LC and Example 3.14 uses ODBC.**

In order to execute Example 2.21 do the following steps:

Step A - 2.21

Create a form on LSXCODBC.NSF, named FORM6 having the following structure:

The screenshot shows a Lotus Notes form titled "EMPLOYEE Search". At the top left are two buttons: "SaveOptions" and "SERVER_NAME". Below them is a note: "This example shows the use of a Lotus Script Extension for Lotus Domino Connectors server side agent to retrieve data from the DB2 SAMPLE database based on the EMPLOYEE Number entered below." The main body of the form has a heading "Select an Employee Number" above a text input field labeled "EMPNOR". Below the input field is a "Submit" button. A note below the "Submit" button states: "Clicking the Submit button executes the agent. This will run the agent "LSXCEmployeeLookup" with the Employee Number as a parameter." At the bottom left is a "Return" button.

Let's detail the above form:

- Field SaveOptions: text + computed, formula: "0"
- Field SERVER_NAME: text + computed, formula: SERVER_NAME
- Field EMPNOR: text + editable
- Field \$\$Return: text + computed, formula:
@Return("[http://"+SERVER_NAME+"/"+@ReplaceSubstring(@Subset(@DbName;-1);"\\";"/")+"/LSX
LCEmployeeLookup?OpenAgent&"+EMPNOR+"]")
- Button Submit: JavaScript Formula: this.form.submit()
*
*
*

The Fields: SaveOptions, SERVER_NAME, \$\$Return have in "Paragraph Hide When":
Hide paragraph from:

<ul style="list-style-type: none"> * Notes R4.6 or later Hide paragraph when document is: * opened for reading 	<ul style="list-style-type: none"> * Web browser * opened for editing
<ul style="list-style-type: none"> * printed 	

Step B- 2.21

Create the agent named **LSX LCEmployeeLookup** having the features: Share Agent + Manually from agent list + Should act on all documents in database.

Create the following LotusScript code for agent **LSX LCEmployeeLookup**:

```
Option Public
Uselsx lc “*LSXLC”
```

```
Sub Initialize
 Dim lcs As New Icsession
 Dim lcfldlst As New Icfieldlist(1)
 Dim session As New notessession
 Dim doc As notesdocument
 Dim conn As New Icconnection("db2")
 Dim query As String
 Dim var1 As Integer
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim data1 As Long
 Set doc=session.documentcontext
 Set db=session.currentdatabase
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE1"
 userid="Administrator"
 parola="rac4you"
 conn.database=dsn
 conn.userid=userid
 conn.password=parola
 urlstring=doc.Query_String(0)
 urllength=Len(urlstring)
 paramposition=Instr(urlstring,"&")+1
 webparam=Mid(urlstring,paramposition,urllength-paramposition+1)
 conn.disconnect
 lcs.clearstatus
 On Error Goto et1
 conn.connect
 On Error Goto 0
 query="select * from EMPLOYEE where EMPNO="" & webparam & """
 On Error Goto et2
 data1=conn.execute(query,lcfldlst)
 On Error Goto 0
 If data1 <> 0 Then
 var1=0
 While (conn.fetch(lcfldlst)>0)
 empno=lcfldlst.EMPNO(0)
 If empno=webparam Then
```

```

 var1=1
 firstnme=lcfldlst.FIRSTNME(0)
 midinit=lcfldlst.MIDINIT(0)
 lastname=lcfldlst.LASTNAME(0)
 workdept=lcfldlst.WORKDEPT(0)
 phoneno=lcfldlst.PHONENO(0)
 hiredate=lcfldlst.HIREDATE(0)
 job=lcfldlst.JOB(0)
 edlevel=lcfldlst.EDLEVEL(0)
 sex=lcfldlst.SEX(0)
 birthdate=lcfldlst.BIRTHDATE(0)
 salary=lcfldlst.SALARY(0)
 bonus=lcfldlst.BONUS(0)
 comm=lcfldlst.COMM(0)
 Print "<head><body>"
 Print "<h3>This is the information for employee: " & webparam & "</h3>"
 Print "EMPNO: " & empno & "<br>"
 Print "FIRSTNAME: " & firstnme & "<br>"
 Print "MIDINIT: " & midinit & "<br>"
 Print "LASTNAME: " & lastname & "<br>"
 Print "<br>" 
 Print "WORKDEPT: <a href=./LSX LCDeptLookup?OpenAgent&" & workdept &
">" & workdept & "</a>" & "<br>" 
 Print "PHONENO: " & phoneno & "<br>" 
 Print "HIREDATE: " & hiredate & "<br>" 
 Print "JOB: " & job & "<br>" 
 Print "EDLEVEL: " & edlevel & "<br>" 
 Print "SEX: " & sex & "<br>" 
 Print "BIRTHDATE: " & birthdate & "<br>" 
 Print "SALARY: " & salary & "<br>" 
 Print "BONUS: " & bonus & "<br>" 
 Print "COMM: " & comm & "<br>" 
 Print "<br><br>" 
 Print "Thank You"
 End If
 Wend
 If var1 <> 1 Then
 Goto et4
 End If
 Else
 Goto et4
 End If
 conn.disconnect
 End
et1:
 Print "Not OK, Could not connect to " & dsn & " DataBase.<br>" 
 Goto et3
et2:
 conn.disconnect
 Print "Not OK, Could not Select from " & dsn & " DataBase !<br>" 
 Goto et3
et4:
 conn.disconnect
 Print "Not OK, The EMPLOYEE ID cannot be found in " & dsn & " DataBase !<br>" 
et3:
 If (lcs.status <> LCSUCCESS) Then
 data1=lcs.getstatus(errortext,msgcode,msg)
 Print "Internal Error Text: " & errortext & "<br>" 
 Print "Internal Error Code: " & Str$(data1) & "<br>" 
 Print "External Error Text: " & msg & "<br>" 
 Print "External Error Code: " & Str$(msgcode) & "<br>" 

```

```

Else
 Print "Lotus Notes Text Error: " & Error() & "<br>"
 Print "Lotus Notes Code Error: " & Str$(Err()) & "<br>"
End If
End Sub

```

Step C- 2.21

Create the agent named **LSX LCDeptLookup** having the features: Share Agent + Run once(@command may be used).

Create the following LotusScript code for agent **LSX LCDeptLookup**:

```

Option Public
Uselsx lc “*LSXLC”

```

```

Sub Initialize
 Dim lcs As New lcsession
 Dim lcfieldlst As New lcfieldlist(I)
 Dim session As New notessession
 Dim doc As notesdocument
 Dim conn As New lcconnection("db2")
 Dim query As String
 Dim msg As String
 Dim errortext As String
 Dim msgcode As Long
 Dim data1 As Long
 Set doc=session.documentcontext
 Set db=session.currentdatabase
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 conn.database=dsn
 conn.userid=userid
 conn.password=parola
 urlstring=doc.Query_String(0)
 urllength=Len(urlstring)
 paramposition=Instr(urlstring,"&")+1
 webparam=Mid(urlstring,paramposition,urllength-paramposition+1)
 conn.disconnect
 lcs.clearstatus
 On Error Goto et1
 conn.connect
 On Error Goto 0
 query="select * from EMPLOYEE where WORKDEPT='& webparam & ''''"
 On Error Goto et2
 data1=conn.execute(query,lcfieldlst)
 On Error Goto 0
 Print "<head><body>"
 Print "<h3>These are other employees that work in department " & webparam & "</h3>"
 Print "<table border="1">"
 Print "<tr>"
 Print "<td>EMPNO</td>"
 Print "<td>FIRSTNAME</td>"
 Print "<td>MIDINIT</td>"

```

```

Print "<td>LASTNAME</td>" 
Print "<td>PHONENO</td>" 
Print "<td>HIREDATE</td>" 
Print "<td>JOB</td>" 
Print "<td>EDLEVEL</td>" 
Print "<td>SEX</td>" 
Print "<td>BIRTHDATE</td>" 
Print "<td>SALARY</td>" 
Print "<td>BONUS</td>" 
Print "<td>COMM</td>" 
Print "<tr>" 
While (conn.fetch(lcflndlst)>0) 
 empno=lcflndlst.EMPNO(0) 
 firstnme=lcflndlst.FIRSTNME(0) 
 midinit=lcflndlst.MIDINIT(0) 
 lastname=lcflndlst.LASTNAME(0) 
 phoneno=lcflndlst.PHONENO(0) 
 hiredate=lcflndlst.HIREDATE(0) 
 job=lcflndlst.JOB(0) 
 edlevel=lcflndlst.EDLEVEL(0) 
 sex=lcflndlst.SEX(0) 
 birthdate=lcflndlst.BIRTHDATE(0) 
 salary=lcflndlst.SALARY(0) 
 bonus=lcflndlst.BONUS(0) 
 comm=lcflndlst.COMM(0) 
 Print "<tr>" 
 Print "<td>" & empno & "</tr>" 
 Print "<td><a href=/LSX LCEmployeeLookup?OpenAgent&" & empno & ">" & firstnme & "</a>" 
 & "</tr>" 
 Print "<td>" & midinit & "</tr>" 
 Print "<td>" & lastname & "</tr>" 
 Print "<td>" & phoneno & "</tr>" 
 Print "<td>" & hiredate & "</tr>" 
 Print "<td>" & job & "</tr>" 
 Print "<td>" & edlevel & "</tr>" 
 Print "<td>" & sex & "</tr>" 
 Print "<td>" & birthdate & "</tr>" 
 Print "<td>" & salary & "</tr>" 
 Print "<td>" & bonus & "</tr>" 
 Print "<td>" & comm & "</tr>" 
 Print "</tr>" 
 Print "<br>" 
Wend 
Print "</table>" 
Print "</body></head>" 
conn.disconnect 
End 
et1: 
Print "Not OK, Could not connect to " & dsn & " DataBase.<br>" 
Goto et3 
et2: 
conn.disconnect 
Print "Not OK, Could not Select from " & dsn & " DataBase !<br>" 
et3: 
If (lcs.status <> LCSUCCSESS) Then 
 data1=lcs.getstatus(errortext,msgcode,msg) 
 Print "Internal Error Text: " & errortext & "<br>" 
 Print "Internal Error Code: " & Str$(data1) & "<br>" 
 Print "External Error Text: " & msg & "<br>" 
 Print "External Error Code: " & Str$(msgcode) & "<br>" 
Else

```

```

Print "Lotus Notes Text Error: " & Error() & "<br>"
Print "Lotus Notes Code Error: " & Str$(Err()) & "<br>"
End If
End Sub

```

In order to run **Example 2.21** do the following steps:

- ✓ Open a Web browser and type the following URL:
<http://mummer.ism.can.ibm.com/test1/lxcodbc.nsf/form6>

The result on the Web browser is as follows:

EMPLOYEE Search

This example shows the use of a Lotus Script Extension for Lotus Domino Connectors server side agent to retrieve data from the DB2 SAMPLE database based on the EMPLOYEE Number entered below.

