CGIDEV2 Story

Customer pleadings to

 IBM W-Wide iSeries Marketing

Media reports

IBM reaction

July - August 2005

Compiled by

Giovanni B. Perotti

www.easy400.net

Call for arms

From: Giovanni B. Perotti
To: xxx
Sent: Tuesday, July 19, 2005 11:51 PM
Subject: Easy400 CGIDEV2 - Yr action required
	Easy400 CGIDEV2 - Your action is required
Dear xxx,
if you, as as subscriber of the IBM Easy400 site www-922.ibm.com ever used CGIDEV2, you know for sure that this free software is the best gem ever distributed by IBM to encourage RPG programmers in developing iSeries WEB sites at no learning cost and with minimum hardware requirements.
CGIDEV was developed by Mel Rothman in 1996, enhanced by him to CGIDEV2 in 1999 when he was working for the IBM Custom Technology Center in IBM Rochester, MN.
I discovered CGIDEV in 1997, rated it as a pure diamond, and established an IBM site, named Easy400, intended to inform the public about the value of the tool, through demonstrations, tutorials, and examples.
Once CGIDEV2 was available, I convinced IBM Rochester CTC management to let me distribute it at no charge through my site.
Mel Rothman, though he retired a couple of years ago, continued to provide support, fixes and enhancements, which I cared to be made available through the IBM Easy400 site.
The success of this piece of software, CGIDEV2, has been extremely high.
More than 30 articles, most in english language and in italian have been published in the last five years. Some were stressing its easy-of-use and performance, other were providing fine professional guides.
As to the number of iSeries WEB sites implemented through CGIDEV2, I have no precise figure, though my educated guess - considering that the site has currently exceeded 17 thousand subscribers from 126 countries, that a number of developers have provided fine testimonials, and occasional news have reached me by e-mail - is that at least 3 thousand iSeries (AS/400) WEB sites have ben established through CGIDEV2.
Let us now come to the sad part of the story.
One month ago it was my turn to retire.
Knowing that IBM would not let me any longer maintain the IBM Easy400 site, I have established my own new Easy400 site www.easy400.net where I plan to provide futher software deliverables at no charge.
I did then ask the owner of CGIDEV2, the IBM CTC Rochester, to let me redistribute CGIDEV2 from my site, in order to provide future maintenance and enhancements. After consulting with the IBM lawyer, the answer was negative, the rationale being that IBM would not give away its code, even when - as the case is - no IBM resources have been made available for supporting it any further.
I believe that such position is totally irrespective of the iSeries and AS/400 customers needs all over the world. I know a large number of parties that develop WEB applications for small customer who cannot afford the huge hardware requirements needed to run WebSphere with a reasonable response time. These parties would have rather migrated to Microsoft, but their decisions were stopped by CGIDEV2 availability and support.
So what?
If you are an active CGIDEV2 developer, the time has come for you to stand up and tell IBM thatCGIDEV2 deserves better attention than paid from IBM so far and must become Open Source. In this way Mel Rothman may continue ehnacing the code and have it distributed through my new non-IBM Easy400 site.
What should you do.
Write a short letter telling the advantages CGIDEV2 has given to you, and asking for its classification as Open Source.
· Address it to the IBM World Wide iSeries Marketing Vicepresident Peter Bingaman, bingaman@us.ibm.com

· Copy it to the Manager of the IBM Rochester CTC Center, Richard Ross, rbross@us.ibm.com

· Do not forget to add a blank copy for me, Giovanni B. Perotti, gb_perotti@easy400.net
If a few hundred letters hit the target in the next two days, IBM will have material for reconsidering its position.

Dear xxx, your active contribution for defending the iSeries community is required NOW!
Thanks indeed,
Giovanni B. Perotti,
the man who made CGIDEV2 run around the world
gb_perotti@easy400.net

	

Next:

· Customer Pleadings

· The Press

· IBM voice

Customer pleadings

 One for all

From: Tucker, Carla

To: bingaman@us.ibm.com

Cc: rbross@us.ibm.com

Sent: Saturday, July 23, 2005 9:48 PM

Subject: iSeries needs CGIDEV2

It has been a tremendous help to us in development and as a general technical sample. We need more things like this to open the true potential of the iSeries and to maintain and develop the technical programming base to carry this platform into the future.
Many of us do not like to develop new applications which are dependent on outside/additional software. It is expensive and prone to generational failures outside of our control. We love this stuff.
If you are no longer interested in supporting CGIDEV2 and the surrounding programmer community, then please set it free. We are having a wonderful time. Wish you were here.
Carla Tucker
City of Urbana

#1

Dear Mr Bingaman;

Hope to find you in good spirit.
For your information, as a loyal IBM user, I'm also actively using CGIDEV2 library for our application modernisation. It helped us tremendously in keeping up with the modern web era and as an excellent tool to tell our management not to dispose the AS/400 iSeries in favour of other more natural web system.

I am absolutely sadden to hear than Giovanni has left IBM and even more so when I realised CGIDEV has became an orphan of sort where IBM has taken the stand to let it die naturally. Obviously, you or IBM may not aware of the importance of CGIDEV to us --- the AS/400 customer in general. The machine we used to defend vigorously time and time again during the management system tussle is now more vulnerable without the on-going development of CGIDEV --- A free tool that we love and be thankful for contribution from someone so selfless like Giovanni and Mel. (They 're our true hero -- to say the least)

I am writing to you to appeal for releasing CGIDEV2 as open source library to benefit the entire As/400 community as a whole. Your kind deeds shall be remembered by us all.

Yours sincerely,

.....................

Business Partner from Kuala Lumpur, Malaysia

#2
 IBM’s developer roadmap for the iSeries/i5 includes the CGIDEV2 open source product. This product has enabled thousands of iSeries customers to more fully exploit the capabilities of their systems. This has and should continue to drive additional iSeries/i5 sales. However, recent developments from IBM have made the future of this product uncertain. Surely, IBM does not want their loyal customer base to have to look else where such as .NET from Microsoft. Customers having to move in this direction will now be faced with the question of moving off of the iSeries platform on to other platforms such as Windows/Intel servers.

I trust that you will help IBM realize that donating CGIDEV2 to the open source community, similar to what was done with the Eclipse product, is in IBM’s best interest. I will wait to hear what steps you will take to help maintain the iSeries/i5 customer base.

Best regards,

.....................

Business Partner U.S.
#3
Dear Mr Ross and Mr. Bingaman

It was with great dismay that I read about the effective end of
CGIDEV2 development and support this morning.

I work for an IBM Business Partner and we have been using this
technology for over one year. Our largest implementation of this
technology was for a national service organization that provides
specialized hardware service for over 10,000 retail locations.

The client was looking to get off an aging pager system used for
service dispatch and call confirmation.

Their existing paging system was hooked to the Windows server and
operated on running Visual Basic and Windev with periodic FTP
transfers to the AS/400.

The client also looked at Sun J2ME and new Windev solutions. The
complexity of their as/400 database would have made these solutions
difficult to implement. They also did not have the staff or budget
to train up on new technology.

We gave them a demo of CGIDEV2. The manager looked at it and
said "Is this really RPG?" and gave us the mandate right there. It
took us me and a full time RPG resource on staff about 5 weeks to re-
write and enhance their existing application.

We deployed the application using the RIM Blackberry browser as
client. Today their 200+ technicians can view their daily calls,
confirm calls, order parts, schedule appointments, close their calls
and sign off for the day.

The application was worked well. The Blackberry is not as robust as
we had hoped and the wireless communication is still very slow by
desktop standards, but CGIDEV2 has performed flawlessly and all
involved are pleased with the results.

The company has since upgraded its AS/400 and purchased a second off
site backup unit and purchased Tivoli to better monitor its servers,
in part due to the mission critical nature of the new CGIDEV2
application.

The service manager has a wish list of further enhancements, but I
would be hesitant to continue to recommend CGIDEV2 if it is no
longer supportable.

I hope that IBM either undertakes a commitment to support this
product or donates the source to a non-profit organization that
could support it.

Best regards,

.....................

Business Partner from Canada
#4
Hi Peter,

You are a marketing expert, what's the loyal customer ? That's the
AS/400 RPG AP user and programmer. Anyone used the iSeries was
attractived by AS/400 system stable performance and easy learning and
management. I thought you never used the AS/400, but you need to sale it
by your marketing skill. Do you know iSeries marketing is very very poor
than MS and Pricing policy also very bad to oversea customer (exclude
US, Eur,JPN) ? Do you know same configuration spec. i5 how much
difference between US and called Big china area(even and US. I agree
need added transport fee and CUSTOM etc. for oversea) ? Customer loyalty
was stolen from the wrong pricing policy. And what's the software
support on iSeries, nothing (at least at Taiwan). Our company is IBM BP,
but still could not get software support on iSeries. I remembered last
year I went to IBM Taiwan Software support team to request some help to
Websphere support on iSeries, the team leader said "We are support team,
but no iSeries. Because no anyone know what's AS/400 and how to use in
his team." I got that answer, That's big IBM's answer. Websphere's
support is that, How about RPG ? How about iSeries ?

Hi Richard,
We met at taipei BP DDSC, and we also agree to make customer quickly to
go to web and extend their business. CGIDEV2 is a very good and easy use
tools for iSeries RPG programmer. I tested it, and it give me many
concepts which RPG could do same with Java. The most important is that
don't need much expensive cost, customer can do web transaction within
existing environment. We know Java is not everything, don't need push
all AP to Java. For example, Does reporting with Java or RPG is qucikly
on iSeries ?

In the iSeries world, RPG programmer more than java. Do you agree ? Many
RPG programmer still use RPG not java, but I use both. I know it's hard
to all RPG programmer. If they could use CGIDEV2 to go to web, why must
use expensive websphere product ? If you own a product, but don't make
it innovation, that product or package will dead. CGIDEV2 library make
many RPG world customer easy to web. IBM could release JTOpen and
Eclipse to OpenSource, CGIDEV2 why not ? Does IBM only can release Java
as Open Source, exclude others ? If IBM don't maintain CGIDEV2, please
release it to OpenSource, let many RPG guys to enhance it. Back to the
Basic. Many people wants simple. Except IBM wants RPG IV faded. If IBM
want do, please announce it more earlier, let loyalty customer and BP
could find another plateform to surive..

Thanks to Mel Rothman and Giovanni B. Perotti contributions to iSeries
world.

--

Best Regards,

.....................

Business Partner from Taiwan,

An iSeries Guru in Far East & Pacific Area
#5
Dear Sirs,

I have been using the CGIDEV2 routines, as appeared on the Easy400 web site (www-922.ibm.com) for some years now.

I’ve found them a very easy way to extend the iSeries platform to the web, without requiring the huge investments necessary either on hardware or software learning curve needed by other iSeries’s solutions (particularly, Websphere)

I have been an AS/400/iSeries/i5 advocate since its inception, more than 15 years ago. It saddens me to observe that IBM seems to be giving up one of this system most cherished feature: the ability to allow easy and uncomplicated growth while maintaining the means of running our “legacy” apps. By doing this, you are playing right into the hands of companies like MS, who can then point out, properly, that IBM is abandoning its installed base of customers.

Please allow resources as CGIDEV2 be put on the open source scene. It could allow us continue promoting the iSeries as the best server platform in the world.

Sincerely,

.....................

ISV from Caracas, Venezuela
#6
It was with great dismay that I read about the effective end of CGIDEV2 development and support this morning.
I am CIO for 2 insurance companies in USA and our entire company runs on the web. All of our code is written in house and of course on CGIDEV2.
We are an AS400 site back to the 80's with the S/38 and S/36. If this is IBM's position we will be forced to find other means to run our company such as MS.
I hope that IBM either undertakes a commitment to support this product or donates the source to a non-profit organization that could support it.
We were just starting a plan to upgrade our 810 to an i5 early next year. I have now put that on hold and am considering options such as MS and canned software.
Why should I invest our money in a company such as IBM that turns its ears on it customers. Please reconsider and support and market this wonderful product.

PS Do not even suggest Websphere. We went down that road 3 years ago and the amount of money needed is ridiculous. We rewrote all code to CGIDEV2 for a mere $250 investment in a training course.

U.S. Insurance Company

#7
Dear Mr. Bingaman:

I’m an iSeries ISV being pushed out of business by IBM. In 20 years of developing a System/38, AS/400, and iSeries application for the transportation industry, I sold big-ticket systems; 50 of those systems I sold as a one-man company (which speaks volumes for the productivity of the System/38 and AS/400). I’ve purposely excluded the iSeries from my previous statement because of the lack of contemporary application development tools.

In my opinion, IBM is abandoning the entrepreneurial developer, the small businesses that put legs under the System/3x and AS/400 product line. This developer fills an important “niche”, which is actually a gaping opportunity between the very small customers and the large-scale customers (complex IT arrangements regardless of the hardware platform). My customers, most of whom are in the $50M to $550M revenue range, have been able to leverage the elegance of IBM’s midrange offering and to force the iSeries average cost per user and average cost per transaction much lower than that incurred by other platforms. I can’t spend several years rewriting my products; by then, there will be a different technology and I will have lost multiple years of software and iSeries hardware sales.

I believe IBM’s failure to offer a proper iSeries-specific development environment and native, direct browser control is having a negative effect on iSeries development and sales. I can tell you that my business is doing poorly directly as a result of IBM’s failure to aggressively address deficiencies in the 5250 environment. I create rich, flexible business models and beautiful, high-function 5250 environments…but they look like garbage next to a beginner’s browser-based application. IBM’s response remains the bludgeon of interactive capacity, and while I believe “Fast/400” and similar products violate customer licensing agreements, having the doors ripped off IBM’s strategy to incent customers off the 5250 environment was a sad day for many of us.

CGIDEV2 is an extremely useful tool for many customers. Because it was originally developed by the Rochester CTC, a pretty smart group, it slipped into the contemporary programming environment and was a low-impact solution. Many of us hoped IBM would see the wisdom of incorporating the basic principles of CGIDEV2 directly in i5/OS and then moving forward with Rochester-written application development tools and enhanced browser support. I would happily pay $20,000 or more for a quality, iSeries productivity suite from IBM or any other vendor. But without such an opportunity, I’ve found CGIDEV2 offers plenty. I’d still like more!

With the WDSci, you get what you pay for. While most of us are pleased with the extraordinary capabilities of the iSeries languages, there is universal disdain for WDSci and the “leaders” in Toronto beating the WDSci drum (soon, I expect to see them on stage with Bono, wearing blue wraparound sunglasses, and telling us how great WebSphere is). I don’t have a propeller on my head; all I care about is getting the job done, and I find WDSci to be slow, overly complex for most tasks, hardware-intensive, limited in functionality, and moderately unstable. In 2001 I wrote to Buell Duncan to bemoan the fact that CODE/400 was a terrific product but bug-ridden; five years later, I have the same errors. The people in Toronto don’t have real-world experience developing business applications, and that lack of experience shows.

Websphere is of no interest to most of my customers. It’s perceived as voodoo software requiring more hardware, expensive education, and IBM consulting services. Even its use as a platform for WebFacing is rejected (as is WebFacing) by customers focused on business programming. There are many customers that need “some” Internet access but no intranet access; CGIDEV2 fills that gap perfectly. IBM will not get much traction with most customers in the Websphere environment.

IBM’s Developer’s Roadmap puts many of us in the ditch. It’s a technological Tom Sawyer-you tell us how easy it is, and we get to pick our own brushes and paint, without any assurance they’ll work on the V5R4 or V6Rx. Here’s my question: do you want me to develop and sell business applications and iSeries hardware or do you want me to fight with Windows-like technical problems? That’s why I want Rochester-supported iSeries-specific tools: I want to focus on the business and not on the technology.

An examination of iSeries hardware development shows breathtaking advances; the same examination of iSeries application software development leaves on gasping. Many IBM’ers will agree that the development dollars pendulum has swung disproportionately to the hardware side. While some of those dollars may have supported the merging of the iSeries and pSeries platforms, it’s important to remember that software commonality is an elusive goal. While Lotus has accomplished this with Notes and Domino, I note WebSphere is nowhere close to uniformity across platforms. Neither application development software nor middleware can be homogenized: neither one size nor one flavor fits all.

ISV’s and customers need IBM to support CGIDEV2 or to place it (along with so much other IBM software) into the public domain. I am confident that a satisfactory solution to the so-called ownership issues could be resolved. Unfortunately, IBM’s actions seem to be an attempt to crush the loyal opposition, as if this is the only thing stopping the WebSphere juggernaut. I can think of at least four other sources (IBM RedBooks, Bob Cozzi, Brad Stone, FreeStyle-400) offering similar (but not as elegant) applications, and it is possible to “roll your own”. And, although as a software developer I’m deeply concerned about piracy, the reality of this situation is that CGIDEV2 is already in the public domain. IBM’s failure to charge even a token amount has transformed CGIDEV2 from a “product” to a “sample program” not unlike those published on IBM’s web site.

I doubt that any customer will move to WebSphere if CGIDEV2 disappears from the scene. It is more likely the iSeries will not be replaced or upgraded.

IBM needs a Manhattan-project style effort to develop better application development capabilities. This is a revenue opportunity for IBM; it makes no sense for IBM to give the Developer’s Roadmap to third parties. IBM offered System/36-to-AS/400 conversion tools; let’s see a similar product. WebFacing is not the answer to this question unless you can make a Websphere-free version. I suspect the heavy lifting has already been done within the WebFacing process; it’s just a question of changing the environment.

Out here in Seattle, Microsoft is knocking on my door every week. It’s hard to challenge the iSeries hardware and i5/OS but it’s hard to defend our ability to deliver contemporary, cost-effective applications. Keeping CGIDEV2 in the mix gives us a tool, and I hope it’s IBM’s last, to help us compete and to sell.

Very truly yours,
.....................

ISV from Seattle, U.S.
#8
Dear Mr. Bingaman:

I have developed an intranet browser-based application by using the CGIDEV2 tools, writing RPG code, and utilizing the iSeries HTTP Server Powered by Apache.

 This web application is substantial both in purpose (provides facilities contact information to security personnel in the event of an emergency) and in composition (over 500 man-hours in development time) and because of this I believe this single application will keep our iSeries here for several more years, even though the trend here is to move everything to Win-tel/Oracle platforms.

WebSphere was not an option for this intranet project because of its cost - any budget proposal high enough to cover WebSphere would have doomed this project to the other platforms, which would inevitably have doomed the iSeries in our shop.

I intend to develop many more such CGIDEV2 applications, and thereby assure the future of the iSeries for me and my coworkers, but to do this we need CGIDEV2 to be set free to the Open Source community so that we will have assurance of continuing support for the toolset.

Please make Open Source CGIDEV2 a priority of yours. Thank you.

.....................

Broadcasting Company, U.S.
#9
We are two EDP manager from an italian firm that used the CGIDEV2 of Giovanni B. Perotti.

We think that this free utility is FANTASTIC !!!

Knowing that IBM would not any longer maintain the IBM Easy400 site we'd like to let you know all our disappointment.

We are sure that the IBM choice to not redistribute CGIDEV2 is irresponsible.

We believe that such position is totally irrespective of the iSeries and AS/400 customers needs all over the world.

A lot af customers will appraise the possibility to migrate to Microsoft platform caused from IBM decisions to stop CGIDEV2 availability and support.

Hoping in a yout change of mind

Alessandro Galli and Gustavo Ranieri

.....................

Two manufacturing companies from Modena, Italy
#10
Dear Mr Ross and Mr. Bingaman

It was with great dismay that I read about the effective end of
CGIDEV2 development and support this morning.

I work for an IBM Business Partner and we have been using this
technology for over one year. Our largest implementation of this
technology was for a national service organization that provides
specialized hardware service for over 10,000 retail locations.

The client was looking to get off an aging pager system used for
service dispatch and call confirmation.

Their existing paging system was hooked to the Windows server and
operated on running Visual Basic and Windev with periodic FTP
transfers to the AS/400.

The client also looked at Sun J2ME and new Windev solutions. The
complexity of their as/400 database would have made these solutions
difficult to implement. They also did not have the staff or budget
to train up on new technology.

We gave them a demo of CGIDEV2. The manager looked at it and
said "Is this really RPG?" and gave us the mandate right there. It
took us me and a full time RPG resource on staff about 5 weeks to re-
write and enhance their existing application.

We deployed the application using the RIM Blackberry browser as
client. Today their 200+ technicians can view their daily calls,
confirm calls, order parts, schedule appointments, close their calls
and sign off for the day.

The application was worked well. The Blackberry is not as robust as
we had hoped and the wireless communication is still very slow by
desktop standards, but CGIDEV2 has performed flawlessly and all
involved are pleased with the results.

The company has since upgraded its AS/400 and purchased a second off
site backup unit and purchased Tivoli to better monitor its servers,
in part due to the mission critical nature of the new CGIDEV2
application.

The service manager has a wish list of further enhancements, but I
would be hesitant to continue to recommend CGIDEV2 if it is no
longer supportable.

I hope that IBM either undertakes a commitment to support this
product or donates the source to a non-profit organization that
could support it.

Best regards,

.....................

Canada Business Partner
#11
Dear Sir,

I noticed IBM is no longer supporting the cgidev2 code. (easy/400)

I must admit that for our company this part of software was more valuable than the whole websphere idea.

As an as/400 software company we did notice a few things.

- Whatever IBM says the as/400 , i/series or I/5 market is falling apart. Customers are satisfied with their system but consider other opportunities if hardware should be replaced. New customers are very rare.

- Websphere does work for large enterprises. 80% of our customers is not considering bying a new i/5 only for getting a graphical look. Also because this look requires the application to be rewritten.

- Never talk about screen scrapping products. It never sold and it never will be selling

- As more and more application tend to be web-driven the i/5 is not a machine to connect to the web. Until now I found ZERO % of my customers willing to connect their production machines to the internet.

Regardindgabove points, cgidev2 was the right solutions on the right place. We let web-applications run on an webserver where cgidev2 is used to communicate with the as/400. All routines are the same as the standard application and the as/400 is protected from any web-attack. Believe it or not. This sells because in the basic way, companies do not need to spend a lot of money for new machines, let the web-part run on lamp (linux-apache-php) model

Therefore please do continue with cgidev2.

Kind regards,

.....................

U.S. ISV
#12
 Are you kidding me? Is this yet another short sighted blunder by IBM to hide their greatest achievement? This is a test right? To see how revered the iSeries can become despite it's creators attempts to keep it buried. I've been developing CGI applications on the iSeries for about 4 years now. I've gone through the same steps that most people have, the "Hello World" program, storing HTML in arrays at the bottom of programs, finally graduating to the methodology of CGIDEV2. I cannot believe that after talking the higher ups here to load CGIDEV2 and MMAIL (because they were IBM written and standardized) that the decision would be made to drop the support and development.

After 3 years of showing co-workers, bosses, management what the iSeries can do and finally getting approval to use it on our box ... you've pulled the rug right out from underneath us. If IBM doesn't want to be a part of this global solution fine, but at least make it Open Source like so much of the rest of the programming world is. Throw your loyal customers, who brag about your box, a bone so they can show the world what it can do. I personally have some web skills and create not only powerful reports, but nice looking layouts with CSS. People can't believe it's RPG on the AS/400. How do I tell them it's not anymore?

.....................

Customer from Bristol, PA, U.S.
#13
Dear Mr Bingaman,

I am one of the folks who use CGIDEV2, written by Mel Rothman and distributed by Giovanni Perotti. I understand that for a variety of reasons, IBM will no longer allow Mel to update the software (he's retired) and in addition, IBM will not allow Giovanni to distribute it (he just retired, too.) I feel that this is a very unfortunate decision, because that means those of us who use CGIDEV2 will be forced to find an alternative. I know of no one who's management will allow the use of unsupported software in their line of business application suite. Using an alternative to CGIDEV2 is disruptive to our operation as well as expensive. Even if we can find a zero price alternative, the time spent to convert will be a cost we will be forced to incur.

Given IBM's recent major commitment to Open Source (Project Eclipse comes immediately to mind) it seems an easy leap of the imagination to see CGIDEV2 released as Open Source, similar to Eclipse. This would be an optimal solution for me at least, because then I could readily roll my own changes into the code base for others to use.

Please, could you find the IBM people who could authorise releasing CGIDEV2 as Open Source and set those wheels in motion? Feel free to have anyone at IBM contact me regarding CGIDEV2. iSeries Open Source projects are few and far between, and having IBM release CGIDEV2 may well be the boost that breathes real life into the iSeries Open Source movement.

Regards,

.....................

ISV from Alabany, NY, U.S.
#14
Since 1998, we have a tool to publish our technical data sheets via
Internet. It's based on CGIDEV2 software.
Since 2001, we've tried to move the same solution in XML via Servlet,
portlet, and so on: a disaster!

The speed give by CgiDev, the simplicity to develop, the training made
with CgiDev both for Internet technology and RpgILE study was
fundamental for our resources.

Now, I think to know CgiDev (we've developed with them:
//http:as400a.eurojersey.it/eurjcgi/start), I think to know also the
WebApplication server development (http://lnx0.eurojersey.it/mercurio/),
we are using IBM portal server (http://my.eurojersey.it/wps/portal). In
total we've made a large experience in all IBM products, always BUYING
all products (around 200KEuro!!!). But ONLY CgiDev was the fastest
system to publish informations and to interact in fast and secure way
with the OS/400. No portal, no WebApplServer, no XML, no WebServices.

Now, it's clear: we cannot made all solutions only with CgiDev, but this
IS a valid instrument. And, the position in IBM, before the left of
GBPerotti, was not clear about...
But, without GBPerotti in IBM lines, I'm sure that a lot of customers
(me before all) have ANOTHER reason to leave IBM. Obviously, I haven't
studied English, but my ideas are very clear; and the 'ANOTHER' is for
me a serious warning (do you know OS/2? Fax Support? Token Ring? Image
Plus? If yes, you can consider how many money we spent with IBM and how
many I know the IBM).

I think the idea of GBPerotti a good idea, not only for my personal
respect for this guy (yes, guy in the mind!), but for all feature that
IBM -above all- can have:
1. IBM haven't resnponsability for a streect maintainance in this
project, only to made 'normal' technical developments;
2. the release for this software isn't at charge to IBM, but to a
community (no money to spend?);
3. customers have a valid, professional support for the develop in
high-availability and fast application (ops... I forgot: we have from 2
weeks our IBM portal server very instable... and Lotus/IBM doesn't made
any answer...)
4. customer can proceed to develop and maintain AS400 (not only iSeries!)
5. First from all, IBM get software and experiences from Open Source
world: wath's the problem to release a stable software to the Open
Source Community? It's only to preserve the Microsoft reasons! But...
you're IBM or MicroIBM???!!! Bad ideas, but it's what customer can see
looking at IBM (always at your disposal to demonstrate it)
6. Finally: we, OS/400 customers, can have a serious groups where store
and pick software in OpenSource license! It can improve also the machine
sell because it's clear that the OS/400 is a very stable platform, a
relative economic investment and high-grade stability for the money
spent. Now, with OpenSource software, professionals like me can propose
OS/400 to made a network project with low-cost and stable solution.