Select an Employee Number:

Clicking the Submit button executes the agent.
This will run the agent "LSXCEmployeeLookup" with the Employee Number as a parameter

- ✓ Type the following Serial Number:**000270** and Click onto **Submit** button when finished.

EMPLOYEE Search

This example shows the use of a Lotus Script Extension for Lotus Domino Connectors server side agent to retrieve data from the DB2 SAMPLE database based on the EMPLOYEE Number entered below.

Select an Employee Number:

Clicking the Submit button executes the agent.
This will run the agent "LSXCEmployeeLookup" with the Employee Number as a parameter

After a while, the Web browser brings up the following information:

This is the information for employee: 000270

EMPNO: 000270
FIRSTNAME: MARIA
MIDINIT: L
LASTNAME: PEREZ

WORKDEPT: [D21](#)
PHONENO: 9001
HIREDATE: 9/30/80
JOB: CLERK
EDLEVEL: 15
SEX: F
BIRTHDATE: 5/26/53
SALARY: 27380
BONUS: 500
COMM: 2190

Thank You

- ✓ Click on **D21** Reference Link in order to see what other persons work in the same Department.

These are other employees that work in department D21

EMPNO	FIRSTNAME	MIDINIT	LASTNAME	PHONENO	HIREDATE	JOB	EDLEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM
000070	EVA	D	PULASKI	7831	9/30/80	MANAGER	16	F	5/26/53	36170	700	2893
000230	JAMES	J	JEFFERSON	2094	11/21/66	CLERK	14	M	5/30/1935	22180	400	1074
000240	SALVATORE	N	MARINO	3780	12/5/79	CLERK	17	M	3/31/54	28760	600	2301
000250	DANIEL	S	SMITH	0961	10/30/69	CLERK	15	M	11/12/1999	19120	400	1534
000260	SYBIL	P	JOHNSON	8953	9/11/75	CLERK	16	F	10/5/1936	17250	300	1380
000270	MARIA	L	PEREZ	9001	9/30/80	CLERK	15	F	5/26/53	27380	500	2190

- ✓ Click on any Name, listed under column FIRSTNAME. Actually behind each name is a Reference Link. After a while the Web browser brings up the information for that specific Name in the same format as for **Maria Perez: This is the information for employee**

You can play around selecting a lot of EMPNOs and FIRSTNAMES from EMPLOYEE table.

Let's try to explain what happened.

After the user click the Submit button from the browser, the formula of the \$\$Return field is evaluated and then executed on Domino Server.

When the user selects an employee number, the \$\$Return field is evaluated to the following URL, which is processed by the Domino Web Server and runs the LSX LCEmployeeLookup agent with a parameter of 000270:

**http://mummer.ism.can.ibm.com/test1/lsxcodbc.nsf/LSX
LCEmployeeLookup?OpenAgent&000270**

As the agent is initiated, it parses the command line that was passed to it “via” the Domino Context method of the NotesSession class, which at it turn gives us access to the CGI variable URL String. The following code shows this:

```
Set doc=session.documentcontext
Set db=session.currentdatabase
conn.silentmode=True
Dim dsn As String
Dim userid As String
Dim parola As String
dsn="SAMPLE"
userid="Administrator"
parola="rac4you"
urlstring=doc.Query_String(0)
urllength=Len(urlstring)
paramposition=Instr(urlstring,"&")+1
webparam=Mid(urlstring,paramposition,urllength-paramposition+1)
```

Knowing the employee number, we can use LSX LC to query the EMPLOYEE table in the SAMPLE database and pull the information for EMPNO=000270 as follows:

```
query.sql="select * from EMPLOYEE where EMPNO="" & webparam & """
```

The final action is to display the information onto the Web browser using LotusScript Print command and a combination of HTML tags.

But what about displaying other employees from the same department ?

For this, take a look at the following code line in LSX LCEmployeeLookup agent:

```
Print "WORKDEPT: <a href=./LSX LCDeptLookup?OpenAgent&" & workdept & ">" &
workdept & "</a>" & "<br>"
```

This line create an HTML link to another agent called LSX LCDeptLookup as it's shown below:

This is the information for employee: 000270

EMPNO: 000270
FIRSTNAME: MARIA
MIDINIT: L
LASTNAME: PEREZ

WORKDEPT: [D21](#)
PHONENO: 9001
HIREDATE: 9/30/80
JOB: CLERK
EDLEVEL: 15
SEX: F
BIRTHDATE: 5/26/53
SALARY: 27380
BONUS: 500
COMM: 2190

Thank You

Clicking the URL aside of word **WORKDEPT** that means, the word [D21](#), will run the agent LSX LCDeptLookup on the Domino Server with a parameter of D21. This agent retrieves a list of all employee that work in the same department and displays the information onto the Web browser using LotusScript Print command and a combination of HTML tags.

Having the table generated by LSX LCDeptLookup agent, we can click onto any names shown in order to get information for a specific employee; in reality, we invoke again the LSX LCEmployeeLookup agent with the following code line:

```
Print "<td><a href=./LSX LCEmployeeLookup?OpenAgent&" & empno & ">" & firstnme & "</a>"  
& "</tr>"
```

3. LotusScript Data Object(LS:DO)

All examples in this chapter deal with LS:DO, using the same database(LSXCODBC.NSF) and Domino Server(MUMMER.ISM.CAN.IBM.COM) that have been defined in Chapter 2(LotusScript Extension for Lotus Domino Connectors)

When you decide to study the examples of this Chapter, you should have aside the following books:

- Lotus Domino Release 5.0: A Developer's Handbook(IBM Redbook SG24-5331-01)
- Domino Release 5. Domino Designer Programming Guide, Volume 2:LotusScript Classes

For a program that deals with ODBC, the following statements should be executed:

USELSX “*LSXODBC”

- Declare a new object of ODBCConnection type (dim con as new odbcconnection)
- Declare a new object of ODBCQuery type (dim qry as new odbcquery)
- Declare a new object of ODBCResultSet type (dim result as new odbcresult)
- Connect to a DataBaseSource type (con.connectto(.....))
- Associate the object of ODBCConnection type to the object of ODBCQuery type(set qry.connection=con)
- Associate the object of ODBCResultSet to the object of ODBCQuery(set result.query=qry)
- Specify a query(qry.SQL=".....")
- Execute a query(result.execute)
- Examine ResultSet.

Example 3.1

This example displays the name of the available data sources
In order to achieve this objective do the following steps:

Step A - 3.1

Create the agent AGENT1 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.1

Create the following LotusScript code for AGENT1:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim msg As String
 Dim dsnlist As Variant
 dsnlist=con.listdatasources
 For n% = Lbound(dsnlist) To Ubound(dsnlist)
 msg=msg & dsnlist(n%) & Chr(10)
 Next
 Messagebox "List of accepted external DSNs is as follows:" & Chr(10) & msg
End Sub
```

In order to run **AGENT1** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT1

The result is as follows:

Example 3.2

This example shows an agent connection to the data source. If the connection fails the agent exits, contrary the agent lists the tables for the data source, looping through a string array returned by ListTables.

In order to achieve this objective do the following steps:

Step A - 3.2

Create the agent AGENT2 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.2

Create the following LotusScript code for AGENT2:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 Dim msg As String
 Dim tables As Variant
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "I cannot get connected to " & dsn
 End
 End If
 Messagebox "I've got connected to " & dsn
 con.silentmode=False
 tables=con.listtables(dsn,userid,parola)
 msg="An array has been created having minimum " & Lbound(tables) & " and maximum " & Ubound(tables) &
 tables:" & Chr(10)
 For n% =Lbound(tables) To Ubound(tables)
 msg=msg & tables(n%) & ", "
 Next
 Messagebox msg
 con.disconnect
End Sub
```

In order to run **AGENT2** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT2

The result is as follows:

Example 3.3

This example passes through all rows of EMPLOYEE table and gets FIRSTNAME and LASTNAME found in each row.

In order to achieve this objective do the following steps:

Step A - 3.3

Create the agent AGENT3 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.3

Create the following LotusScript code for AGENT3:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim firstnme As String
 Dim lastname As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 Dim msg As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Call con.disconnect
 If Not con.connectto(dsn,userid,parola) Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End If
 Set qry.connection=con
 Set result.query=qry
 qry.SQL="SELECT * FROM EMPLOYEE ORDER BY LASTNAME"
 result.execute
 msg="Student Names:" & Chr(10)
 If result.isresultsetavailable Then
 Do
 result.nextrow
 firstnme=result.getvalue("FIRSTNAME")
 lastname=result.getvalue("LASTNAME")
 msg=msg & Chr(10) & firstnme & " " & lastname
 Loop Until result.isendofdata
 result.close(DB_CLOSE)
 Else
 Messagebox "No Data retrieved for EMPLOYEE Table"
 con.disconnect
 End If
 Messagebox msg
 con.disconnect
End Sub
```

In order to run **AGENT3** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT3

The result is as follows:

Example 3.4

This example sets the parameters in an SQL query then using NumParameters as upper bound, makes a loop in order to retrieve the row containing FIRSTNAME and LASTNAME. In order to achieve this objective do the following steps:

Step A - 3.4

Create the agent AGENT4 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.4

Create the following LotusScript code for AGENT4:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim inputparameter As String
 Dim firstname As String
 Dim lastname As String
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 qry.sql="select * from EMPLOYEE where FIRSTNAME= ?firstname? AND LASTNAME= ?lastname?"
 For i=1 To result.numparameters
 inputparameter=Inputbox$(result.getparametername(i),"Parameter" & i)
 Call result.setparameter(i, """" & inputparameter & """")
 Next
 msg="Parameter Name : Parameter Value"
 For i=1 To result.numparameters
 msg=msg & Chr(10) & result.getparametername(i) & ":" & result.getparameter(i)
 Next
 result.execute
 msg=msg & Chr(10) & Chr(10) & "Student Name:"
 If result.isresultsetavailable Then
 result.nextrow
 studentno=result.getvalue("EMPNO",studentno)
 firstname=result.getvalue("FIRSTNAME",firstname)
 lastname=result.getvalue("LASTNAME",lastname)
 If result.isvaluealtered("EMPNO") Then
 msg=msg & Chr(10) & "The value in EMPNO field is altered" & Chr(10)
 End If
 If result.isvaluealtered("FIRSTNAME") Then
 msg=msg & Chr(10) & "The value in FIRSTNAME field is altered" & Chr(10)
 End If
 End If
```

```


If result.isvaluealtered("LASTNAME") Then
 msg=msg & Chr(10) & "The value in LASTNAME field is altered" & Chr(10)
End If
If result.isvaluenull("EMPNO") Then
 msg=msg & Chr(10) & "The value in EMPNO field is NULL" & Chr(10)
End If
If result.isvaluenull("FIRSTMNAME") Then
 msg=msg & Chr(10) & "The value in FIRSTMNAME field is NULL" & Chr(10)
End If
If result.isvaluenull("LASTNAME") Then
 msg=msg & Chr(10) & "The value in LASTNAME field is NULL" & Chr(10)
End If
msg=msg & Chr(10) & studentno & " " & firstname & " " & lastname
msg=msg & Chr(10) & Chr(10) & "GetRowStatus: "
Select Case result.getrowstatus
Case DB_UNCHANGED : msg=msg & "DB_UNCHANGED"
Case DB_ALTERED : msg=msg & "DB_ALTERED"
Case DB_UPDATED : msg=msg & "DB_UPDATED"
Case DB_DELETED : msg=msg & "DB_DELETED"
Case DB_NEWROW : msg=msg & "DB_NEWROW"
End Select
If result.hasrowchanged Then
 msg=msg & Chr(10) & "Another Program changed this row"
Else
 msg=msg & Chr(10) & "Row wasn't changed by Another Program"
End If
Else
 Messagebox "Cannot get result set"
 Call con.disconnect
 End
End If
Messagebox msg
Call con.disconnect
End Sub

```

In order to run **AGENT4** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT4

The result is as follows:

Example 3.5

This example examines all the fields (columns) in the EMPLOYEE table and displays their features

In order to achieve this objective do the following steps:

Step A - 3.5

Create the agent AGENT5 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.5

Create the following LotusScript code for AGENT5:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim fieldinfo As Variant
 Dim m2 As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End If
 qry.sql="select * from EMPLOYEE order by LASTNAME"
 result.execute
 If Not result.isresultsetavailable Then
 Messagebox "Couldn't get result set"
 Call con.disconnect
 End If
 msg="Fields in " & dsn & " Table(First Part of The Table):" & Chr(10)
 For i=1 To result.numcolumns
 fieldinfo=result.fieldinfo(i)
 m2=""
 If fieldinfo(DB_INFO_AUTOINCREMENT)=DB_AUTOINCREMENT Then
 m2=m2 & ", " & "AUTOINCREMENT"
 End If
 If fieldinfo(DB_INFO_CASESENSITIVE)=DB_CASESENSITIVE Then
 m2=m2 & ", " & "CASESENSITIVE"
 End If
 If fieldinfo(DB_INFO_COMPUTED)=DB_COMPUTED Then
 m2=m2 & ", " & "COMPUTED"
 End If
 Next i
End Sub
```

```

If fieldinfo(DB_INFO MONEY)=DB MONEY Then
 m2=m2 & ", " & "MONEY"
End If
If fieldinfo(DB_INFO_NULLABLE)=DB_NO_NULLS Then
 m2=m2 & ", " & "DB_NO_NULLS"
End If
If fieldinfo(DB_INFO_NULLABLE)=DB_NULLABLE Then
 m2=m2 & ", " & "DB_NULLABLE"
End If
If fieldinfo(DB_INFO_NULLABLE)=DB_NULLS_UNKNOWN Then
 m2=m2 & ", " & "DB_NULLS_UNKNOWN"
End If
If fieldinfo(DB_INFO_READONLY)=DB_READONLY Then
 m2=m2 & ", " & "READONLY"
End If
If fieldinfo(DB_INFO_READONLY)=DB_READWRITE Then
 m2=m2 & ", " & "READWRITE"
End If
msg=msg & Chr(10) & i & " -> " & result.fieldname(i) & ", " & " size " & " " & result.fieldsize(i) & ", " &
m2
Next
Messagebox msg
msg="Fields in " & dsn & " Table(Second Part of The Table):" & Chr(10)
For i=1 To result.numcolumns
 fieldinfo=result.fieldinfo(i)
 m2=""
 m2=m2 & ", DB_COLUMNID= " & fieldinfo(DB_INFO_COLUMNID)
 m2=m2 & ", DB_COLUMNNNAME= " & fieldinfo(DB_INFO_COLUMNNNAME)
 m2=m2 & ", DB_DISPLAYSIZE= " & fieldinfo(DB_INFO_DISPLAYSIZE)
 m2=m2 & ", DB_EXPECTED_DATATYPE= " & fieldinfo(DB_INFO_EXPECTED_DATATYPE)
 m2=m2 & ", DB_LENGTH= " & fieldinfo(DB_INFO_LENGTH)
 msg=msg & Chr(10) & i & " -> " & result.fieldname(i) & ", " & " size " & " " & result.fieldsize(i) & ", " &
m2
Next
Messagebox msg
msg="Fields in " & dsn & " Table(Third Part of The Table):" & Chr(10)
For i=1 To result.numcolumns
 fieldinfo=result.fieldinfo(i)
 m2=""
 If fieldinfo(DB_INFO_READONLY)=DB_READONLY_UNKNOWN Then
 m2=m2 & ", " & "READONLY_UNKNOWN"
 End If
 If fieldinfo(DB_INFO_SEARCHABLE)=DB_SEARCHABLE Then
 m2=m2 & ", " & "DB_SEARCHABLE"
 End If
 If fieldinfo(DB_INFO_SEARCHABLE)=DB_UNSEARCHABLE Then
 m2=m2 & ", " & "DB_UNSEARCHABLE"
 End If
 If fieldinfo(DB_INFO_SEARCHABLE)=DB_LIKE_ONLY Then
 m2=m2 & ", " & "DB_LIKE_ONLY"
 End If
 If fieldinfo(DB_INFO_SEARCHABLE)=DB_ALLEXCEPT_LIKE Then
 m2=m2 & ", " & "DB_ALLEXCEPT_LIKE"
 End If
 If fieldinfo(DB_INFO_SETTABLE)=DB_SETTABLE Then
 m2=m2 & ", " & "DB_SETTABLE"
 End If
 If fieldinfo(DB_INFO_UNSIGNED)=DB_UNSIGNED Then
 m2=m2 & ", " & "DB_UNSIGNED"
 End If

```

```

msg=msg & Chr(10) & i & " -> " & result.fieldname(i) & " , " & " size " & " " & result.fieldsize(i) & " , " &
m2
Next
Messagebox msg
msg="Fields in " & dsn & " Table(Fourth Part of The Table):" & Chr(10)
For i=1 To result.numcolumns
 fieldinfo=result.fieldinfo(i)
 m2=""
 m2=m2 & " , DB_NATIVE_DATATYPE= " & fieldinfo(DB_INFO_NATIVE_DATATYPE)
 m2=m2 & " , DB_PRECISION= " & fieldinfo(DB_INFO_PRECISION)
 m2=m2 & " , DB_SCALE= " & fieldinfo(DB_INFO_SCALE)
 m2=m2 & " , DB_SQLDATATYPE= " & fieldinfo(DB_INFO_SQLDATATYPE)
 m2=m2 & " , DB_TABLENAME= " & fieldinfo(DB_INFO_TABLENAME)
 If result.fieldnatedatatype(i)=SQL_CHAR Then
 m2=m2 & " ,FieldNativeDataType= SQL_CHAR"
 End If
 If result.fieldnatedatatype(i)=SQL_NUMERIC Then
 m2=m2 & " ,FieldNativeDataType= SQL_NUMERIC"
 End If
 If result.fieldnatedatatype(i)=SQL_DECIMAL Then
 m2=m2 & " ,FieldNativeDataType= SQL_DECIMAL"
 End If
 If result.fieldnatedatatype(i)=SQL_INTEGER Then
 m2=m2 & " ,FieldNativeDataType= SQL_INTEGER"
 End If
 If result.fieldnatedatatype(i)=SQL_SMALLINT Then
 m2=m2 & " ,FieldNativeDataType= SQL_SMALLINT"
 End If
 If result.fieldnatedatatype(i)=SQL_FLOAT Then
 m2=m2 & " ,FieldNativeDataType= SQL_FLOAT"
 End If
 If result.fieldnatedatatype(i)=SQL_REAL Then
 m2=m2 & " ,FieldNativeDataType= SQL_REAL"
 End If
 If result.fieldnatedatatype(i)=SQL_REALSQL_DOUBLE Then
 m2=m2 & " ,FieldNativeDataType= SQL_REALSQL_DOUBLE"
 End If
 If result.fieldnatedatatype(i)=SQL_DATE Then
 m2=m2 & " ,FieldNativeDataType= SQL_DATE"
 End If
 If result.fieldnatedatatype(i)=SQL_TIME Then
 m2=m2 & " ,FieldNativeDataType= SQL_TIME"
 End If
 If result.fieldnatedatatype(i)=SQL_TIMESTAMP Then
 m2=m2 & " ,FieldNativeDataType= SQL_TIMESTAMP"
 End If
 If result.fieldnatedatatype(i)=SQL_VARCHAR Then
 m2=m2 & " ,FieldNativeDataType= SQL_VARCHAR"
 End If
 If result.fieldnatedatatype(i)=SQL_BINARY Then
 m2=m2 & " ,FieldNativeDataType= SQL_BINARY"
 End If
 If result.fieldnatedatatype(i)=SQL_VARBINARY Then
 m2=m2 & " ,FieldNativeDataType= SQL_VARBINARY"
 End If
 If result.fieldnatedatatype(i)=SQL_LONGVARCHAR Then
 m2=m2 & " ,FieldNativeDataType= SQL_LONGVARCHAR"
 End If
 If result.fieldnatedatatype(i)=SQL_LONGVARBINARY Then
 m2=m2 & " ,FieldNativeDataType= SQL_LONGVARBINARY"
 End If

```