If it isn't enought, this means that your are 'politic' position.
Like Microsoft. But, if you want you can.

Finally, if you want to know who is Eurojersey in IBM Italy, you can ask
for the customer code 166006. And take a look in our current projects
with IBM...

I've finished. But I hope that this wasn't the words 'the end' for CgiDev!

At your disposal, with the maximum respect for all; please consider my
sub-minimum english!

.....................

ISV from Milan, Italy
#15
Peter,

I was saddened by the news last month to hear the retirement of Giavonni for my benefit but happy for him. I have been working in the development area for many years starting on a System 36. We have always embraced the new technology that IBM has offered us and have learned a great deal over the years. My company had sent me a few years ago to Rochester, MN to work with Mel Rothman on developing a web server application using the AS400. It was not a popular choice amongst the management of my company but my group was able to convince them otherwise to give us a chance. It was here that I learned about CGIDEV2 and we have used this ever since. We have a very successful application here and used by many people. It would be terrible if I now have to report that any future developments would not be offered to us from this tool. Please reconsider your decision and allow Giavonni and Mel to continue with any modifications they deem appropriate.

Thanks,

.....................

U.S. Banking Company
#16
Dear Mr. Bingaman,

Hanna Steel Corporation has been an IBM midrange customer through the era of the System/32, System/34, System/38, AS/400 and Iseries. I am an evangelist for the reliability and ease of application development of the Iseries platform. I am also one of the many, many RPG programmers that have developed applications for these IBM midrange systems over the last 25 years. Several years ago I believe that IBM really dropped the ball by forgetting about us "legacy" customers who were responsible for the success of the AS/400 line. What we were given for web application development was not an extension to the tools that we were familiar with but a fat bloated sow known as the Websphere Application Server and Java. Tried it. It was slow, an administrative pain in the butt and wasn't like anything we had used before. It required learning a whole new programming language and the cryptic configuration parameters of Websphere. Maybe that is what you felt like you needed to do to compete but in the process you failed to take care of those who brought you to the dance.

But alas, there was a small glimmer of hope! About two years ago I dumped our Java/Websphere application and wrote the application from scratch using the cgidev2 tools and utilities provided by Mel Rothman and Giovanni Perotti. Using the Apache web server and the cgidev2 tools we have created several applications very quickly and efficiently using RPG skills that are shared by thousands of other RPG programmers. I have also passed cgidev2 along to others as an easy way to get on the web -- not in weeks or months or years -- but in days.

As a matter of fact, just a few weeks ago I recommended the cgidev2 solution to a friend of mine who is the CFO at another company with an Iseries. They spend several hundred thousand dollars on a Websphere solution that failed. When I showed my friend some examples of programs on our web site created using cgidev2 he was very impressed -- and sick over spending some much on a failed solution.

I have compared the applications that we have developed with cgidev2 to the applications of our competitors and I firmly believe that ours are faster, easier to use, and cost less to develop that what our competitors have to offer.

I would like to encourage you to support the RPG CGI alternative to Websphere and Java and continue to support cgidev2 as an open source project within IBM. In fact, I would like to see some of the CGI functions incorporated into RPG. You've spent a lot of resources on Websphere, Java, PHP, Tomcat, etc. How about a little bit for us?

Thank you,

.....................

Manufacturing Company from Fairfield, Alabama, U.S.
#17

Dear Mr. Ross and Mr. Bingaman

It was with great disappointment that I read about the effective end of
CGIDEV2 development and support by IBM.

I work for a medium company and we have been using this technology for over
two years. Our largest implementation of this technology has been a web site
that allow our customers get unmatched information from expected ship dates,
to graphics status and component receipts, and detailed shipping
information.
Few months ago we just finished another application using this technology
for internal control of films generated; that not only allows to inquiry
information but allows to update our database, all in a fully graphical
interface (web browser) and 100% ILE RPG.

Without this tool we haven't been able to do all of this in such short
period of time, basically because we don't have the resources, time and
budget needed to run WebSphere with a reasonable response time.

I hope that IBM either undertakes a commitment to support this product or
donates the source to a non-profit organization that could support it.

Best regards,

.....................

ISV from Madison, GA, U.S.
#18
Good morning Sirs,

my name is ..., President of ..., an Italian's
company leader in the wholesale distribution of household goods. The
company manages other 3 company in the north of Italy connected in VPN with
two iSeries (matr. 651125b - Cust.Key 021715).

Five years ago my IT staff, downloaded the tools CGIDEV from the site of
Perotti. They tried to create a CGI programm, and in two days implemented a
catalog for our customer, with prices, photos and all information my
customer need. So we created a site CGI for our customer, another for
public and another for our commerce agents. You can see it here :
..................
Last week we open the first of our new market store "........ " in
Desenzano del Garda, near Garda's Lake! The employees have a Symbol Pocket
Pc 8846, connected to our iSeries with Vpn, and use the browser for
exchange informations with iSeries. All programms are made in CGI with
CGIDEV2 and entirely in RPG.
At the moment, we are converting our programs 5250 in CGI with Html,
Intranet, and we have invested a lot of time and money for do this!! And
we've change 2 models of iseries in the last year.

Now we know that Mr Perotti retired from IBM and I hope you will permit me
to continue to work with CGI and my iSeries. I love iSeries since 1988,
when it was born. Do not dead it!!!

Please, release CGIDEV2 Open Source so I can continue to use it with my
iSeries. I only promise you, that I'll never go out from iSeries World!!

These are our sites, installed on our Iseries:
-

.....................

Wholesale Distribution Company, Piadena-Cremona, Italy
#19
Greetings from, Montana Peter. Welcome to the i5/iSeries world.

.... is excited with the recent announcements that IBM is going to actually market the i5/iSeries server. Best of luck! We here at KOA bleed IBM blue as loyal fans of the platform for many years. We have embraced the iSeries as our platform for the future and use the platform for all aspect of our business including application and web serving.

I received an announcement yesterday from Giovanni B. Perotti, a gentlemen who helped develop one of our primary web application tools, that is concerning to me. The tool, called CGIDEV2, is critical to our development plans and we have business critical applications that employ the tool. Giovanni worked for IBM Italy for many years and freely supplied the tool to any developer that wanted to create web applications on the iSeries.

Giovanni recently retired as was set to continue to support the product on his own. The IBM CTC in Rochester has denied his request that would allow him to support and develop the tool though IBM itself does not appear geared to allocate resources to supporting the product since Giovanni has left IBM.

.... is confident that it must continue to use the CGIDEV2 tool. We also know we want to use a tool that is supported by an individual or organization and one that wants to continue to develop the tool.

I am requesting that IBM release the source code for CGIDEV2 into the public domain as open source. IBM has offered the tool for free in the past, and with Giovanni willing to support the product, it appears open source for CGIDEV2 would be a good solution for IBM and the customers that use the tool.

As an technical editor for iSeriesNews, I've written articles and reviewed articles for publication on CGIDEV2. The tool is an excellent way to get iSeries applications to the web and it is widely used by iSeries developers.

Thank you for your consideration.

.....................

Camping Company, Montana, U.S.
#20
Dear Sirs,

we are a small software company; 10 programmers.

Some of us started in the ' 80 with S/38 and we are happy of
our about 25 years of work using a fantastic operating system.

(I think that all of us and IBM too, at the beginning of every day,
should say thank you to Soltis and his fellows.)

On the last years we were able to open AS/400 to WEB,
over existing applications using CGI;

i.e.

- we developed for (a well known italian fashion company)
many applications, like the one used by 200 suppliers every day
to download and upload production orders.

- we were also able to propose logistic application in small warehouses
winning against other platform

- and others.

Now it seems that this inexpensive support on CGI , which we used
a lot and which i believe gives appeal to AS/400 on existing
applications, is going to be not supported.

Only websphere, or do we have to consider to move to other
platform or environments ????

Regards

.....................

ISV from Borgomanero, Novara, Italy
#21
Peter,

As much as I understand the need for IBM to control the items with your
name on them I truly believe it is time to make CGIDEV2 for the iSeries
open source.

We have been using it for the past 3-4 years as an integral part of our
AS/400, iSeries, i5 environment. This tool has save us uncountable hours
of working with the base iSeries CGI API's.

The support that has come from the CGIDEV2 site over the years has been
second to none. The examples that have been created for our use are
fantastic. This is a site that IBM and other vendors could learn allot
from. When it comes to taking a rather complex task and providing
information through tutorials and working examples this site has excelled.

This tool has become a integral part of our operations and I would hate to
see it cease to exist.

Although from a theoretical standpoint I believe in JAVA and WebSphere for
our small environment these tools are to big and to cumbersome for our
limited needs.

Please re-consider allowing Giovanni to have the code and distribute it
from his new site. This tool needs to continue on for myself and other
"LOYAL" iSeries customers around the world.

If you have any question's or would like to discuss this further please do
not hesitate to contact me.

.....................

Casino Company from Reno, NV, U.S.
#22

Mr. Bingaman,

First of all, I want to express my appreciation for the development, support and FREE distribution of the CGIDEV2 toolset. This toolset enabled me to continue to justify our IBM AS/400 hardware and not let it be dismissed as a "legacy" system. (We currently have two AS/400s and an i5 - with another i5 purchase in the the next three months.)

We used these tools to create our organization's first e-Gov (e-commerce) applications - both internal (as a proof of concept) and external (as the 1st County in SC to accept online tax payments directly). We continue to give our users the "sexy" interface to organizational data and applications - through the CGIDEV tools. Without the toolset, I am certain that we would be a Wintel shop almost entirely.

I urge you to keep the CGIDEV2 toolset and support open and free. To do this, allow the CGIDEV2 toolset to become open source and allow its support to come from us - the loyal user community.

Thank you,
.....................

County Information Technology Mngr, Columbia, SC, U.S.
#23

I think we have a problem.
First of all, I want to say we are using the 400's, Iseries, or I5's completely. We only have one PC in our data center, and that was because MasterCard made us have it. We are a MasterCard processor, they have about 400 connected to them directly, and we are one of these. We have a world wide connection. We are required to have a high percentage uptime, with very tight security. In the past year, two of the world top 10 banks have contacted us to do processing and as soon as the planning is out of the way, we will be ramping up to process in about 15 countries of the world.
We are completely a 400 or whatever you call it now, shop. The 400 and the operating system never seem to be a problem.
Now that being said, here are my issues. I don't know if anyone will make us move, but the combination of issues certainly have us considering it. I will not bore you with all the problem we have had with IBM over the last year, I will just mention 3. Maybe 4.
1. First your software subscription practices for a better word, suck. On December of 2002, we got a 820, of course with software subscription. Then on August of 2003, we upgraded to an 825. Of course with software subscription. Each for one year. Well when should the software subscription expire for this box? On December 2004 we tried to renew it. Guess what, we were told it expired on Aug of 2003, and we had to pay an access charge. Access charged are outrageous. If it expired in August of 2004, then why didn't someone tell us, more importantly when we paid for 2 years for software subscription why didn't we get it, why were penalized when we upgraded. We protested this, we went to about 30 IBM's to get this fixed, and were told that was the policy. I contacted our local office and said a task force would look into this, and guess what? Now answer. I tried to call the president of IBM to get their committee he use to have to solve this. His number is not listed, not managers number is not listed. It was never resolved. But guess what, we will never upgrade a machine before the software subscription expires. Another issue we have, we have been given a problem number, and told to call in 10 days to see if it was fixed. How about just fixing it, and not bothering us. I am not going to call. I am the customer.
(P.S. We solved the problem, we got a new I5, maybe that is your plan)
2. Support for the things that help us make these machines work. We have built a extensive web process. I know you want us to use websphere which eats up half of the CPW of a 6000 CPW machine. A program which is not even native to the 400. But, we found an IBM site that helped us. It is called EASY400. This has been the greatest thing since we have done web processing. It has real life examples to do web processing with a native languages. We could not get anything going reasonably before we found this site. It was a case of switching platforms, and it is very enticing. We buy a 200k I5 that can do the same thing as a 10k Dell. MMM. Maybe. I know the security is different. Regardless, this has been a site that we have been able to bring our applications to the web, processing at a reasonable speed. We would have switched to another platform, if it had not been for easy400. If the industry changes enough and we cannot keep up, we will switch to keep us up with changes. That is not a threat, it is a promise.
Now I find you are not supporting it. You spend millions chasing and jailing the people at fast400, but real example we can use, you quit supporting. Let me call the president, Oh yes, the presidents phone number is unlisted and every other managers at IBM. They do not have time for the customers, because they are too busy trying to figure out why the sales are dropping with the 400. Go figure.

3. Software keys, pleeeeeeeease. We just bought a new machine. It was the first one that came from outside the US. It serial number starts with a 65. We had a software key issue. We had none. We called and told we can only get them from the web site. We went to the website and when we requested the keys. We got the web screen that said we were not in the US and we could not get them. I guess Texas is not in the US anymore, sorry. So I called the key center, and got a very arrogant manager that said too bad we had to get them from the web site. I called help software support, and guess what they called the same rude manager that could not do anything. So we called the IBM president. Did you know your don’t have a president?
You have no managers listed. So we have a brand new 1/2 million dollar machine that will expire in 50 days. And no one to help. I can get this kind of abuse from home without spending too much money. We had almost no way to address this issue.
(We resolved this because arrogant IBM is not the only one that can make keys, did you know that?) But why do we have to do this?
4. There is no one with authority to address these problems for the average customer. You cut them off. You are just lucky, you get the email. If nothing changes with the IBM service, the our only recourse is to go to another MFG. I hear Sun is selling machines, in fact IBM has based a lot of their software on the sun system, you know Java. So maybe Sun is the way to go.
This has a lot of sarcastic humor, but the problems are real and serious. Does IBM still listen like they use to? If they do, then do these little things that make us happy, like a manager answering a phone call. Supporting the best application help I have every seen in 25 years. Easy400.
The way I would like you to respond, is to change the system where there is accountability at IBM. We have been loyal to the midrange since 1981, we have found ways to get around these annoyances, but now there are starting to be more than annoyances.
You friendly IBM customer
Harry.
P.S. We are only a small customer, we only own 8 of these, whatever you call them, I5, as400, iseries. . The newest one bought in the last 30 days, or has it been 45 days. I have lost track of time trying to find a responsible IBM manager.

#24

My name is Terry Silva. Perhaps you have read some of my articles in iSeries News or AS400 magazine. I have been using CGIDEV2 tools for several years and have written many articles on the subject, as have other authors, indicating their popularity. I pioneered their usage at BYU-Idaho where the entire web registration and student services systems are written in RPG using the CGIDEV2 tools. At the company where I now work I was hired to bring these tools into the company, which I have been doing. I love the CGIDEV2 tools since they allow RPG and COBOL programmers to take their existing programming skills and leverage them to the web for e-commerce and other customer enabling solutions.

Having worked with IBM midrange systems for over 28 years I have seen a lot of changes. I remember when client/server was the rage and see how Java is being promoted now, but in all those years, the CGIDEV2 tools have been the "silver bullet" solution that has enabled me to bring my applications into the modern computing era.

I feel the CGIDEV2 tools have helped many iSeries owners keep their IBM equipment rather than having to go to other platforms to enable web applications

With Mel Rothman and Giovanni Perrotti retiring, I am afraid that this valuable resource will become neglected. Since IBM has expressed their intentions to not support the product anymore. I would therefore request that the CGIDEV2 product become open source so that we, in the CGIDEV2 community, can enhance and maintain this valuable resource.

There are only 10 types of people in the world:
Those who understand binary and those who don't.
Terry Silva

ISV from Tucson, AZ, U.S.
#25

Dear Mr. Bingaman and Mr Ross,

My name is and I work for The Resorts, LLC. We are
one of the most important hotel and casino companies in the Reno area,
Nevada.

I just got news that IBM is not going to allow the now retired team that
was supporting the magnificent piece of software CGIDEV2 to keep doing so.
I cannot start to express my disappointment.

If it had not been for the functionality that CGIDEV2 provides my company
would have been unable to develop any type of software to provide services
over the web at a time when it was most needed. The ease of use and
functionality of the tool in addition to the short learning curve required
to use it made of this tool our preferred method for developing web
applications in my company.

It is a pity that such a wonderful tool is not going to be supported or
enhanced in the future by IBM. This doesn't make sense to me, as well, I
am sure, to many of the current users of such a good product. This is why
I am asking you to take the necessary steps to make this product Open
Source. This would allow the support, enhancement and distribution of the
product by its old team and would give us, developers, the opportunity to
keep using this wonderful tool.

Sincerely,

.....................

Casino Company, Reno,NV, U.S.
#26

Mr. Bingaman, Mr. Ross

I would like to call Your kind attention to a matter, I'll take only few
minutes of Your time and I'll thank You so much for this.

I work for an IBM Business Partner, and since 2002 we developed hundreds of
programs with CGIDEV2 tool for customers that wanted to get their
applications in web. With Masteredp srl (Turin-Italy) we developed a package
of transactions for inquiries all RPG-HTML based on ACG archives and
customer's feedback is very positive about this technique. In last year I'm
cooperating with a group worldwide leader in the field of components for
power transmissions, and in 1,5 years, hundreds of BPCS 5250 transaction
have been converted in CGI applications thanks to CGIDEV2 tool. Very
interesting too are HTML reports delivered by e-mail, and all programs are
written in rpg-ile from 6 persons writing software all days at full time.
Customer are satisfied and user are satisfied too. Personally I'm firmly
convinced that with all several solution came in last years, instruments,
platforms for web on iSeries (java, websphere, linux...) Cgidev2 represents
warrant of sure on results and continuity.

I was reading about IBM's decision to end with CGIDEV2 support/development,
and this is something that don't repay for all investments on projects to
customers that have grown much, and are happy of results by CGI web
applications written through Rothman/Perotti's method. I hope that IBM
either undertakes a commitment to support this product or donates the source
to a non-profit organization that could support it.

This few words are only for ask why isn't possible that IBM could classify
CGIDEV2 as Open Source, and maybe in this way someone can continue to
improve the package, and make possible to not break that continuity that we
and IBM always guarantees to customers since a lot of years.

Thanking so much for attention that You give me,

Best regards

.....................

Business Partner from Torino, Italy
#27

Any one,

Does IBM plan to support the "IBM Easy400" code, or is IBM dropping the
ball/support on this too?

.....................

An IBM Customer programmer, Bridgewater, NJ, U.S..
#28

hi
we want freedom for mr. giovanni and his baby "cgidev2"
best regards

.....................

An ISV from Kahramanmaras, Turkey
#29

Dear Sirs,

in these yeasr the CGIDEV2 library of Mr. Rothman helped lots of

programmers to develop web sites on AS400, keeping this paltform alive and

kicking. I think this fact has carried out a great advantage to IBM,

although it seems that some IBM managers do not care. So I think it would

be in the interest of IBM to let this method live. Therefore, if IBM does

not want to mantain this software, I ask to IBM to release it as Open

Source.

Best regards.

.....................

A Business Partner from Lecco, Italy
#30

Dear Mr Bingaman and Mr Ross,
I work for an Italian Business Partner Software House, we used CGIDEV2 from 1999 and developed a lot of applications with a good success.
We tried to use Websphere and Webfacing, but after months and months of efforts we lost many customers and we think that whether IBM think to abandon CGIDEV2 the life of iSeries will become very short.

It’s your turn now!
Have CGIDEV2 made available as Open Source, and enjoy the opportunity you are given to maintain and increase iSeries community satisfaction.

.....................

A Business Partner from Milan, Italy.
#31

Buongiorno,

mi chiamo …. e lavoro per conto di ….. (Business Partner IBM).

… lavora da sempre su i sistemi As400 ed iSeries, e quando questi non offrivano nessun strumento per la gestione di pagine Web siamo riusciti tramite CGIDEV a inserirci in questo settore. Oggi molti nostri clienti dispongono di applicativi sviluppati in CGI e per noi trovarci senza supporto da un giorno all’altro sarebbe MOLTO GRAVE. In attesa che Websphere diventi uno strumento più produttivo di quanto non lo sia adesso, vi esortiamo a rendere OPEN SOURCE la tecnologia CGIDEV nel caso non siate più disposti a mantenerla !

 Cordiali Saluti..

.....................

A Business Partner from Pistoia, Italy.

#32

Si richiede la classificazione del prodotto CGIDEV2 come Open Source.

.....................

An ISV from Gravina di Catania, Italy
#33

Dear sirs,
 first of all I'm sorry for my poor English. I'm ...
from Italy and I'm working for a Italy distributor.
I'm workink with AS/400 since it born; 25 years ago and I never find
a productivity tool like CGIDEV2.
I develop the 80% of our Intranet with CGIDEV2 and if in future I wont
have support to this tool I will consider to change our base platform from
AS/400 to Microsoft DB.

So, I hope IBM will consider to grant a FUTURE to CGIDEV2 like Open
Source.

Best regards.
.....................

Distribution Company in Legnano, Milan, Italy.

#34

Dear Mr. Bingaman

I kindly ask you to permit to “Easy400 CGIDEV2” to survive.
I’m a customer who developed a tracking application for my shipment company. I plan to continue to develop with Easy400 CGIDEV2 so I please to permit to Mel Rothman and Giovanni Perotti to maintain these applications and help all IBM customers as me.

Many thanks in advance.
Best regards
.....................

Transportation Company, Grandate, Como, Italy

#35

Dear Mr. Bingaman

I am extremely surprised, IBM thinks big with Websphere but, at the time it became
practicable at a large scale, Microsoft started again invading iSeries.

iSeries users need answers today and CGIDEV2 represents a concrete answer.

I have implemented it to more than 20 customers and they go ahead with their
business because CGIDEV2 helps them to reach a bigger market, their thoughts are
not disturbed in changing software or hardware.

Making CGIDEV2 open-source cannot damage IBM but at the opposite will certainly grow the existing customers.
.....................

French consultant
#36

Sehr geehrter Herr Peter Bingaman,

durch den Einsatz der OpenSource Software CGIDEV2 konnten wir mehrere unserer Kunden überzeugen Ihre Webservieces und Intrantetapplicatione auf IBM i5 zu entwichkeln.
Da dies Software keinerlei Kosten versacht und das vorhandene Kowhow genutzt werden konnte wurde die auslagerung der Webservices auf nicht I5 Hardware verhindert.

Wir haben für unsere Kunden neben kleinen Appicationen auch komplexe Anwendungen unter CGIDEV2 entworfen und somit der Fortbestand der I5 bei diesen Unternehmen
gesichert.

Unser Mittelstandskunden hätten ohne diese Webanwendungen die I5 in den nächsten Jahren durch Windows oder AIX System ersetzt.

Mit freundlichen Grüssen / With my best regards

.....................

Business Partner from Lohne, Germany

#37

	

	[image: image1]

	[image: image2]

	[image: image3]

	[image: image4]

	[image: image5]

	[image: image6]

	We've built one of our best products basing upon CGIDEV2 developing technologies and it's slowly becoming our most appreciated software. We could not afford the business impact requested by the conversion to Web Sphere technologies as far as our customer target would not appreciate nor use it.

If this CGIDEV2 software could become an OPEN SOURCE this should allow us avoiding the conversion to Microsoft plattform and "dot net" technologies.

With the hope our dream coming true....

.....................

IT Consultant Company, Bologna, Italy.

	

	[image: image7]

	[image: image8]

	[image: image9]

	[image: image10]

	[image: image11]

	[image: image12]

	[image: image13]

	

	

#38

Hi All,

CGIDEV2 has helped so many people break into the HTML, that it would be a tragedy to archive it.

I fully support the proposal for making CGIDEV2 Open Source, surely the IBM Lawyers can word the donation in such a way as not to implicate IBM in any way what so ever.

In Anticipation

.....................

ISV from Cape Town, South Africa .

#39

Gentlemen.

Having used CGIDEV2 for our internal needs, we have come to the
conclusion, that this soft is worth further enhancements. We think that
classifying it as "Open Source" would be best for it.
Mel Rothman would be able to work on it and Giovanni Perotti surely will
take care of its distribution through easy400.net.

I myself am working with S/38, AS/400 and iSeries for a rather long
time. This outstanding line of products, which got so little marketing
attention by IBM for a long time :-(, needs some open source movement
to make it more widely known and accepted.
I don't want to end up with M$-based OS'es. I want a reliable database!

So please reconsider your position

.....................

ISV from Unterageri, Switzerland.
#40

 Hello Peter,

I am from India and am working in a manufacturing company. RPG is the only
language I have kept in touch with as this is what I use for all the
development in our company. I have used CGIDEV2 do develop some of our Web
applications which are working fine. My humble request is to please make
CGIDEV2 an Open Source package so that people like Giovanni Perotti (who
have been doing wonders so far) can continue to make enhancements.

Thank you very much & hoping you will do the needful

.....................

India Manufacturing Company.
#41

Dear Sirs,

it is absolutely necessary for us that you keep alive CGIDEV2
and that it becomes an Open Source Status.

In our company we have some important Web-Applications created
with this product. And it is very easy for us (RPG-Programmer) to handle
it.

WebSphere is not a suitable alternative for us.

Mit freundlichen Grüssen / Kind regards
.....................

Manufacturing Company in Bad Oeynhausen, Germany

#42

Dear Mr. Bingaman:

I understand that with the retirement of Mr. Perotti, the CGIDEV2 web development tools will no longer be supported. I believe this is a mistake. We are a small shop and do not have the time or money to take on the daunting task of learning and running websphere.

 We wanted to provide information from our iSeries database to our agents and customers. We knew the best solution was to host our site on the iSeries, but we needed a way to develop the site with the RPG skills we already had. The CGIDEV2 tools have proved invaluable to us in developing our web site quickly and easily.

This product must become open source so that it can continue to be maintained and distributed to the many iSeries customers that need a quick way to develop web sites.

Thank you,

.....................

Insurance Company, U.S.

#43

Dear IBM

CGIDEV2 deserves better attention and should become Open Source.

Kind Regards,

.....................

ISV in Malmoe, Sweden
#44

Dear Mr. Bingaman:

I recently read with great dismay that IBM has decided it will no longer maintain the IBM Easy400 site or allow CGIDEV2 to be redistributed from a private site. CGIDEV2 has always been a great way for smaller companies to develop WEB applications without the huge hardware requirements needed to run WebSphere with a reasonable response time.

I am asking you in the name of developers around the world to please allow CGIDEV2 to be redistributed. I don't want to migrate to Microsoft and I am sure you don't want to lose another customer.

Regards,

.....................