```


 If result.fieldnativedatatype(i)=SQL_BIGINT Then
 m2=m2 & ",FieldNativeDataType= SQL_BIGINT"
 End If
 If result.fieldnativedatatype(i)=SQL_TINYINT Then
 m2=m2 & ",FieldNativeDataType= SQL_TINYINT"
 End If
 If result.fieldnativedatatype(i)=SQL_BIT Then
 m2=m2 & ",FieldNativeDataType= SQL_BIT"
 End If
 msg=msg & Chr(10) & i & " -> " & result.fieldname(i) & ", " & " size " & " " & result.fieldsize(i) & ", " &
m2
 Next
 Messagebox msg
 result.close(DB_CLOSE)
 Call con.disconnect
 End Sub


```

In order to run **AGENTS5** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENTS5

The result is as follows:

Fields in SAMPLE1 Table(Fourth Part of The Table):

```
1->EMPNO, size 6, ,DB_NATIVE_DATATYPE=1, DB_PRECISION= 6, DB_SCALE= 0,  
DB_SQLDATATYPE=1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
2->FIRSTNME, size 12, ,DB_NATIVE_DATATYPE= 12, DB_PRECISION= 12, DB_SCALE= 0,  
DB_SQLDATATYPE= 12, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_VARCHAR  
3->MIDINIT, size 1, ,DB_NATIVE_DATATYPE= 1, DB_PRECISION= 1, DB_SCALE= 0,  
DB_SQLDATATYPE= 1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
4->LASTNAME, size 15, ,DB_NATIVE_DATATYPE= 12, DB_PRECISION= 15, DB_SCALE= 0,  
DB_SQLDATATYPE= 12, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_VARCHAR  
5->WORKDEPT, size 3, ,DB_NATIVE_DATATYPE= 1, DB_PRECISION= 3, DB_SCALE= 0,  
DB_SQLDATATYPE= 1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
6->PHONENO, size 4, ,DB_NATIVE_DATATYPE= 1, DB_PRECISION= 4, DB_SCALE= 0,  
DB_SQLDATATYPE= 1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
7->HIREDATE, size 6, ,DB_NATIVE_DATATYPE= 9, DB_PRECISION= 10, DB_SCALE= 0,  
DB_SQLDATATYPE= 9, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_DATE  
8->JOB, size 8, ,DB_NATIVE_DATATYPE= 1, DB_PRECISION= 8, DB_SCALE= 0,  
DB_SQLDATATYPE= 1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
9->EDLEVEL, size 2, ,DB_NATIVE_DATATYPE= 5, DB_PRECISION= 5, DB_SCALE= 0,  
DB_SQLDATATYPE= 5, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_SMALLINT  
10->SEX, size 1, ,DB_NATIVE_DATATYPE= 1, DB_PRECISION= 1, DB_SCALE= 0,  
DB_SQLDATATYPE= 1, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_CHAR  
11->BIRTHDATE, size 6, ,DB_NATIVE_DATATYPE= 9, DB_PRECISION= 10, DB_SCALE= 0,  
DB_SQLDATATYPE= 9, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_DATE  
12->SALARY, size 11, ,DB_NATIVE_DATATYPE= 3, DB_PRECISION= 9, DB_SCALE= 2,  
DB_SQLDATATYPE= 3, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_DECIMAL  
13->BONUS, size 11, ,DB_NATIVE_DATATYPE= 3, DB_PRECISION= 9, DB_SCALE= 2,  
DB_SQLDATATYPE= 3, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_DECIMAL  
14->COMM, size 11, ,DB_NATIVE_DATATYPE= 3, DB_PRECISION= 9, DB_SCALE= 2,  
DB_SQLDATATYPE= 3, DB_TABLENAME= EMPLOYEE,FieldNativeDataType= SQL_DECIMAL
```

OK

Example 3.6

This example shows an agent (AGENT6) that accesses all the rows of a result set twice, starting from the first row. The first time you do not explicitly set FirstRow since the first NextRow following an EXECUTE implicitly sets FirstRow. The second time, you must explicitly set FirstRow and process the first row before entering the loop.

In order to achieve this objective do the following steps:

Step A - 3.6

Create the agent AGENT6 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.6

Create the following LotusScript code for AGENT6:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim firstname As String
 Dim lastname As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End If
 qry.sql="select * from EMPLOYEE order by LASTNAME"
 result.execute
 If Not result.isresultsetavailable Then
 Messagebox "Couldn't get result set"
 Call con.disconnect
 End If
 msg="Student Name(without RESULT.FIRSTROW): " & Chr(10)
 Do
 result.nextrow
 firstname=result.getvalue("FIRSTNAME",firstname)
 lastname=result.getvalue("LASTNAME",lastname)
 msg=msg & Chr(10) & firstname & " " & lastname
 Loop Until result.isendofdata
 Messagebox msg
 msg="Student Name(with RESULT.FIRSTROW): " & Chr(10)
 result.firstrow
```

```


firstname=result.getvalue("FIRSTNME",firstname)
lastname=result.getvalue("LASTNAME",lastname)
msg=msg & Chr(10) & firstname & " " & lastname
Do
 result.nextrow
 firstname=result.getvalue("FIRSTNME",firstname)
 lastname=result.getvalue("LASTNAME",lastname)
 msg=msg & Chr(10) & firstname & " " & lastname
Loop Until result.isendofdata
Messagebox msg
result.close(DB_CLOSE)
con.disconnect
End Sub


```

In order to run **AGENT6** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT6

The result is as follows:

Example 3.7

This example locates all the rows in a result set with “**JAMES**” in “**FIRSTNME**” field and “**DESIGNER**” in field **2**.

In order to achieve this objective do the following steps:

Step A - 3.7

Create the agent AGENT7 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in Database.

Step B - 3.7

Create the following LotusScript code for AGENT:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End If
 qry.sql="select EMPNO, JOB, LASTNAME, FIRSTNME from EMPLOYEE order by LASTNAME"
 result.execute
 If Not result.isresultsetavailable Then
 Messagebox "Couldn't get result set"
 Call con.disconnect
 End If
 msg="Students are:" & Chr(10)
 result.firstrow
 Do While result.locaterow("FIRSTNME", "JAMES",2, "DESIGNER")
 msg=msg & Chr(10)
 For i=1 To result.numcolumns
 msg=msg & result.getvalue(i) & " "
 next
 If result.isendofdata Then Exit Do
 result.nextrow
 Loop
 Messagebox msg
 result.close(DB_CLOSE)
 con.disconnect
End Sub
```

In order to run **AGENT7** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT7

The result is as follows:

Example 3.8

This example displays all rows in EMPLOYEE table, for each row showing the values of EMPNO, FIRSTNME, LASTNAME. The variable into which the result set value is stored, is also used as the second argument to GetValue in order to make the data typing explicitly. In order to achieve this objective do the following steps:

Step A - 3.8

Create the agent AGENT8 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.8

Create the following LotusScript code for AGENT8:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim studentno As String
 Dim firstname As String
 Dim lastname As String
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End
End If
qry.sql="select * from EMPLOYEE order by LASTNAME"
result.execute
If Not result.isresultsetavailable Then
 Messagebox "Couldn't get result set"
 Call con.disconnect
End
End If
msg="Students Names:" & Chr(10)
Do
 result.nextrow
 If result.isvaluenull("EMPNO") Then
 studentno="None"
 Else
 studentno=result.getvalue("EMPNO",studentno)
 End If
 If result.isvaluenull("FIRSTNME") Then
 firstname="None"
 End If
 If result.isvaluenull("LASTNAME") Then
 lastname="None"
 End If
 msg=msg & studentno & " " & firstname & " " & lastname & Chr(10)
End Do
Call con.disconnect
End Sub
```

```


 Else
 firstname=result.getvalue("FIRSTNAME",firstname)
 End If
 If result.isvaluenum("FIRSTNAME") Then
 lastname="None"
 Else
 lastname=result.getvalue("LASTNAME",lastname)
 End If
 msg=msg & Chr(10) & studentno & " " & firstname & " " & lastname
 Loop Until result.isendofdata
 Messagebox msg
 Call con.disconnect
End Sub

```

In order to run **AGENT8** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT8

The result is as follows:

Example 3.9

This example displays, just for the first row of EMPLOYEE table, the name of column, the type of column and the value of column.

In order to achieve this objective do the following steps:

Step A - 3.9

Create the agent AGENT9 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.9

Create the following LotusScript code for AGENT9:

```
Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 Messagebox "Could not connect to " & dsn & " DataBase"
 End If
 qry.sql="select * from EMPLOYEE order by LASTNAME"
 result.execute
 If Not result.isresultsetavailable Then
 Messagebox "Couldn't get result set"
 Call con.disconnect
 End If
 result.nextrow
 msg=""
 For i=1 To result.numcolumns
 If (result.fieldexpecteddatatype(i)= DB_TYPE_UNDEFINED) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is
DB_TYPE_UNDEFINED" & ":" & result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i)= DB_CHAR) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_CHAR" & ":" &
result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i)= DB_SHORT) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_SHORT" & ":" &
& result.getvalue(i) & Chr(10)
 End If
 End If
```

```


 If (result.fieldexpecteddatatype(i) = DB_LONG) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_LONG" & ":" 
& result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_DOUBLE) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_DOUBLE" & ":" 
" & result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_DATE) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_DATE" & ":" &
result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_TIME) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_TIME" & ":" &
result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_BINARY) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_BINARY" & ":" 
" & result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_BOOL) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_BOOL" & ":" 
& result.getvalue(i) & Chr(10)
 End If
 If (result.fieldexpecteddatatype(i) = DB_DATETIME) Then
 msg=msg & result.fieldname(i) & ":" & Typename(result.getvalue(i)) & " is DB_DATETIME" & ":" 
" : " & result.getvalue(i) & Chr(10)
 End If
 Next
 Messagebox msg
 result.close(DB_CLOSE)
 con.disconnect
End Sub

```

In order to run **AGENT9** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT9

The result is as follows:

Example 3.10

This example is based on a form and view, both named “PhoneBook. The form has three fields: lastName, firstName, phoneNumber. The view has seven Actions. The example also uses the agent AGENT11.