ISV from Reading, PA, U.S.

cc: Richard Ross, Manager of the IBM Rochester CTC Center

#45

Gentlemen,
 As an IBM Business Partner since 1983, I have watched the development
of the AS/400 (now iSeries) as a WEB server. My company's focus had
always been "green screen". Our primary marketplace is County
Government in West Virginia. We have our systems installed in 44 of the
state's 55 counties. We recently implemented on-line property tax
inquiry using the CGIDEV framework. WebSphere is overkill for most of
what my customer set needs. The development of our WEB applications has
been speeded up immensely by using the CGIDEV examples and tools. Had
we not been able to use these techniques, our development would probably
have stalled.
 Please consider the e-mail as my endorsement of the Open Source
concept for the CGIDEV software and examples.
 Thanks,

.....................

Business Partner in Morgantown, WV, U.S.

#46

Dear Mr. Bingaman:

 As a faithful user of IBM's free cgi utility, CGIDEV2, I am wondering why this wonderful product cannot be made as available as open source. It has been delivered free with the source since it's inception and has proved invaluable in bringing RPG into Web applications. Since Giovanni Perotti's retirement from IBM, the product is now in limbo and the future of a really useful product is in doubt. Why not release this as an open source and let the users who work with this maintain it? This can't be a monetary issue as IBM made no money from this product to begin with. It would be a great gesture by IBM to make it an open source and would show that IBM does care about its iSeries users.

Best Regards,

.....................

Cosmetics Company,Melville,NY, U.S.
#47

Dear Sir:

 When I noticed reduced support for NetData, I began using CGIDEV, and
the only thing I regretted was not to have used it sooner.

I understand that IBM is trying to push users to websphere, but I had
trouble with the configuration of the AS/400, some of the functions can
only be done from a windos PC, I see that limitation as a big mistake.

Please, to help the success of the iSeries / AS/400 take the necessary
steps to ensure continued support for the excellent tool CGIDEV, a good
option will be to make Open Source.

TIA,

.....................

Editorial Company in Asuncion, Paraguay
#48

To: Peter Bingaman, IBM W-Wide iSeries Marketing
 Richard Ross, IBM CTC Rochester

Gentleman:

My name is ..., and I am a consultant employed by a IBM Premier
Business Partner.

I have been an RPG developer for over twenty years. For the past four
years, over ninety percent of my business has been a result of the
applications I have been able to create utilizing CGIDEV2. My clients
using CGIDEV2 include Tandy Brands, Texas; Norcal Waste Management,
California; Consumers Power, Michigan; Michigan Catholic Conference,
Michigan; Sterling Bank and Trust, Michigan and California; as well as ASK,
Michigan.

I love creating web applications via RPG. Please make CGIDEV2 an open
source product so the gentlemen who created it can continue to enhance it.

Thank you very much.

.....................

IT Consultant Company, Mason, MI, U.S.

#49

Mr Bingaman,
I'm ..., a project manager of Unione Fiduciaria S.p.A. company (Milan Italy)

I've received an email from a friend concerning the intention of IBM to "close" the IBM CGIDEV2 project (http://www-922.ibm.com)

This is a big issue for my company because at the moment the core of our business (we write software for financial application) is founded on this powerful library.

I've attached some screenshots of the application that my group has written entirely in RPG with the CGIDEV2 library.
Our customer are very happy because they can connect to our iSeries simply with a web browser.

If IBM has not the intention to mantain this library, please donate this project to the open source community; there are a lot of passionate people (like G.B. Perotti) that will be happy to continue to mantain this project.

Thanks,
.....................

Banks Service Company, Milan, Italy

#50

Hi Peter,

I'm on your side. I have worked on iSeries/400 since '90 - S36 before
that. You guys are going to give the whole thing to Micro$oft just like you
did before (Os/2). WAKE UP! Use every tool you have! You seem to be
moving in some good directions lately (gui tools - especially wdsci) - just
hope it's not too late...

Taking away a tool that enjoys widespread use seems counter-productive.

Regards

.....................

Autodealer, Oklaoma City, OK, U.S.
 #51

Mr. Bingham:

I program for a medium-sized school district in Texas. Using the wonderful tools found at the IBM Easy400 site www-922.ibm.com, we have been able to leverage many of our legacy tasks to our intranet starting in early 2002.

I understand the future of CGIDEV2 is in doubt. Please do all you can to be sure that I and the thousands of other mid-sized shops still have access to this valuable tool. I know IBM has done other Open Source projects in the past. Can the CGIDEV2 development tools be made part of the Open Source community of tools?

....................

School District, Texas.

#52

Dear Peter:
I will like to continue using the easy steps provided by GGIDEV2 to get our 400 into the web world. Please let this wonderful software to continue alive and maintained for the years to come.
Tks

....................

Health Plan Company, Florida
#53

Recently, IBM has made much of its commitment to the open source movement. As an expansion of that, I would appreciate it if IBM would grant an open-source license on CGIDEV2 for the iSeries. There are many of us who use CGIDEV2 on a regular basis, and are committed to its future. IBM would do us a great service by allowing us to participate in the maintenance and enhancement of this wonderful product. WebSphere certainly has its place, and we will continue to use it also, but for many applications CGIDEV2 works better, is easier to program for, and gives us better performance.

....................

ISV located in Colby, Texas

#54

Dear Sirs, we're active users of CGIDEV2 on some applications and we're
absolutely happy to use it.
That tool solved us some application problems and we really hope that
IBM classify its code as OPENSOURCE as soon as possible!
Please consider that there are many people around the world that uses
and love it, do something good for the Os/400/I5 platform users!
Have a nice day!
....................

ISV located in Viterbo, Italy
#55

Dear Sir,

I write this short letter to you because I have heard that IBM would not allow free contributors the right to continue distributing and enhancing one of the best solutions for Web development on the iSeries for small - and not so small - customers, I mean CGIDEV2.
This tool has allowed us to implement internal functions that would have never been possible with all the Websphere stuff, taking account of all the hardware, skills and other costs required to make it run correctly.
Former IBMers, involved in the success of CGIDEV2, asked you to classify it as Open Source.
Please, give them the opportunity to continue their support of this much appreciated and much needed tool.

Sincerely yours,
....................

French Artisan Community
#56

Peter Bingaman
IBM World Wide iSeries Marketing Vice President

Dear Mr. Bingaman:

I would like to add our voice to the community of support for the EASY400 CGI development toolset which is at the heart of our ongoing initiative to migrate the user conversation for our product LogiMax (www.e-logimax.com) to the browser.

During 2001 and 2002 we spent over $100,000 assessing all of the available tools to achieve this migration, including WebSphere and a host of third party offerings, and we found that not only did the CGIDEV toolset offer the easiest learning path for our RPG skill set but provided by far and away the best performing solution.

I respectfully request that IBM should consider EASY400 a vital part of the ongoing success of the iSeries product line and accord it the full support it deserves.

Sincerely,

....................

Logistics Products ISV, U.S.

Copy to:
Richard Ross
Manager of the IBM Rochester CTC Center
#57

Gentlemen,

If you truly are going to be contemporary in your efforts to market the
iSeries, it is imperative that there be valuable Open Source technology
available. If that code originates from IBM, then all the more better for
the image of IBM and the iSeries.

Please release all the source code from Easy400.net to Open Source.

By doing so, you have nothing to lose and much goodwill to gain. If you
think that the people who have been using CGIDEV will give it up and start
using Websphere, you are sadly mistaken.

On the other hand, by NOT releasing it to Open Source, the bad press that
will be generated and proliferated to young programmers will send a clear
signal that IBM is not with it and there will be more ammunition for not
developing on the iSeries platform.

Do the right thing.

....................

Veteran iSeries Programmer (17 years of loyalty)

#58

Hello Mr Bingaman,

i am an italian junior developer on RPG ILE AS400 platform and i will
ask you to classify CGIDEV2 as OpenSource to permit to continue the
life of this great tools.

With this tool we can simply publish our as400 programs and db on the
web wthout the complexity of other applications...

Please, reconsider your decision and let meet CGIDEV2 with OpenSource community.

Thanks in advance and Best Regards.
....................

Italian programmer
#59

Dear Sir;

It has come to my attention that IBM is no longer supporting CGIDEV2. I
have developed applications in our company that depend on this code and
am extremely disappointed in you decision.

Please release this code as open source so others, as well as myself,
may continue to benefit in the ease of use that the AS400 along with
RPGLE allows your dedicated customers to bring the AS400 to the WEB.

Thank you in advance for this consideration.

....................

Sofytdrinks Company, Bowling Green, KY, U.S.
#60

I would like to add my name to the list of users of the CGIDEV2 product that find it invaluable as a web enablement solution.

Please do not allow such a valuable product to fade away.

....................

Transportation Company, Missisagua, ON, Canada
#61

Sir,

It would be unthinkable for IBM not to provide access to open source
CGIDEV2.
This has become the backbone of our web information system.
As i am am sure it has for hundreds of other companies around the world.
Hopefully IBM will reverse their opinion in the interest of all of us users.
Thanks for your attention.
....................

Customer located in Jacksonville, FL, U.S.
#62

Sir;

CGIDEV2 is a tremendous resource, and one whose continued
growth benefits us all. I urge you to please reconsider its open-
source status.

I have found the API to be clear and easy to use, and a wonderful
starting point for those learning web-programming.

As a mid-range programmer of over 20 years (starting with the S/34),
this old dog needs all the help he can get, and CGIDEV2 definitely
falls in that category.

Regards,
....................

Customer located in Houston, TX, U.S.
#63

Dear Sir:

We have found CGIDEV2 to be an invaluable tool to support our customer.
It is imperative that CGIDEV2 be available for our continued success on the
AS400.

Thanks very much,
....................

Mey Transfer Company, Montvale, NJ, U.S.
#64

Dear Mr. Bingaman,

Easy/400 is the best piece of software I have ever seen for getting Web sites up on an ISeries. We continue to develop our site using it, and it was with extreme displeasure that I heard of the problems related to Mr Perotti's retirement. Apparently this is going to make it more difficult to allow enhancements and fixes, and so many of us developers need these ongoing efforts.

Please "open source" this in some way so that our use of the magical product is not hampered.

Thank you in advance for your attention.

....................

A loyal, 30 year IBM user
#65

Dear Sir,

first of all sorry for my bad english.
I work on AS/400 since 1988, my old B30 was one of the early installed in
Italy.
I'm a CGIDEV2 user and I've been told that IBM will not support it anymore.
CGIDEV2 is the best way to put my iSeries on the web, please don't force me
to migrate to Microsoft tools!
Please make CGIDEV2 Open Source and let iSeries be one of the quickest and
easiest system existing in internet world.

Best Regards,

....................

Italian customer located in Trento
#66

Dear Mr. Bingaman,

Please do not discontinue CGIDEV2. This tool has been proven around the world as a viable resource for continued development of web based applications using RPG IV ILE. As you know RPG has been the life blood of the AS/400 and now the iSeries for years and CGIDEV2 has breathed new life into RPG.

Please allow for the continued development of CGIDEV2 tool and have it's classification changed to Open Source. Many developers around the world including myself are dependant on the CGIDEV2 tool for future development on the iSeries.

Thank you for your time and consideration in this matter. I welcome any comments or questions you may have regarding this issue.

Sincerely,

....................

programmer/analyst located in Martinez, CA, U.S..

#67

Dear Peter and Richard,

 I'll keep this short and sweet. I have been an IBM midrange developer
for over 20 years and AS/400 developer since 1988. We have come a long
way. The AS/400 is a great business machine, but getting the AS/400 "to
the web" is less than straightforward or easy. CGIDEV2 has been and
continues to be a GREAT advancement to bring and keep people to modernize,
while staying with the AS/400 (aka iSeries) platform.

 Please keep CGIDEV2 viable by making it open source. Thank you.

IBM Customer, U.S.
#68

I have been developing client/server aplications during twenty years, and the possibility of SPAWN process and CGIDEV2 let me stay in the use of iSeries and AS/400 servers.

I believe that CGIDEV2 should continue giving support throught Easy400 site and become Open Source.

Thanks indeed

....................

Business Partner located in Buenos Aires, Argentina
#69

Hi,
I developed some applications in CGIDEV2 very important for my job and and it necessary for me and my company to continue in developing in CGIDEV2 with no additional charge.
We tried also websphere but for our customers it is too expensive and we cannot use it in our applications.

I hope you continue to support CGIDEV2 at no charge, or I'll have to leave IBM solutions and search for something less expensive for our customers.

Regards.

....................

Customer located Cuneo, Italy
#70

Peter Bingaman,

Mr. Perotti has informed me of his retirement and has said
that the CGIDEV2 open source software will no longer be
supported by IBM as a FREE source of AS/400 WEB development.

That's a shame. I have used and relied on Mr. Perotti's free software site
to keep up with the Web development on the AS/400. Currently our company
can't afford to replace our CISC box but I keep up-to-date with what's out
there. I use this WEB site to promote going to a new RISC box and to show
what can be done with new technology. The CISC support is gone.

Please allow Mr. Perotti to keep his free CGIDEV2 WEB site.

Thank you,

....................

Manufacturing Company, Pittsburg, PA, U.S.
#71

Mr. Bingaman, please do everything in your power to secure Open Source
status for CGIDEV2.

CGIDEV2 tools enabled our in house RPG programmers to develop a dynamic
addition to our static web site. The application we rolled out in mid-2002
has been very well received by our customers who now may view and print
daily updates to statements, access historical information, make on line
payments, and change account information.

When we explored designing this addition to our web site, an outside firm
wanted to write the application in Java. None of us knew Java, and we knew
there would be many changes and enhancements to this initial application.
CGIDEV2 allowed us who knew our business and the desires of our internal
customers to design and develop the right fit that has continually changed
to meet new needs.

The process would have been much more aggravating and expensive with an
outside programming staff. Furthermore, there may have been a push to host
our site on a platform other than an iSeries or other IBM server.