The following items are exercised:

- ACTION1: creates new table onto DB2 (named Phone), deletes a table (named Phone) adds new rows into the Phone table.
- ACTION2: adds new rows into the Phone table.
- ACTION3: deletes a row into the Phone table but if the row is unique only; that means there aren't two columns in the Phone table having the same LASTNAME, FIRSTNAME.
- ACTION4: displays all rows of the Phone table using the sequence:

```
DO  
 RESULT.NEXTROW  
 .  
 .  
 .  
LOOP UNTIL RESULT.ISENDOFDATA
```

- ACTION5: DROPs the table Phone
- ACTION6: updates the column FIRSTNAME for the row FLOREA COSTICA 123456, changing COSTICA with CRISTINA
- ACTION7: displays all the rows of the Phone table using the sequence:

```
RESULT.LASTROW  
FOR I=1 to RESULT.NUMROWS  
 .  
 .  
NEXT
```

- AGENT11: deletes all rows from the Phone table, emptying the Phone table, but does not remove the Phone table. ACTION5 removes the Phone table.

In order to achieve this objective do the following steps:

Step A - 3.10

Create the agent AGENT11 having the features: Shared Agent, Manually From Action Menu, Should Act on All Documents in DataBase.

Step B - 3.10

Create the following LotusScript code for AGENT11:

```

Sub Initialize
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End
 End If
 qry.sql="delete from phone"
 If qry.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 End
 End If
 If Not result.execute() Then
 msg="Couldn't delete" & Chr(10)
 If result.geterror <> DBstsSUCCESS Then
 msg=msg & "Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 End If
 Messagebox msg
 con.disconnect
 End
 End If
 result.close(DB_CLOSE)
 con.disconnect
 Messagebox "Finish DELETE"
End Sub

```

Step C - 3.10

Field lastName: Field firstName: Field phoneNumber:

Create the form PhoneBook having the following fields (text + editable):
 LastName, firstName, phoneName.

Step D - 3.10

Create the view PhoneBook each column of it being the image of fields from PhoneBook form, and having the following features:

Globals->Options:

```
Option Public  
USELSX “*LSXODBC”
```

Globals->Declarations:

```
%INCLUDE "lsconst.lss"  
Dim session As notessession  
Dim db As notesdatabase  
Dim view As notesview
```

Sub Postopen(Source As Notesuiview)

```
Set session=New notessession  
Set db=session.currentdatabase  
Set view=db.getview("PhoneBook")
```

End sub

Step E - 3.10

Create the following LotusScript code for ACTION1:

```
Sub Click(Source As Button)  
 Dim con As New odbcconnection  
 Dim qry As New odbcquery  
 Dim result As New odbcresultset  
 Dim msg As String  
 Dim dsn As String  
 Dim userid As String  
 Dim parola As String  
 dsn="SAMPLE"  
 userid="Administrator"  
 parola="rac4you"  
 Set qry.connection=con  
 Set result.query=qry  
 Call con.disconnect  
 Call con.connectto(dsn,userid,parola)  
 If Not con.isconnected Then  
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)  
 If con.geterror <> DBstsSUCCESS Then  
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage  
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage  
 End If  
 Messagebox msg  
 End If  
 qry.sql="create table Phone (LASTNAME char(32), FIRSTNAME char(32), PHONENO char(16))"  
 If qry.geterror <> DBstsSUCCESS Then  
 msg="Error first qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage  
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage  
 Messagebox msg
```

```

 End
 End If
result.execute
If result.geterror <> DBstsSUCCESS Then
 msg="Error first result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 If Messagebox ("Do you want to delete the existing table?", MB_YESNO, "Table already exists")=IDYES
Then
 result.close(DB_CLOSE)
 qry.sql="DROP TABLE Phone"
 If Not result.execute() Then
 msg="Couldn't drop" & Chr(10)
 msg=msg & "Error first result.execute: ExtendedErrorMessage= " &
result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 con.disconnect
 End
 End If
 result.close(DB_CLOSE)
 qry.sql="create table Phone (LASTNAME char(32), FIRSTNAME char(32), PHONENO
char(16))"
 If qry.geterror <> DBstsSUCCESS Then
 msg="Error second qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 End
 End If
 result.execute
 If result.geterror <> DBstsSUCCESS Then
 msg="Error second result.execute: ExtendedErrorMessage= " &
result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
 End If
 Else
 result.close(DB_CLOSE)
 con.disconnect
 End
 End If
End If
If qry.geterror <> DBstsSUCCESS Then
 msg="Cannot run qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 result.close(DB_CLOSE)
 con.disconnect
 End
End If
result.close(DB_CLOSE)
qry.SQL="select * from Phone"
result.execute
Set doc=view.getFirstDocument
While Not (doc Is Nothing)
 result.addrow
 Call result.setValue("LASTNAME", doc.lastName(0))
 Call result.setValue("FIRSTNAME", doc.firstName(0))
 Call result.setValue("PHONENO", doc.phoneNumber(0))
 result.updateRow

```

```

 Set doc=view.getnextdocument(doc)
Wend
result.close(DB_CLOSE)
con.disconnect
Messagebox "Finish ACTIONI"
End Sub

```

Step F- 3.10

Create the following LotusScript code for ACTION2:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connecto(dsn,userid,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End
 End If
 qry.sql="select * from Phone"
 If qry.geterror <> DBstsSUCCESS Then
 msg="Error qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 End
 End If
 result.execute
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
 End If
 Set dc=db.unprocesseddocuments
 If dc.count=0 Then
 result.close(DB_CLOSE)
 con.disconnect
 Messagebox "There aren't UnprocessedDocuments"
 End
 End If
 For i=1 To dc.count
 Set doc=dc.getnthdocument(i)
 Call session.updateprocesseddoc(doc)
 End

```

```

 result.addrow
 Call result.setvalue("LASTNAME", doc.lastName(0))
 Call result.setvalue("FIRSTNAME", doc.firstName(0))
 Call result.setvalue("PHONENO", doc.phoneNumber(0))
 result.updaterow
 Next
 result.close(DB_CLOSE)
 con.disconnect
 Messagebox "Finish ACTION2"
End Sub

```

Step G - 3.10

Create the following LotusScript code for ACTION3:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End If
 qry.sql="select * from Phone"
 If qry.geterror <> DBstsSUCCESS Then
 msg="Error qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 End If
 End If
 result.execute
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End If
 End If
 Set dc=db.unprocesseddocuments
 If dc.count=0 Then
 result.close(DB_CLOSE)
 con.disconnect
 Messagebox "There aren't UnprocessedDocuments"
 End

```

```

End If
For i=1 To dc.count
 Set doc=dc.getnthdocument(i)
 Call session.updateprocesseddoc(doc)
 If result.locaterow(1, doc.lastName(0), 2, doc.firstName(0)) Then
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.locaterow: ExtendedErrorMessage= " &
result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
 End If
 result.deleterow("Phone")
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.deleterow: ExtendedErrorMessage= " &
result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
End If
End If
Next
view.refresh
result.close(DB_CLOSE)
con.disconnect
Messagebox "Finish ACTION3"
End Sub

```

Step H - 3.10

Create the following LotusScript code for ACTION4:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim firstname As String
 Dim lastname As String
 Dim phoneno As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End If
End If

```

```

qry.sql="select * from Phone order by LASTNAME"
If qry.geterror <> DBstsSUCCESS Then
 msg="Error qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
End
End If
result.execute
If result.geterror <> DBstsSUCCESS Then
 msg="Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
End
End If
msg=""
Call displayresultSetproperties(result,msg)
msg=msg & Chr(10) & "Phone entries:"
Do
 result.nextrow
 firstname=result.getvalue("FIRSTNAME",firstname)
 lastname=result.getvalue("LASTNAME",lastname)
 phoneno=result.getvalue("PHONENO",phoneno)
 msg=msg & Chr(10) & firstname & " " & lastname & " " & phoneno
Loop Until result.isendofdata
msg=msg & Chr(10)
Call displayresultSetproperties(result,msg)
Messagebox msg
result.close(DB_CLOSE)
con.disconnect

End Sub

Sub displayresultSetproperties(result,msg)
If result.isresultsetavailable Then
 If result.numrows=DB_NORESULT Then
 msg=msg & Chr(10) & " result.numrows= DB_NORESULT"
 End If
 If result.numrows=DB_ROWSUNKNOWN Then
 msg=msg & Chr(10) & " result.numrows= DB_ROWSUNKNOWN"
 End If
 If result.numrows=DB_ROWSLIMITED Then
 msg=msg & Chr(10) & " result.numrows= DB_ROWSLIMITED"
 End If
 rows$=Cstr(result.numrows)
 msg=msg & Chr(10) & "NumColumns= " & result.numcolumns & Chr(10) _
 & "NumRows= " & rows$ & Chr(10) _
 & "IsBeginOfData= " & result.isbeginofdata & Chr(10) _
 & "IsEndOfData= " & result.isendofdata & Chr(10) _
 & "CurrentRow= " & result.currentrow & Chr(10)
Else
 msg=msg & " Result set not available" & Chr(10)
End If
End Sub

```

Step I - 3.10

Create the following LotusScript code for ACTION5:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection

```

```

Dim qry As New odbcquery
Dim result As New odbcresultset
Dim msg As String
Dim dsn As String
Dim userid As String
Dim parola As String
dsn="SAMPLE"
userid="Administrator"
parola="rac4you"
Set qry.connection=con
Set result.query=qry
Call con.disconnect
Call con.connectto(dsn,userid,parola)
If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
End
End If
qry.sql="DROP TABLE Phone"
If qry.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
End
End If
If Not result.execute() Then
 msg="Couldn't drop" & Chr(10)
 msg=msg & "Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 con.disconnect
End
End If
result.close(DB_CLOSE)
con.disconnect
Messagebox "Finish ACTION5"
End Sub

```

Step J - 3.10

Create the following LotusScript code for ACTION6:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry

```

```

Call con.disconnect
Call con.connectto(dsn,userid,parola)
If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
End

End If
qry.sql="select * from Phone"
If qry.geterror <> DBstsSUCCESS Then
 msg="Error qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
End
End If
result.execute
If result.geterror <> DBstsSUCCESS Then
 msg="Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
End
End If
Set dc=db.unprocesseddocuments
If dc.count=0 Then
 result.close(DB_CLOSE)
 con.disconnect
 Messagebox "There aren't UnprocessedDocuments"
End
End If
For i=1 To dc.count
 Set doc=dc.getnthdocument(i)
 Call session.updateprocesseddoc(doc)
 If result.locaterow(1, doc.lastName(0)) Then
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.locaterow: ExtendedErrorMessage= " &
result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
 End If
 Call result.setvalue(2, doc.firstName(0))
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.setvalue: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
 End If
 Call result.updaterow
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.update: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End
End If
End If
Next
view.refresh
result.close(DB_CLOSE)

```