We plan to learn Java someday and look forward to writing portions of our
site in Java. However, right now we have a business to run, and the
CGIDEV2 toolset has enabled us to do that in an amazingly easy and thorough
manner.

....................

Programmer/Analist for a Public Authority located in Kansas
#72

We use CGIDEV2 in our organization religiously to develop intranet applications.

We want the support for this precious tool to continue in an Open Source environment and allow Mel Rothman to enhance the product.

Your support in this matter is greatly appreciated.

....................

Customer located in Belingham, WA, U.S.
#73

Please make CGIDEV2 open source and allow its’ authors to continue to enhance and maintain the code.

As a consultant with a firm that has more than 60 years of combined experience in the IBM “midrange”, we have recently begun to use the CGIDEV2 software with great results. Since this CGI methodology requires the use of an I-Series at it’s web server, it allows our existing client base to avoid purchasing new hardware and software upon which to launch their web business applications. In addition, it is more cost effective and comfortable for them to use the same firm for their web development and their traditional “green screen” programming.

Thank you
....................

Customer located in Albany,GA, U.S.

#74

Mr. Peter Bingaman,
V.P. IBM World Wide iSeries Marketing

Dear Mr. Bingaman,

 The shop I work for (..., in Houston, Texas) has been
an IBM customer since the installation of our first S/34 c. 1982. We
recently gained approval to begin development of a website for the use of
our business partners and we were evaluating the excellent CGIDEV2 tool as
an aid to this effort.

 This week, however, brought the bad news that some lawyer's concern about
"exposure" has caused IBM to oppose a plan to move this product into the
open source community where it can continue to be supported and enhanced.

 This decision works in neither my nor IBM's favor. With a tool like
CGIDEV2, the plan was to use in-house talent to develop the site. Without,
it probably makes more sense to farm the work out to a .jsp developer who
has no particular loyalty to either the iSeries or IBM.

 I do not pretend to know the legal intricacies involved here, but do know
that donating software to 'open source' is not new technology. If there are
valid reasons to withhold the transfer, please make them known. Otherwise
please lend your support to the effort to move CGIDEV2 and related products
into a venue where they can continue to grow.
....................

Customer located in Houston, Texas
#75

Dear IBM

The software developed and maintained from PEROTTI / ROOTMAN
was a very important step to convert the older AS/400 applications
to the WEB, we use this tools for more than 3 Years and i hope
this were maintained in the future.

Very Thanks

Italian Business Partner located in Erba, Como.
#76

Hello,

I writing to inform you that I am active user of the CGIDEV2 tools. I have developed several web applications this year on the iseries using rpgle and CGIDEV2. We looked at other tools but felt this was the best one to suit our needs. The web site www-922.ibm.com has been very helpful. I would like to see this product classified as open source so that Giovanni B. Perotti can continue to offer support. He provides very helpful information. Please reconsider your position on the classification of this toolset.

....................

Customer located in Perkasie, PA, U.S.
#77

Dear sir,
Please let Mel Rothman and Giovanni B. Perotti continue their beautifull work.
Thanks to them we have a beautifull site. It is their baby. You cannot take them their baby.
Also we need them as IBM customers.

....................

Customer located in Westlake Village, CA, U.S.
#78

Mr. Bingaman,

I wanted to contact you in regards to the CGIDEV2 application that has been available for use by the iSeries community. This application has been of tremendous value to us. I've read about the discontinuation of support, maintenance, and enhancements of this product, and I feel I must make you aware of the impact that decision will have on many iSeries shops.

We have been using CGIDEV2 to develop a corporate intranet, allowing our remote stores to log in and do numerous tasks, tasks that previously were manually accomplished. We've incorporated the following applications into our site, named KerrSecure, that include the following:
· The ability of all stores to view their current YTD sales and net profit compared to last year and to the current store budget.

· The ability of all stores to enter their hourly payroll data, which is then directly imported into our payroll package.

· The ability to submit a workers' compensation claim form to our corporate office.

· The ability to submit an associate status form due to title changes, rate changes, separation, etc.

· The ability to enter and print new name badges.

· The ability to enter and submit clinical invoices.
The use of CGIDEV2 has been such a success for our department that we have also implemented several corporate applications, as well as warehouse applications. And, believe it or not, all of our new development is being done using the CGIDEV2 application. Previously, our department was utilizing standard green-screen as well as ASNA programming.

I know that I am just one voice, but I am confident that once IBM fully understands the practical applications being done using CGIDEV2, an open source concept will be deemed acceptable. I know that we have written approximately 300 CGI programs using CGIDEV2, and I'm sure that is just a small number compared to all of the other companies who have enjoyed the benefits of this great application.

Thank you for your understanding in this critical matter.

Customer located in Raleigh, NC, U.S.
#79

It's come to my attention that IBM will no longer be distributing or
supporting the CGIDEV2 library of tools.

This is very sad.

While these functions can be had through Websphere products, the fact is in
many cases Websphere is overkill. For example, automated e-mails with
embedded HTML.

CGIDEV2 makes this task trivial when compared to a Websphere
implementation.

Please - if you find that IBM no longer has a need for CGIDEV2, then
release it to the Open Source arena. This effects two things 1) Releases
IBM from liability issues, and 2) Allows further use and community support
for the existing code base.

Thank you for your thoughtful consideration.

Manufacturing & Distribution Company, OH, U.S.
#80

Dear Sirs:

I have enjoyed using your free product, CGIDEV2, for several months now. It is really a good product to use in allowing the iSeries to produce dynamic web pages. For a small shop like mine, CGIDEV2 really works well on our little P5 box. It would be really great in keeping with your recent forays into "open source" to provide this software under an "open source" license. It would allow small shops everywhere to get into serving dynamic web pages with their iSeries without having to use a Windows box, Microsoft Active Server Pages, and ODBC. This was the only option we had available to us before we got into CGIDEV2. I would really like to see CGIDEV2 as an open source alternative to Microsoft's proprietary solution.

City Publich Health Company, Arkansas.
#81

Hello,

My company “… Vacations” uses the CGIDEV tool written by Mr. Perotti and
would very much like to encourage IBM to convert it to an Open Source tool
for use on the iSeries. Costs for application development are kept down
when we have the ability to access free/reduced cost tools to help us put
together applications that the users need. Please help us continue to
develop code for the AS/400 by making tools and code samples available to
your customers. Anything you can do to encourage code development on the
AS/400 keeps us on that platform vs. converting to Windows.

Thanks in advance,

Vacation Company, Scotts Valley, CA
(customer since 1980, on the S/34, S/36, AS/400)

#82

Mr. Peter Bingaman

Vice President

IBM World Wide iSeries Marketing

Dear Sir,

It has come to my attention that upon the retirement of thirty-nine employee Mr. Giovanni B. Perotti with IBM Italy, hitherto engaged in maintenance and development of the Easy400 web site (www-922.ibm.com) and associated CGIDEV2 toolset for iSeries, he has expressed an interest in providing ongoing technical support for these web development applications.

Although engaged as an independent iSeries systems integrator I'm also a registered member with the Easy400 site. Over the years I've been well aware of and have continued to stress the importance of Browser based integration of the iSeries application interface to the long term viability of the platform in the marketplace (in fact since 1992). The CGIDEV2 toolset offers iSeries ISVs and enterprise programmers an excellent alternative for porting of existing and development of new RPG & COBOL 5250 TUI applications for a Browser based interface.

With that in mind, and in view of the wealth of experience and proven commitment of Mr. Perotti to the existing CGIDEV2 iSeries install base, please give some consideration to providing support for his efforts to establish this application toolset as an Open Source project for iSeries. This would not be inconsistent with other IBM initiatives to the Open Source community or the Roadmap for Development. It would certainly send a message of commitment to furtherance of the iSeries development environment on a broader front.

Thanks for your time and all the best sir.

Regards,

Cadian ISV located in Nestleton, ON
#83

Mr Bingaman;

I am writing to you as a consultant that supports a number small business with iSeries / AS/400 hardware. I am slso a small business owner as well and do not have the upfront cash to buy new PowerI5 hardware.

The descision by CTC Rochester, where fine open source direction has come from, to not let this excellent piece of software go as open source is baffling.

Why would IBM force as the only upgrade path when theese small businesses grow a Microsoft only path? Why would they appear to only be providing lip service to the open source ideal?

I have personally seen a small Health Claims Administartion company and a small trucking firm stay with iSeries instead of a Microsoft server platform simply becuase they could use CGIDEV2 to leverage their current investment in hardware and software without financial pain.

By continuing to allow CGIDEV2 to be distributed as open source you would be:

1. Sending notice that IBMs commitment to open source in not just strategic lip service

2. Insuring that growing small businesses that have a need for this software have access to it.

3. Sending signals to all the small business market that they do count.

4. Making a significant announcement about your On-Demand strategy and the iSeries and Open Source.

Broadcasting SW Company, Minnesota
#84

Dear Peter,

I’m the MD of a London based software company that specialises in providing web consultancy and solutions to iSeries retail clients.

Our product is a totally integrated ebusiness solution called “...” which runs native on the iSeries. This product is written entirely in RPG based on your CGIDEV2 solution – this has been an absolute godsend to us. We’ve implemented fully functional, fully back-office (iSeries) integrated ecommerce websites, intranets and extranets for clients who would never previously have considered using their existing iSeries platform – our customers all also run Windows and all of our competitors are selling Windows solutions.

Two sites that you might be interested to discover run on “...” using CGIDEV2 on the iSeries are the UK office supplies company Office World and the furniture site of Staples. We’re also in the process of preparing and implementing ... sites for 3 other clients.

We took delivery of a brand new iSeries 520 in March as we’re very confident in the platform and the solution. We’re now absolutely stunned to discover that you’re withdrawing CGIDEV2 now that both Mel Rothman and Giovanni Perotti have retired. I’m also aware that these guys both want to continue to support and enhance the product in their own time.

We’re feeling very insecure about continuing with the iSeries platform for our solution and our clients feel the same. It’s urgent to me that you urgently reconsider this decision Peter – instead of canning it you could easily reclassify it as Open Source so that we and all other reliant parties can be assured of future enhancements and support as the iSeries moves forward.

I look forward to hearing from you.

 Your Sincerely

ISV located in London, U.K.
#85

Peter Bingaman,
IBM World Wide iSeries Marketing Vice President

It has come to my attention that IBM may no longer support or allow the
distribution of the CGIDEV2 development environment. I feel that CGIDEV2
should become open source software so that it can continue to be enhanced
and distributed.

We have used CGIDEV2 to publish iSeries data to the web. Without CGIDEV2
this would not have been possible for our small county government. We are
able to use existing skills to make this information available to the
public taxpayer without hiring additional people or requiring any fees for
access. I know IBM would like to see everyone move to Websphere, but we
just don't have the knowledge or staff to implement this solution. If IBM
can't get their business partners such as New World Systems or HTE to move
to Websphere, then how can we be expected to get there. Don't remove the
tools that still make the iSeries viable at our shop.

Please visit the following links to see a few applications we have
developed with CGIDEV2.
Circuit Court Civil Case Inquiry
Circuit Court Criminal Case Inquiry
Assumed Business Name Inquiry

Please reconsider making CGIDEV2 an open source product or make it a full
fledged product that is supported and enhanced by IBM.

Soume county in the state of Michingan.

#86

Ma in IBM sono impazziti???!!!

La nostra società ha investito molto sullo sviluppo di applicazioni web
basate sul metodo CGI Perotti.

Un sistema semplice, veloce, performante, FANTASTICO!!!.

Oggi, grazie a questa tecnologia vendiamo parecchie applicazioni e
relativi sistemi Iseries AS/400.

In alternativa questi clienti sarebbero migrati su piattaforme linux o
windows.

Pazzi!! Pazzi!!

Visto la mia difficoltà nel scrivere questo messaggio in inglese la prego
di inoltrarla a nostro nome in IBM.

Grazie per tutto il tempo e la professionalità fino ad oggi dedicata a
questo progetto.

Saluti da Gianni Capo

Business Partner located in Cesano Boscone, Milan, Italy

#87

Mr. Bingaman:

I'm informed by Giovanni Perotti, recently retired from IBM Italy, that the future status of the CGI development tools for the iSeries is questionable.

Given the value that the tools have provided over the years for those web needs that don't justify a Websphere-based solution, I've made periodic use of them, with great success, for some time. Throughout my experience with the tools, it has seemed they were regularly on the way to relegation as not worth IBM's time and effort, and Dr. Perotti has appeared to be the only proponent of their continued existence.

That appearance continues, as he's trying to provide future support of the tools, now that he's left IBM. Is it true that he'll not be allowed to do so? And if that's the case, can the tools' status be considered for change to open source to allow his continued involvement?

I certainly hope so. The tools are not a replacement for the heavier server tools IBM offers, just a powerful adjunct. While it's quite understandable that they don't play a meaningful part in IBM's plans, for those who use them, they've proven valuable.

Thank you for your time,

Consulting Company located in Houston, Texas

#88

Hello Peter,

W've being working with the cgidev2 for some time now and learned about
the freeze in development on the product. We are worried that this will
eventually lead to the inabillity to use this product on future releases
of iOS/5
Would it be possible to make this product an Open Source one so that
people involved will be able to maintain and add functionallity to the
product ?

I hope you will consider this request on behalf of some of our customers.

Kind regards,

ISV located in Heemstede, The Netherlands (Europe).
#89

Dear Mr Bingaman,

It has been brought to my attention that IBM will not allow CGIDEV2 to
become classified as Open Source, which will result in no future
maintenance or enhancements of this software.

Our company has built multiple critical software applications around
our 2 ISeries systems through the utility of RPG IV and CGI. So far,
we've been pleased with the performance of the ISeries, satisfied to
know our RPG IV programmers can develop and support our web and legacy
applications, and encouraged to realize the scalability of the ISeries.
All search engine, shopping cart, customer account maintenance, and
customized emails for ... our web site ... come from our ISeries
machines and are based on the combination of RPG and CGI. These
applications are vital to the survival of our company, and it is
important to know we have chosen a platform from which to grow and
thrive in the future.

It is very disappointing to find out that the two IBM staffers (whom
have or will soon retire...Mel Rothman and Giovanni Perotti) are being
forced to leave this software behind, and potentially stifling many IBM
customers for any type of future growth and/or development for CGIDEV2
software. Please consider classifying this software as Open Source so
it can be maintained and expanded upon. It would appear IBM stands to
gain by allowing support of this software. Our company's upcoming
hardware and software purchases and development depend on it, and we
hope it will not force companies such as ourselves to look for another
platform from which to base our future.

Please feel free to contact me if you have any questions.

Sincerely,

Tim ...

I/S Director

#90

Dear Sirs,

CGIDEV2 is the most viable way to move to the web for most of the iSeries people, giving them the ability to start "out of R.O.I." test projects using existing hardware and, very important, OS background and familiar approach to the development.

CGIDEV2 is the best "gym" where to learn the basics of the web, realize it's complexity and finally understand when and why upgrade to WebSphere.

CGIDEV2 must live, and making it an Open Source solution is a great idea, both for the CGIDEV2 "party" and, hopefully, for an innovative positioning of the whole iSeries world, which indeed has an open source "soul" that must be emphasized and supported.

Best regards.

Italian Business Partner located in Bologna

#91

Dear Mr. Bingaman,

I have been informed by Giovanni Perotti that IBM will not allow him to
continue to enhance and distribute CGIDEV2 through his new non-IBM Easy400
Site. Giovanni also explained that IBM does not have the resources to
continue to support this invaluable tool. The CGIDEV2 collection has been
allowed me to create browser based applications using RPG. I would
encourage you to classify CGIDEV2 as Open Source and allow Mel Rothman and
Giovanni Perotti to continue enhancing and distributing the product.

Sincerely yours,

Customer located in Tulsa, OK, U.S.
#92
To IBM,

I have been an IBM System 38 and AS/400 programmer since 1984, involved
with large software development companies, and in my own business for
the last 13 years.

I have used CGIDEV2 in a number of projects, and all source code has
been supplied free of charge by IBM.

I have also undergone extensive training in Websphere, which, as a web
deployment tool is incredibly complex, resource hungry and pathetically
slow for small to medium users. You have to have huge resources in terms
of memory and CPU power to be able to deploy successfully.

The only area of Websphere that I have used is the VARPG product, which
is just brilliant.

CGIDEV2 provides a much simpler (and cheaper) solution for the small to
medium users, and would encourage the growth of iSeries sales in the
smaller customer base - as well as providing software developers a
cheaper solution for their customers.

I find it incredible that IBM now chooses to pull the plug on Giovanni,
when all he wants to do is encourage the sales of iSeries. It seems
like IBM are trying to stifle the growth because of inept legal advice.

Just bite the bullet and make it Open Source - and let the iSeries
user base grow.

Sincerely,

....................

Australian ISV located in Walkerville, SA
#93
Gentlemen:

I understand CGIDEV2 is to no longer be distributed by IBM. I also
understand that IBM has decided not to let Mr.Giovanni B. Perotti
distribute CGIDEV2 on his web site. If this is accurate, I think it would be in
IBM's best interest to put CGIDEV2 the program in the public domain so
that others could support it.

As a business partner, I know nothing raises questions with CEO's like
rumors or the fact that IBM is eliminating support. While the
profitable product life cycle may have come to an end, the product continues to have a
life of its own. When IBM withdraws from a product, the vacuum should
be filled by an acceptable support alternative. If it is not, IBM
becomes Microsoft's best salesman. I have seen it happen too often.
Faith in corporate fidelity, once broken, is rarely regained.

Mr. Perotti has offered IBM a win-win solution. IBM need not support a
product that is not overtly contributing to profitable revenues, and can
continue to retain the loyalty of customers slow to adopt newer technologies. Having this
year completed transitioning the last of my clients from S/36 to
I-Series, I am keenly aware of the attachment of clients to "their systems". Microsoft was a
phone call away; they almost got that call. Fortunately, the client
realized their best interest by updating with an i-Series solution. In that long interim
since IBM stopped selling the S/36, non-IBM support alternatives were available

In a larger sense, I urge IBM to have a policy of support transition for
all products. When it becomes untenable to support a product, provide a
clear and visible means of support transition. If customers feel forced, they will likely flee!

I hope IBM acts in it own best interest and the interest of their
customers by providing an availability and support venue for CGIDEV2.

Sincerely yours,

....................

Business Partner located in Bainbridge Island, WA
#94
Dear sir,

My name is Jay … and I work for … of Grand Rapids, MI.
We are an IBM Business Partner. I am a contract programmer there.

I have been programming for our clients, in CGIDEV2 for the past year. It
is a wonderful tool. It is fast, reliable and when my time is done at a client,
 their RPG programmers may enhance or add to what I have developed. Most
 AS/400-iSeries shops that I service are RPG developers only. There is not
a single client that has a Java developer. Nor do these clients want to
purchase a larger iSeries just to run Websphere. They are very happy with
the results that CGIDEV2 has given them and are expecting IBM to continue
to support this product. Most clients also disdain the Java tact that IBM is
taking. Just try and use the Java based IBM sites. They are slow, buggy
and almost unusable. Trying to use any IBM site is an inefficient use of my
time.

 I would strongly encourage you to Open Source this product so Mel,
Giovanni and the CGIDEV2 community can support and enhance this wonderful product.

 Sincerely,
....................

ISV located in Grand Rapids, MI, U.S.

#95

Mr. Bingaman,

I am responding to a call to arms for defense of a product that literally saved the life of the iSeries platform at the Insurance Company I contract to.

We it not for this free product and the ease with which certain critical applications were migrated to the web, the company would have gone to Windows by now.

As a seasoned developer, loyal to the brand, I can’t adequately express my disappointment at the decisions IBM has made over the years that have cost market share. I sold my stock in the company many years ago in frustration at the lack of vision.

Here is a chance to do it right. Please declare CGIDEV2 as open source and allow Giovanni to promote and support it. I know you will be happy with the decision.

....................

Customer located in Jacksonville, FL, U.S.

#96

Gentlemen,

I have been using the CGIDEV2 toolkit since 2001 for developing Web
applications in RPGLE and was very disappointed to learn that IBM will no
longer be supporting this wonderful tool.

Working as an independent consultant, the CGIDEV2 toolkit has allowed me to
implement hundreds of web applications for my customers.
The EASY400 web site http://www-922.ibm.com is one of the best resources for
learning how to develop web applications utilizing my existing RPGLE skills.
Both Mel Rothman and Giovanni B. Perotti did a great job on CGIDEV2.

Some of the reasons why I use this tool for my customers are. . .
1. Leverage existing RPG skills for both myself and customers staff.
2. Straightforward tutorials and examples from the website.
3. Performance is outstanding.
4. Does not require investment in new hardware.
5. Does not require investment in new software.

My customers do not want to rewrite millions of lines of RPG code in Java.
We have looked at WebFacing, and it has too many limitations and problems.
My customers want web applications that work, are easy to develop, and are
easy to integrate with the existing business logic embedded in millions of
lines of RPG code. CGIDEV2 is the best method to bringing RPG applications
to the web.

If IBM will no longer support this tool, then please release it to the open
source community where it will be supported by the thousands of developers
who currently use this tool.

Thank you
....................

Consulting Company located New Port Richey, FL, U.S.

#97

Dear sir,
 The news that CGIDEV2 is left unsupported will definitely be a bad news to us as we are currently using it to develop CGI application to replace our old wintel application. We had managed to convince our HO in Paris to allow our first cgi application to go live about 3 years ago. The decision to use CGIDEV2 to develop our first application was very fruitful one especially it was at the time our country was suffering from economy downturn and cutting cost were in placed. It required minimum investment and the programmers existing RPG skill. The response from users were very positive and they were asking for more.
It seem that Open Source is the current trend. Why not allow CGIDEV2 to be Open Source? Especially a simple nod can do the job now.

....................

Singapore branch of a french bank

#99

Dear Mr Ross and Mr. Bingaman

I was surprised to learn this week that IBM did not protect one of it’s hidden gems, CGIDEV2.

We were looking for solutions to add graphical inquiry to our database for intra/internet and stumbled upon CGIDEV2. After reviewing the many options available to add GUI to our inquiry programs we have been pleased with the speed of development, HTTP response, and ability to control the look and size of our dynamically created webpages that CGIDEV2 provides us. I do not think there was or is a better solution for us.

There are many of us in the ISeries community that are grateful to Mel Rothman and Dr. Perotti for their contributions. Many of us are using this great machine(ISeries), rock solid language(RPGLE), with the easy to deploy and high performance API interface(CGIDEV2) to provide our employees and customers/clients with a browser based ISeries access solution.

CGIDEV2 is another ISeries solution (in our case the best) that can help attract customers from inferior platforms and/or keep from losing customers to non-IBM solutions.

I hope the plug is not pulled on this product. With little effort, IBM has a great product to support or allow an open source environment to support it.

....................

Customer located in Alexandria, LA, U.S.

#100

Hi There,

When I started using AS400 web, Easy400 CGIDEV2 provided me with all the
tools necessary to deploy the application quickly, efficiently &
effectively.
It will be sad to see that this support will not be available in future as
it proved to be very effective and responsive help from time to time.

....................

A business analyst in a pharmaceutical company, Australia

#101

Dear Mr. Bingaman,

I take the liberty to address You, as I-Series head, to kindly ask dont stop the further development of CGIDEV2.

I have used the tools with high level to satisfaction and I think its a right move from IBM to take its code under the open licence as IBM do for a lot of others software of any kind.

Considering also that the develop by the open community don’t cost a penny to IBM I think that this can be the better way for dont have lot o people angry for restrictive politics made by IBM just on the I-Series field, where others environments programmers enjoy the fact that many software and tools come from IBM to the open licence.

Please don’t make me think that I, as a I-Series programmer and user, am be considered a CLASS-B programmer and customer compared to who work on different IBM platforms.

I hope You and IBM can reconsider the matter and take the decision to permit a further development of this product.

Please accept my best regards

....................

Customer located in Caravaggio, Bergamo, Italy
#102

Hi,
i'm trying to convince my boss to put our business (and so our procedures/programs/sources) on the web moving from 5250.
To do that i keep on talking to my boss about CGIDEV2 (Perotti/Rothman) method known on www-922.ibm.com saying that we should try it cause the method it's easy, free of charge and open source.
Web whispering reports that it's gonna be all over cause IBM will not support this method and its open source licence anymore.
I would like to rise my shop, my skills (and convince my boss...) so i hope IBM won't stop that stuff.

thank you for the attention and sorry for my bad english
....................

an italian programmer

#103

Bandit!

I need further support to CGIDEV2 .

IBM must let these method to become Opensource.

I continue with AS400 only because perotti have supported CGIDEV2.

....................

A representative of an italian programming team
#105

Good morning sir, I'm writing this one as a consequence of a bad practice I see growing in Ibm business style. You are declaring (or thinking about) CGIDEV2 unsupported but freely downloadable as if support is a zero value thing.

Please consider carefully what you are doing: our faith in your company is vanishing.

In fact my company already got a big loss due to the same behavior with AFP toolbox on Iseries (5798 AF3). I cannot distribute software which relays on unsupported tools.

I hope the next object of your kind attention is not Visual Age for RPG since looks like is undergoing the same treatment as the AFP toolbox (outdate manuals, no answer about new requests, just silence...).

Italian Business Partner located in Trieste
#104

Good morning, I am a 20 years old Italian BP and currently we use IBM middlware (websphere) and java to write application for iSeries environment.
Write this note to invite you to support the open source declaration of CGIDEV2 tool.
We think that is very important to support comunity around our business at no real cost.
We have apreciate in past and also today use of simplest tool that support the new interface in an old environment.
In Italy today we have a lot of small companys that have a small as/400 that we risk to gift at Mr. Bill ...
Thank you for your attention
....................

Italian Business Partner located in Perugia

#105

Dear Sir,

I'm the Director of the EDP service at the Hospital "…” in L'Aquila - Italy. Our Center has been an IBM customer since 1980 (we owned a S/34) and we have followed the midframe evolution thru S/38 , AS/400, and iSeries at present time.

We appreciated very much the rising of the CGIDEV and CGIDEV2 development system to bring applications to the web interface and the fact that they were distributed free of charge greatly encouraged us to try them.

So now we ask that IBM releases this great tool to the community of AS/400-iSeries-i5 users as an Open Source package.

Thank you for your attention.

....................

Some hospital located in L’Aquila, Italy
--
Aequam memento, rebus in arduis,
servare mentem...
(Orazio, Le Odi, II-3)

#106

Hi, Msr. Bingaman,
I am chief of small software house and I develop whith Rpg language since to
thirty years; now have the possibility to make software for Internet using
the same language used right now,it is a richness for our knowledge and for
iSeries; I use the open source tool CGIDEV2 for write internet application
for my customer, it afford the advantage for all us.

Regards,
....................

Italian ISV located inPerugia

#107

Hi,

I developed some applications in CGIDEV2 and it necessary for me and my company to continue in developing in CGIDEV2 with no additional charge.