```

con.disconnect
Messagebox "Finish ACTION6"
End Sub

```

Step K - 3.10

Create the following LotusScript code for ACTION7:

```

Sub Click(Source As Button)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim result As New odbcresultset
 Dim msg As String
 Dim firstname As String
 Dim lastname As String
 Dim phoneno As String
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connecto(dsn,userid,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End If
 qry.sql="select * from Phone order by LASTNAME"
 If qry.geterror <> DBstsSUCCESS Then
 msg="Error qry.SQL: ExtendedErrorMessage= " & qry.getextendederrormessage
 msg=msg & " Error= " & qry.geterror & " ErrorMessage= " & qry.geterrormessage
 Messagebox msg
 End If
 result.execute
 If result.geterror <> DBstsSUCCESS Then
 msg="Error result.execute: ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.geterror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End If
 msg=""
 Call displayresultsetproperties(result,msg)
 msg=msg & Chr(10) & "Phone entries:"
 result.lastrow
 For i=1 To result.numrows
 result.currentrow=i
 firstname=result.getvalue("FIRSTNAME",firstname)
 lastname=result.getvalue("LASTNAME",lastname)
 phoneno=result.getvalue("PHONENO",phoneno)
 msg=msg & Chr(10) & firstname & " " & lastname & " " & phoneno
 Next
End Sub

```

```

Next
msg=msg & Chr(10)
Call displayresultsetproperties(result,msg)
Messagebox msg
result.close(DB_CLOSE)
con.disconnect
End Sub

Sub displayresultsetproperties(result,msg)
If result.isresultsetavailable Then
 If result.numrows=DB_NORESULT Then
 msg=msg & Chr(10) & " result.numrows= DB_NORESULT"
 End If
 If result.numrows=DB_ROWSUNKNOWN Then
 msg=msg & Chr(10) & " result.numrows= DB_ROWSUNKNOWN"
 End If
 If result.numrows=DB_ROWSLIMITED Then
 msg=msg & Chr(10) & " result.numrows= DB_ROWSLIMITED"
 End If
 rows$=Cstr(result.numrows)
 msg=msg & Chr(10) & "NumColumns= " & result.numcolumns & Chr(10) _
 & "NumRows= " & rows$ & Chr(10) _
 & "IsBeginOfData= " & result.isbeginofdata & Chr(10) _
 & "IsEndOfData= " & result.isendofdata & Chr(10) _
 & "CurrentRow= " & result.currentrow & Chr(10)
Else
 msg=msg & " Result set not available" & Chr(10)
End If
End Sub

```

In order to run **ACTION1** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase ---> Create ---> PhoneBook and create two documents.
- ✓ Open the view PhoneBook and push onto ACTION1

The result is as follows:

For view PhoneBook:

	lastName	firstName	phoneNumber
Florea	Costica	123456	
Lascu	Octavian	7890987	

For ACTION1:

The Content of Phone table in SAMPLE DataBase:

LASTNAME	FIRSTNAME	PHONENO
Florea	Costica	123456
Lascu	Octavian	7890987

The Structure of the table Phone:

In order to run **ACTION2** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase ---> Create ---> PhoneBook and create some documents.
- ✓ Open the view PhoneBook, select some documents and push onto ACTION2.

In order to run **ACTION3** do the following step:

- ✓ Open the view PhoneBook, select some documents and push onto **ACTION3**.

In order to run **ACTION4** do the following step:

- ✓ Open the view PhoneBook, select some documents and push onto **ACTION4**.

The result is as follows:

In order to run **ACTION5** do the following step:

- ✓ Open the view PhoneBook, and push onto **ACTION5**.

In order to run **ACTION6** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase.
- ✓ Open the view PhoneBook, select the document **Florea Costica 123456**, open it in edit mode and instead of **Costica**, put **Cristina** and save the document.
- ✓ Open the view PhoneBook, select the document **Florea Cristina 123456** and push onto ACTION6.

The result is as follows:

	lastName	firstName	phoneNumber
✓	Florean	Cristina	123456
	Lascu	Octavian	7890987

The Content of Phone table in SAMPLE DataBase:

LASTNAME	FIRSTNAME	PHONENO
Florean	Cristina	123456
Lascu	Octavian	7890987

In order to run **ACTION7** do the following step:

- ✓ Open the view PhoneBook, and push onto ACTION7.

The result is as follows:

OK

In order to run **AGENT11** do the following step:

- ✓ Select LSXCODBC.NSF DataBase ---> Actions ---> AGENT11

Example 3.11

In this example there is the form FORM2 that contains two fields (text + editable) named dataSource and Table, four buttons named “Data Source”, “Table”, Postopen”, “QueryClose”, and two actions named “List Fields” and “List Procedure”.

The button “Postopen” sets the objects, gets the names of the available data sources, writes the first one to the dataSource field, gets the names of the tables for the data source and writes the first one to the Table field.

The button “Data Source” writes the name of the next data source to the dataSource field, gets the tables for the new data source and writes the first one to the Table field.

The button “Table” writes the name of the next table to the Table field.

The action “List Fields” displays the names of all the fields for the current data source and table.

The action “List Procedures” displays the name of all the procedures for the current data source.

In order to achieve this objective do the following steps:

Step A - 3.11

Create the form FORM2 having:

Globals->Options:

```
Option Public  
USELSX "*LSXODBC"
```

Global->Declarations:

```
Dim con As odbcconnection  
Dim datasources As Variant  
Dim tables As Variant  
Dim thisdsn As Integer  
Dim thistable As Integer  
Dim workspace As notesuiworkspace  
Dim uidoc As notesuidocument  
Dim parola As String  
Dim userid1 As String
```

The image of FORM2 is as follows:

Field dataSource: Field Table:

Step B - 3.11

Create the following LotusScript for the button **Data Source**:

```
Sub Click(Source As Button)
 userid1="Administrator"
 parola="rac4you"
 If thisdsn=Ubound(datasources) Then
 thisdsn=Lbound(datasources)
 Else
 thisdsn=thisdsn+1
 End If
 Call uidoc.fieldsettext("dataSource", datasources(thisdsn))
 If (datasources(thisdsn)="SAMPLE") Then
 tables=con.listtables(datasources(thisdsn),userid1,parola)
 If Ubound(tables) <> 0 Then
 thistable=Lbound(tables)
 Call uidoc.fieldsettext("Table",tables(thistable))
 End If
 Else
 Call uidoc.fieldsettext("Table","",)
 End If
End Sub
```

Step C - 3.11

Create the following LotusScript for the button **Table**:

```
Sub Click(Source As Button)
 If (datasources(thisdsn)="SAMPLE") Then
 If Ubound(tables) <>0 Then
 userid1="Administrator"
 parola="rac4you"
 If thistable=Ubound(tables) Then
 thistable=Lbound(tables)
 Else
 thistable=thistable+1
 End If
 Call uidoc.fieldsettext("Table", tables(thistable))
 End If
 End If
End Sub
```

Step D - 3.11

Create the following LotusScript for the button **Postopen**:

```

Sub Click(Source As Button)
 userid1="Administrator"
 parola="rac4you"
 Set workspace=New notesuiworkspace
 Set uidoc=workspace.currentdocument
 Set con=New odbcconnection
 con.silentmode=True
 datasources=con.listdatasources
 thisdsn=Lbound(datasources)
 Call uidoc.fieldsettext("dataSource", datasources(thisdsn))
 If (datasources(thisdsn)="SAMPLE") Then
 tables=con.listtables(datasources(thisdsn),userid1,parola)
 If Ubound(tables) <> 0 Then
 thistable=Lbound(tables)
 Call uidoc.fieldsettext("Table",tables(thistable))
 End If
 Else
 Call uidoc.fieldsettext("Table","")
 End If
End Sub

```

Step E - 3.11

Create the following LotusScript for the button **QueryClose**:

```

Sub Click(Source As Button)
 If con.isconnected Then
 con.disconnect
 End If
End Sub

```

Step F - 3.11

Create the following LotusScript for the action **List Fields**:

```

Sub Click(Source As Button)
 If (thisdsn<>0) And (thistable<>0 ) Then
 If (datasources(thisdsn)="SAMPLE") Then
 userid1="Administrator"
 parola="rac4you"
 Dim msg As String
 Dim fields As Variant
 Call con.connectto(datasources(thisdsn),userid1,parola)
 If con.isconnected Then
 fields=con.listfields(tables(thistable))
 If Ubound(fields) <> 0 Then
 msg=tables(thistable) & " contains the following fields: " & Chr(10)
 For o%=Lbound(fields) To Ubound(fields)
 msg=msg & Chr(10) & fields(o%)
 Next
 Messagebox msg & " " & Chr(10) & Chr(10) & "for " & con.datasourcename
 & " DataBase"
 Else
 Messagebox "No fields in " & tables(thistable) & " of " & con.datasourcename
 & " DataBase"
 End If
 con.disconnect
 End If
 End If
 End If

```

```

 Else
 Messagebox "This is not SAMPLE DataBase"
 End If
 Else
 Messagebox "The operation is not accepted"
 End If
End Sub

```

Step G - 3.11

Create the following LotusScript for the action **List Procedures**:


```

Sub Click(Source As Button)
 If (thidsn<>0) And (thistable<>0 ) Then
 If (datasources(thidsn)="SAMPLE") Then
 userid1="Administrator"
 parola="rac4you"
 Dim msg As String
 Dim procs As Variant
 Call con.connectto(datasources(thidsn),userid1,parola)
 If con.isconnected Then
 procs=con.listprocedures
 If Ubound(procs) <> 0 Then
 msg=con.datasourcename & " DataBase contains the following procedures: " &
 Chr(10)
 For o%=Lbound(procs) To Ubound(procs)
 msg=msg & Chr(10) & procs(o%)
 Next
 Messagebox msg & " " & Chr(10) & Chr(10) & "for " & con.datasourcename
 & " DataBase"
 Else
 Messagebox "No procedures for " & con.datasourcename & " DataBase"
 End If
 con.disconnect
 End If
 Else
 Messagebox "This is not SAMPLE DataBase"
 End If
 Else
 Messagebox "The operation is not accepted"
 End If
End Sub


```

In order to run **EXAMPLE 3.11** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase ---> Create ---> FORM2
- ✓ Push onto the button **Postopen**. It is essential that this be done first !
- ✓ If you push onto the button **Data Source**, you get the following information:

✓ If you push onto the button **Table**, you get the following information:

✓ If you push onto the action **List Fields**, you get the following information:

Example 3.12

In this example, each time when you exit from the field Part_Number (inside of which you must type a valid serial number taken from EMPNO of EMPLOYEE table), the code associated with this field, automatically fills in the fields Part_Name (with the value of FIRSTNAME), Price (with the value of LASTNAME), Description (with the value of WORKDEPT).

In order to achieve this objective do the following steps:

Step A - 3.12

Create the form FORM3 having the following fields (text + editable):
Part_Number, Part_Name, Price, Description.

Step B - 3.12

Create the following LotusScript code for the field Part_Number:

```
Sub Exiting(Source As Field)
 Dim con As New odbcconnection
 Dim qry As New odbcquery
 Dim res As New odbcresultset
 Dim ws As New notesuiworkspace
 Dim uidoc As notesuidocument
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 Set uidoc=ws.currentdocument
 Call con.disconnect
 If con.connectto(dsn,userid, parola) Then
 Set qry.connection=con
 qry.sql="Select * from EMPLOYEE where EMPNO= "+uidoc.fieldgettext("Part_Number") + ""
 Set res.query=qry
 res.execute
 If res.isresultsetavailable=True Then
 res.firstrow
 Call uidoc.fieldsettext("Part_Number",res.getvalue("EMPNO"))
 Call uidoc.fieldsettext("Part_Name",res.getvalue("FIRSTNAME"))
 Call uidoc.fieldsettext("Price",res.getvalue("LASTNAME"))
 Call uidoc.fieldsettext("Description",res.getvalue("WORKDEPT"))
 Else
 End If
End Sub
```

```

 Messagebox "No Information found for " & uidoc.fieldgettext("Part_Number")
 End If
 res.close(DB_CLOSE)
 con.disconnect
Else
 Messagebox "Could not connect to " & dsn & " DataBase"
End If
End Sub

```

In order to run **Example 3.12** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase ---> Create ---> FORM3
- ✓ Fill in the field Part_Number with an EMPNO value, let say 000020
- ✓ Exit from the field Part_Number trying to get into the field Part_Name. After a while, you'll see, the fields Part_Name, Price, Description are automatically filled with values taken from the table EMPLOYEE for that EMPNO(000020).

The result is as follows:

Field Part_Number: 000020 Field Part_Name: MICHAEL

Field Price: THOMPSON Field Description: B01

Example 3.13

In order to understand this example, read the paragraph “**Tips and techniques - Handling an ODBC event**” from the book **Domino Release 5. Domino Designer Programming Guide, Volume 2.**

In this example, the values of a row in an ODBC table are displayed as fields in FORM4. The user can use buttons to get the next and previous rows. The event handler **AfterPositionChange** displays the number of the current row in another field on the form FORM4.

In order to achieve this objective do the following steps:

Step A - 3.13

Create the form FORM4 having:

The fields (text + editable) empno, lastname, hiredate, RowNumber.

The buttons: “Postopen”, “Get the Next Row”, “Get the Previous Row”, “QueryClose” and the following features:

Globals->Options:

```
Option Public  
USELSX “*LSXODBC”
```


Global->Declarations:

```
Dim con As odbcconnection  
Dim qry As odbcquery  
Dim result As odbcresultset  
Dim msg As String  
Dim dsn As String  
Dim userid1 As String  
Dim parola As String
```

Global->afterpositionchange(res as odbcresultset)

```
Sub afterpositionchange(res As odbcresultset)  
 Dim ws As New notesuiworkspace  
 Dim source As notesuidocument  
 Set source=ws.currentdocument  
 Call source.fieldsettext("RowNumber",Cstr(res.currentrow))  
End Sub
```

The image of FORM4 is as follows:

Step B - 3.13

Create the following LotusScript for the button **Postopen**:

```
Sub Click(Source As Button)
 dsn="SAMPLE"
 userid1="Administrator"
 parola="rac4you"
 Set con=New odbcconnection
 Set qry=New odbcquery
 Set result=New odbcresultset
 Set qry.connection=con
 Set result.query=qry
 Call con.disconnect
 Call con.connectto(dsn,userid1,parola)
 If Not con.isconnected Then
 msg="Could not connect to " & dsn & " DataBase" & Chr(10)
 If con.geterror <> DBstsSUCCESS Then
 msg=msg & "ExtendedErrorMessage= " & con.getextendederrormessage
 msg=msg & " Error= " & con.geterror & " ErrorMessage= " & con.geterrormessage
 End If
 Messagebox msg
 End
 End If
 On Event afterfirstrow From result Call afterpositionchange
 On Event afterlastrow From result Call afterpositionchange
 On Event afternextrow From result Call afterpositionchange
 On Event afterprevrow From result Call afterpositionchange
 qry.sql="select * from EMPLOYEE order by LASTNAME"
 result.execute
 Dim ws As New notesuiworkspace
 Dim sourceI As notesuidocument
 Set sourceI=ws.currentdocument
 If Not sourceI.editmode Then
 sourceI.editmode=True
 End If
 result.firstrow
 Call source1.fieldsettext("empno",Cstr(result.getvalue("EMPNO")))
 Call source1.fieldsettext("firstname",Cstr(result.getvalue("FIRSTNAME")))
 Call source1.fieldsettext("lastname",Cstr(result.getvalue("LASTNAME")))
 Call source1.fieldsettext("hiredate",Cstr(result.getvalue("HIREDATE")))
End Sub
```

Step C - 3.13

Create the following LotusScript for the button **Get the Next Row**:

```
Sub Click(Source As Button)
 Dim workspace As New notesuiworkspace
 Dim uidoc As notesuidocument
 Set uidoc=workspace.currentdocument
 If Not result.isendofdata Then result.nextrow
 Call uidoc.fieldsettext("empno", Cstr(result.getvalue("EMPNO")))
 Call uidoc.fieldsettext("firstname", Cstr(result.getvalue("FIRSTNAME")))
 Call uidoc.fieldsettext("lastname", Cstr(result.getvalue("LASTNAME")))
 Call uidoc.fieldsettext("hiredate", Cstr(result.getvalue("HIREDATE")))
End Sub
```

Step D - 3.13

Create the following LotusScript for the button **Get the Previous Row**:

```
Sub Click(Source As Button)
 Dim workspace As New notesuiworkspace
 Dim uidoc As notesuidocument
 Set uidoc=workspace.currentdocument
 If Not result.isendofdata Then result.prevrow
 Call uidoc.fieldsettext("empno", Cstr(result.getvalue("EMPNO")))
 Call uidoc.fieldsettext("firstname", Cstr(result.getvalue("FIRSTNAME")))
 Call uidoc.fieldsettext("lastname", Cstr(result.getvalue("LASTNAME")))
 Call uidoc.fieldsettext("hiredate", Cstr(result.getvalue("HIREDATE")))
End Sub
```

Step E - 3.13

Create the following LotusScript for the button **QueryClose**:

```
Sub Click(Source As Button)
 result.close(DB_CLOSE)
 If result.gerror <> DBstsSUCCESS Then
 msg="ExtendedErrorMessage= " & result.getextendederrormessage
 msg=msg & " Error= " & result.gerror & " ErrorMessage= " & result.geterrormessage
 Messagebox msg
 End If
 con.disconnect
End Sub
```

In order to run **EXAMPLE 3.13** do the following steps:

- ✓ Select LSXCODBC.NSF DataBase ---> Create ---> FORM4
- ✓ Push onto the button **Postopen**. This action is mandatory to be the first one.
- ✓ If you push onto the buttons **Get the Next Row / Get the Previous Row** and save the document, you get something like the following information:

LSXC and ODBC	empno	firstname	lastname	hiredate	RowNumber
PhoneBook view1 view2	000050	JOHN	GEYER	8/17/1949	3

Example 3.14

This example shows how to access external databases via a Web browser and Domino Server, using ODBC. To access the data from the Web browser, you must define an ODBC connection to external data source and must write the ODBC code in an agent that runs via a URL command. The display of the data needed to be formatted in HTML. In this example, giving the employee's serial number, we get information about an employee from SAMPLE database. **Example 3.14 is similar with Example 2.21; the only difference is that Example 2.21 uses LSX LC and Example 3.14 uses ODBC.**

In order to execute Example 3.14 do the following steps:

Step A - 3.14

Create a form on LSXCODBC.NSF, named FORM5 having the following structure:

The screenshot shows a Domino form titled "EMPLOYEE Search". At the top left are two buttons: "SaveOptions" and "SERVER_NAME". Below the title is a note: "This example shows the use of a LS:DO server side agent to retrieve data from the DB/2 SAMPLE database based on the EMPLOYEE Number entered below." The main input field is labeled "Select an Employee Number:" and contains the placeholder "EMPNOR". Below the input field is a "Submit" button. At the bottom left is a " \$\$Return" button. A note at the bottom states: "Clicking the Submit button executes the agent. This will run the agent "EmployeeLookup" with the Employee Number as a parameter".

Let's detail the above form:

- Field SaveOptions: text + computed, formula: "0"
- Field SERVER_NAME: text + computed, formula: SERVER_NAME
- Field EMPNOR: text + editable
- Field \$\$Return: text + computed, formula:

```
@Return("[http://"+SERVER_NAME+"/"+@ReplaceSubstring(@Subset(@DbName;-1);"\\";"/")+"/EmployeeLookup?OpenAgent&"+EMPNOR+"]")
```

- Button Submit: JavaScript Formula: this.form.submit()

*

*

The Fields: SaveOptions, SERVER_NAME, \$\$Return have in “Paragraph Hide When”:

Hide paragraph from:

* Notes R4.6 or later

* Web browser

Hide paragraph when document is:

* opened for reading

* opened for editing

* printed

Step B- 3.14

Create the agent named **EmployeeLookup** having the features: Share Agent + Manually from agent list + Should act on all documents in database.

Create the following LotusScript code for agent **EmployeeLookup**:

```
Option Public
Uselsxc “*LSXODBC”
```

Sub Initialize

```
Dim session As New notessession
Dim doc As notesdocument
Dim conn As New odbcconnection
Dim query As New odbcquery
Dim data As New odbcresultset
Dim var1 As Integer
Set query.connection=conn
Set data.query=query
Set doc=session.documentcontext
Set db=session.currentdatabase
conn.silentmode=True
Dim dsn As String
Dim userid As String
Dim parola As String
dsn="SAMPLE"
userid="Administrator"
parola="rac4you"
urlstring=doc.Query_String(0)
urllength=Len(urlstring)
paramposition=Instr(urlstring,"&")+1
webparam=Mid(urlstring,paramposition,urllength-paramposition+1)
Call conn.disconnect
If Not conn.connectto(dsn,userid,parola) Then
 Print "Not OK, Could not connect to " & dsn & " DataBase."
 error%=conn.geterror
 message$=conn.geterrormessage
 extendedmessage$=conn.getextendederrormessage
 Print message$ & "<br>"
 Print "Error Code: " & Str$(error%)
 Print "Extended Error: " & extendedmessage$ & "<hr>"
End
End If
```

```

query.sql="select * from EMPLOYEE where EMPNO='" & webparam & "'"
If Not data.execute Then
 Print "Not OK, Could not Select from " & dsn & " DataBase !"
 error%=>conn.geterror
 message$=>conn.geterrormessage
 extendedmessage$=>conn.getextendederrormessage
 Print message$ & "<br>"
 Print "Error Code: " & Str$(error%)
 Print "Extended Error: " & extendedmessage$ & "<hr>"
 End
End If
var1=0
Do
 data.nextrow
 empno=>data.getvalue("EMPNO",empno)
 If empno=>webparam Then
 var1=1
 firstnme=>data.getvalue("FIRSTNME",firstnme)
 midinit=>data.getvalue("MIDINIT",midinit)
 lastname=>data.getvalue("LASTNAME",lastname)
 workdept=>data.getvalue("WORKDEPT",workdept)
 phoneno=>data.getvalue("PHONENO",phoneno)
 hiredate=>data.getvalue("HIREDATE",hiredate)
 job=>data.getvalue("JOB",job)
 edlevel=>data.getvalue("EDLEVEL",edlevel)
 sex=>data.getvalue("SEX",sex)
 birthdate=>data.getvalue("BIRTHDATE",birthdate)
 salary=>data.getvalue("SALARY",salary)
 bonus=>data.getvalue("BONUS",bonus)
 comm=>data.getvalue("COMM",comm)
 Print "<head><body>"
 Print "<h3>This is the information for employee: " & webparam & "</h3>"
 Print "EMPNO: " & empno & "<br>"
 Print "FIRSTNAME: " & firstnme & "<br>"
 Print "MIDINIT: " & midinit & "<br>"
 Print "LASTNAME: " & lastname & "<br>"
 Print "<br>"
 Print "WORKDEPT: <a href=./DeptLookup?OpenAgent&" & workdept & ">" & workdept
 & "</a>" & "<br>"
 Print "PHONENO: " & phoneno & "<br>"
 Print "HIREDATE: " & hiredate & "<br>"
 Print "JOB: " & job & "<br>"
 Print "EDLEVEL: " & edlevel & "<br>"
 Print "SEX: " & sex & "<br>"
 Print "BIRTHDATE: " & birthdate & "<br>"
 Print "SALARY: " & salary & "<br>"
 Print "BONUS: " & bonus & "<br>"
 Print "COMM: " & comm & "<br>"
 Print "<br><br>"
 Print "Thank You"
 End If
Loop Until data.isendofdata
If var1 <>1 Then
 Print "Not OK, The EMPLOYEE ID cannot be found in " & dsn & " DataBase !"
 error%=>query.geterror
 message$=>query.geterrormessage
 extendedmessage$=>query.getextendederrormessage
 Print message$ & "<br>"
 Print "Error Code: " & Str$(error%)
 Print "Extended Error: " & extendedmessage$ & "<hr>"
 End

```

```

End If
data.close(DB_CLOSE)
conn.disconnect
End Sub

```

Step C- 3.14

Create the agent named **DeptLookup** having the features: Share Agent + Run once(@command may be used).

Create the following LotusScript code for agent **DeptLookup**:

```

Option Public
Uselsxc “*LSXODBC”

Sub Initialize
 Dim session As New notessession
 Dim doc As notesdocument
 Dim conn As New odbcconnection
 Dim query As New odbcquery
 Dim data As New odbcresultset
 Set query.connection=conn
 Set data.query=query
 Set doc=session.documentcontext
 Set db=session.currentdatabase
 conn.silentmode=True
 Dim dsn As String
 Dim userid As String
 Dim parola As String
 dsn="SAMPLE"
 userid="Administrator"
 parola="rac4you"
 urlstring=doc.Query_String(0)
 urllength=Len(urlstring)
 paramposition=Instr(urlstring,"&")+1
 webparam=Mid(urlstring,paramposition,urllength-paramposition+1)
 Call conn.disconnect
 If Not conn.connectto(dsn,userid,parola) Then
 Print "Not OK, Could not connect to " & dsn & " DataBase."
 error%=conn.geterror
 message$=conn.geterrormessage
 extendedmessage$=conn.getextendederrormessage
 Print message$ & "<br>"
 Print "Error Code: " & Str$(error%)
 Print "Extended Error: " & extendedmessage$ & "<hr>"
 End
 End If
 query.sql="select * from EMPLOYEE where WORKDEPT="" & webparam & """
 If Not data.execute Then
 Print "Not OK, Could not Select from " & dsn & " DataBase !"
 error%=conn.geterror
 message$=conn.geterrormessage
 extendedmessage$=conn.getextendederrormessage
 Print message$ & "<br>"
 Print "Error Code: " & Str$(error%)
 Print "Extended Error: " & extendedmessage$ & "<hr>"
 End
 End If

```

```

End If
Print "<head><body>"
Print "<h3>These are other employees that work in department " & webparam & "</h3>"
Print "<table border="1">"
Print "<tr>"
Print "<td>EMPNO</td>"
Print "<td>FIRSTNME</td>"
Print "<td>MIDINIT</td>"
Print "<td>LASTNAME</td>"
Print "<td>PHONENO</td>"
Print "<td>HIREDATE</td>"
Print "<td>JOB</td>"
Print "<td>EDLEVEL</td>"
Print "<td>SEX</td>"
Print "<td>BIRTHDATE</td>"
Print "<td>SALARY</td>"
Print "<td>BONUS</td>"
Print "<td>COMM</td>"
Print "<tr>"
Do
 data.nextrow
 empno=data.getvalue("EMPNO",empno)
 firstnme=data.getvalue("FIRSTNME",firstnme)
 midinit=data.getvalue("MIDINIT",midinit)
 lastname=data.getvalue("LASTNAME",lastname)
 phoneno=data.getvalue("PHONENO",phoneno)
 hiredate=data.getvalue("HIREDATE",hiredate)
 job=data.getvalue("JOB",job)
 edlevel=data.getvalue("EDLEVEL",edlevel)
 sex=data.getvalue("SEX",sex)
 birthdate=data.getvalue("BIRTHDATE",birthdate)
 salary=data.getvalue("SALARY",salary)
 bonus=data.getvalue("BONUS",bonus)
 comm=data.getvalue("COMM",comm)
 Print "<tr>"
 Print "<td>" & empno & "</tr>"
 Print "<td><a href=~/EmployeeLookup?OpenAgent&" & empno & ">" & firstnme & "</a>" &
 "</tr>"
 Print "<td>" & midinit & "</tr>"
 Print "<td>" & lastname & "</tr>"
 Print "<td>" & phoneno & "</tr>"
 Print "<td>" & hiredate & "</tr>"
 Print "<td>" & job & "</tr>"
 Print "<td>" & edlevel & "</tr>"
 Print "<td>" & sex & "</tr>"
 Print "<td>" & birthdate & "</tr>"
 Print "<td>" & salary & "</tr>"
 Print "<td>" & bonus & "</tr>"
 Print "<td>" & comm & "</tr>"
 Print "</tr>"
 Print "<br>"
Loop Until data.isendofdata
Print "</table>"
Print "</body></head>"
data.close(DB_CLOSE)
conn.disconnect
End Sub

```

In order to run **Example 3.14** do the following steps:

- ✓ Open a Web browser and type the following URL:

<http://mummer.ism.can.ibm.com/test1/lscodbc.nsf/form5>

The result on the Web browser is as follows:

EMPLOYEE Search

This example shows the use of a LS:DO server side agent to retrieve data from the DB/2 SAMPLE database based on the EMPLOYEE Number entered below.

Select an Employee Number:

Clicking the Submit button executes the agent.

This will run the agent "EmployeeLookup" with the Employee Number as a parameter

- ✓ Type the following Serial Number: **000270** and Click onto Submit button when finished.

EMPLOYEE Search

This example shows the use of a LS:DO server side agent to retrieve data from the DB/2 SAMPLE database based on the EMPLOYEE Number entered below.

Select an Employee Number:

Clicking the Submit button executes the agent.

This will run the agent "EmployeeLookup" with the Employee Number as a parameter

After a while the Web browser brings up the following information:

This is the information for employee: 000270

EMPNO: 000270
FIRSTNAME: MARIA
MIDINIT: L
LASTNAME: PEREZ

WORKDEPT: [D21](#)
PHONENO: 9001
HIREDATE: 9/30/80
JOB: CLERK
EDLEVEL: 15
SEX: F
BIRTHDATE: 5/26/53
SALARY: 27380
BONUS: 500
COMM: 2190

Thank You

- ✓ Click on **D21** Reference Link in order to see what other persons work in the same department.

These are other employees that work in department D21

EMPNO	FIRSTNAME	MIDINIT	LASTNAME	PHONENO	HIREDATE	JOB	EDLEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM
000070	EVA	D	PULASKI	7831	9/30/60	MANAGER	16	F	3/26/33	36170	700	2893
000230	JAMES	J	JEFFERSON	2094	11/21/66	CLERK	14	M	5/30/1935	22180	400	1774
000240	SALVATORE	M	MARINO	3780	12/3/72	CLERK	17	M	3/31/34	28760	600	2301
000250	DANIEL	S	SMITH	0961	10/30/69	CLERK	15	M	11/12/1939	19180	400	1534
000260	SYBIL	P	JOHNSON	8953	9/11/75	CLERK	16	F	10/5/1936	17250	300	1380
000270	MARIA	L	PEREZ	9001	9/30/60	CLERK	15	F	3/26/33	27380	500	2190

- ✓ Click on any Name, listed under column FIRSTNAME. Actually behind each name is a Reference Link. After a while the Web browser brings up the information for that specific Name in the same format as for **Maria Perez: This is the information for employee**
You can play around selecting a lot of EMPNOs and FIRSTNMEs from EMPLOYEE table.