The AS/400 is a great business machine, but getting the AS/400 "to the web" is less than straightforward or easy. CGIDEV2 has been and
continues to be a GREAT advancement to bring and keep people to modernize.
Please keep CGIDEV2 viable by making it open source.

I believe that CGIDEV2 should continue giving support throught Easy400 site and become Open Source.

Thanks indeed
....................

A spanish customer located in Albacete
#108

Dear Mr. Bingaman and Ross:

I'm not yet using CGIDEV2 applications.

But it's my intention to use it in my company within this year.

I think that if CGIDEV2 will be set to be an Open Source software, the community could assurance the continuing support for this valid toolset.

So, stand up!

Make CGIDEV2 an Open Source project, it's important for many people.

Best regards.

....................

An italian customer located in Treviso

#109

Dear Mr Bingaman,

I am writing to express my dismay at IBM’s decision to discontinue support for this product, and its refusal to accede to Signor Perotti’s request to make it open source. You may be unaware of the extent to which this software is used worldwide, and it might not be immediately apparent to you that it is in fact a powerful marketing tool for the iSeries. The reason for this is that, whatever IBM’s preference might be, for many smaller installations Websphere & Java are not a viable option, being expensive (not least in terms of machine resources), complex, and alien to developers with an RPG background. CGIDEV2, on the other hand, provides these smaller installations with an efficient, neat, and intuitive means of developing & implementing web sites quickly & inexpensively.

No software is perfect, so support & enhancement are essential. As Signor Perotti has so ably supported & promoted this product prior to his retirement, his proposal that it should be made open source, so that he can continue in this way, seems eminently sensible.

I very much hope that you will reconsider your decision.

Kind regards

....................

An United Kingdom customer located in Yeovil

#110

Dear Sirs,

I have been using the CGIDEV2 routines, as appeared on the Easy400 web site (www-922.ibm.com) for some years now.

I’ve found them a very easy way to extend the iSeries platform to the web, without requiring the huge investments necessary either on hardware or software learning curve needed by other iSeries’s solutions (particularly, Websphere)

I have been an AS/400/iSeries/i5 advocate since its inception, more than 15 years ago. It saddens me to observe that IBM seems to be giving up one of this system most cherished feature: the ability to allow easy and uncomplicated growth while maintaining the means of running our “legacy” apps. By doing this, you are playing right into the hands of companies like MS, who can then point out, properly, that IBM is abandoning its installed base of customers.

Please allow resources as CGIDEV2 be put on the open source scene. It could allow us continue promoting the iSeries as the best server platform in the world.

Sincerely,

....................

Italian customer located in Rovigo

#111

Hallo Mr. Bingaman,

sorry if i wrote in Italian, but i can't in english.

Thanks to Mr. GB Perotti and Mr. Mel Rothman

Mi chiamo …. ,

sono un consulente informatico che DA SEMPRE apprezza e fa apprezzare ai propri clienti le potenzialità, lo spessore, l'affidabilità e la sicurezza che il mondo IBM AS400 offre.

Sono inoltre programmatore RPG e dall'alto dei miei 20 anni di esperienza maturata NON intendo

perdere il know-how acquisito. E' vero altresì che le applicazioni 5250 hanno bisogno di evoluzione e di nuove vesti...

Ibm negli ultimi anni ha, purtroppo, offerto soluzioni non alla di tutti i clienti e/o business partner.

La notevole evoluzione delle piattaforme e dei sistemi operativi ci ha consentito di migliorare e comunque mantenere gli investimenti effettuati. Basta pensare che solo pochi giorni fa ho migrato ben due clienti da sistemi S36 (se ritiene posso fornirle i nominativi). Chiaramente parliamo di situazioni assurde ma purtroppo reali.

Le proposte di IBM per soluzioni grafighe/web based:

- WEBSPHERE ????

- VARPG ?????????? (ma esiste ancora???)

Troppo onerose entrambe!!!

Ibm non PUO' e non DEVE diventare come Microsoft, DEVE continuare con la politica di salvaguardia degli investimenti.

La soluzione immediata: CGIDEV2

Tutta la comunità IBM che ha provato CGIDEV2 non può che appezzare le potenzialità offerte dal tool.

Non vogliamo che muoia!!!

RELEASE THIS CODE OPENSOURCE

Best regards

....................

Italian consultant located in Taggia, Imperia
#112

Hello,

CGIDEV2 is a very simple application which enables us to make developments
WEB with our environment.
We make a point of keeping this possibility.
We ask you not to be opposed to its perenniality.

Cordially,
Gérard L.
Cusomer located in Montaigu, France
#113

Dear Mr Bingaman,

xxx Logistics is a large logistics solutions company in Europe. In tight cooperation with the Frans Maas network we offer solutions for managing the flow of materials, components, finished products and spare parts in the full supply chain. The main Warehouse Management System and website is running on an iSeries i5.

Since a few years now we are using cgidev2 for our E-business site where customers can login and have access to order and T&T information. We and our customers are very statisfied with this solution.

It was a great disappointment reading about the end of cgidev2 development and support.
We hope that IBM commits to support cgidev2 or donates the source to a non-profit organization.

Best regards,

Martin .V.
Customer located in Moerdijk, The Netherlands
#114

Dear Sirs,

I am writing as developer and user of Iseries. Unfortunately one month ago I got the bed news that Mr. G. Perrotti was going to retire. He did and gave a lot to us with all the open source softwares as CGIDEV2, MMAIL, ETC. Those materials, the know how, and the support gave by Mr. G. Perrotti by his site "Easy 400" did and do the necessary elements to maintain our software running on Iseries servers. Once more It was a surprise knowing Mr. Perrotti was going to retire. Shortly I heard you do not want to go ahead with the Easy 400 site and even you do not permit Mr. Perrotti to have his own Easy 400 site with all the codes.

Well, for my opinion is a very bed idea. There are many tool on the market to go alive on the web. Easy 400 was the easiest and most appreciate for Iseries for basically 2 reasons:
1) Non everyone can permit to pay great amount for a suite of software as Websphere.
2) The CGIDEV2 permit to maintain our own RPG software and doing small changes integrate them with the Web.

Giving up with CGIDEV2 means say at small and medium market to look for some new web software with the big risk to convert Iseries developer to new web server!

I really hope you will not do this unpredictable mistake.

Best regards,

Alessandro F.
Customer located in Brembate di Sopra, Bergamo, Italy
#115

Dear sir,

Since a couple of months we've been working with CGIDEV2 and a lot of our customers are very happy with it.
CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source, so we can develop more CGIDEV2 applications on the iSeries for our customers.
Greetings,
Ronnie H.
Customer located in Zwolle, The Netherlands
#116

Dear Mr. Bingaman

I just received the news that IBM doesnt allow mr. Perotti to distribute CGIDEV2 through his new site.
I think you are making a big mistake! CGIDEV2 enables small companies (like a ot of my clients) to maintain a website and stay on the iSeries platform without being forced to to invest in larger applications (e.q. Websphere) and then choose for a (cheaper) Intel-environment.

if you want to scare away all this happy iseries users, i think you just mist a point somewhere.

PLEASE make CGIDEV2 Open source and let us continue being happy iSeries users/developers.

Kind regards

Huub K.
Business Partner located in Maastrich, The Netherlands
#117

Dear all,

we are a international group “E. Z.” (italian fashion company)
now we have about 1500 user, that every day use web application , based on GGIDEV2 .

we have developed a lot of application on our as400 using perotti utilità.

Now we know that IBM want to interrupt the support on this kind of program.

For us is very diffucult to change the policy of software develop, we have 4 people skilled on CGIDEV2, we don’t want to use webphere or something else.

Why does ibm want to end this service??

Is very easy to use and the filnal user love this kind of interface.

in the future if we can not use CGIDEV2, we have to consider to move to other platform like intel world with easy tools like microsotf one.

Best regard.

Italian customer
#118

Dear Sir

With reference to the details explained by Mr. Perotti below, I ask you
to have CGIDEV2 classified as open source software, or (even better) to
appoint a qualified successor to Mr. Perotti inside IBM CTC in order to
ensure future development and support (and therefor usability) of this
software.

Kind regards from Switzerland

Guido B.

Customer located in Embrach-Embraport, Switzerland
#119

Dear Mr. Peter Bingaman,

We have been IBM Business Partners for several years and we always have gotten very good results using IBM Instruments, either Hardware or Software.

Some years ago we had to show the data of an iSeries in Internet, with a small budget and with a not high performing hardware. In that occasion we found out the CGIDEV, later called CGIDEV2, with which we solved immediately this problem and that enabled us to improve the range of services and to take advantage of the maximum capabilities of iSeries.

Now, we have developed a lot of applications, regarding several fields of programming for companies, with the system proposed from CGIDEV2 and all of this is advantageous for IBM, that can keep maintaining customers who, otherwise, would have to contact competitors or, worse, would have to choose other types of platform.

Having said that, we kindly ask you to allow us to use the CGIDEV2 material as Open Source. It would grant us not to loose those customers who, at the moment, cannot or don't want to change to more expensive systems, either in terms of Hardware or in terms of Software.

We hope that you would seriuosly consider this request, very important for us.

Looking forward to hear from you soon we remain with
Best Regards.

Rossano G.
Business Partner located in Sansepolcro, Arezzo, Italy
#120

Dear Sir,

I understand that IBM is refusing to allow free distribution / support of CGIDEV2 software, even though no IBM resources are involved.
This attitude seems to me to be very inconsiderate of the huge number of iseries sites and developers. It appears that IBM is trying to force their customers to commit heavily in supported hardware & software to do a job which can be done without much costs of any kind.

Please re-consider, CGIDEV2 should either be supported by IBM, or allowed as open source, to be freely available.

Don't make life more difficult for us !

best regards
Roger H.

Snr Analyst/Programmer
Cusomer from Bornem, Belgium
#121

Mr. Peter Bingaman,
I'm an iSeries developer and I learned that IBM won't provide future maintenance and enhancements to Easy400 - CGIDEV2 project.
I've used Easy400 tools and in many cases they helped me to stop the migration of my customers to Microsoft Windows servers. I'm referring, in particular, to those customers who cannot afford huge hardware requirements needed to run WebSphere.
That's why I'm going to ask you to do your best in order to classify CGIDEV2 (and others Easy400 tools) as an open source project.
Thank you in advance,
Best regards
Simone P.
Customer located in Salgareda, Treviso, Italy
#122

Dears sirs,
I've read that you have the intention to leave the CGIDEV2 project, I would like to put your attention on the importance that the use of CGIDEV2 has for many many users, in particular for me and my company. With CGIDEV2 I have the possibility to solve in an easy way some critical problem of data access e analysis from remote company branch that otherwise I should solve only using some complicated web infrastructure e languages (with the valuation to leave the entire ISERIES programs for migrate to a new system web based). So I encourage you to continue to support the CGIDEV2 project or to leave that it become an open source project that can be maintained by a community of users.
Please considers this
Excuse my english, thank you for attention

Mr. Lorenzo M.
Customer located in Valdagno, Vicenza, Italy
#123

Dear IBM vicepresident mr. Peter Bingaman, and CTC Center Manager mr. Richard Ross

I heard that CGIDEV2 will not be supported anymore by IBM / CTC

So a lot of CGI programmers will have to choose between Websphere or others like Microsoft or open source … run away from iSeries / IBM

A good idea would be to support it furthermore or to turn CGI as open source

What a pity to miss this opportunity … and loosing a lot of people believing in IBM iSiries until now !!

Please don’t shut down the www.EASY400.com

My best regards

Mirco M.
Business Partner located in Milano, Italy
#124

Mr.Peter Bingaman
IBM World Wide iSeries Marketing Vicepresident,

· Richard Ross

· Manager of the IBM Rochester CTC Center

· Sehr geehrte Herren,

· Es wäre ein grosser Fehler die Weiterentwicklung und Veröffentlichung von CGIDEV2 einzustellen.

· Gerade kleinere iSeries-Shops benutzen nicht das teure WebSphere, aber das no charge CGIDEV2.

· Please make CGIDEV2 to OpenSource!

mit freundlichem Gruß
i. A. Holger S.

Customer located in Berlin, Germany
#125

Hello Mr. Bingaman,

I downloaded the software in 2004 and it introduced me to WEB development, with fantastic clear examples and tutorials. Free software from IBM.........I was pleasantly surprised.........But now you want to pull the plug.

PLEASE DON'T..........let Mr.Perotti and Mr Gibson develop it further as Open Source.......I'm sure most of us 17,000 subscribers to Easy400 CGIDEV2 are using it as a stepping stone to Websphere anyway.

Mit freundlichem Gruß
KIND H.
Customer located in Grossburgwedel, Germany
#126

Mr. Bingaman,

I've been programming with CGIDEV2 for about 6 months now and all I can say is WOW! This has certainly made my programming job much easier. It is very important that this project be classified as open source. Since that's what the majority of other languages utilize to keep programmers interested, I think IBM needs to do the same. In doing so, it will further establish the iSeries and RPG as a system and language that is not out of date and can be utilized for today's business needs.

Thank you for your time.

Shane C.
iSeries Programmer
iSeries WAS Administrator

Cusomer located in Flora, IL
#127

Dear Mr Bingaman,

For your information, as a loyal IBM user, I'm also actively using CGIDEV2 library for our application modernisation. It helped us tremendously in keeping up with the modern web era and as an excellent tool to tell our management not to dispose the AS/400 iSeries in favour of other more natural web system.

I am absolutely sadden to hear than Giovanni has left IBM and even more so when I realised CGIDEV has became an orphan of sort where IBM has taken the stand to let it die naturally. Obviously, you or IBM may not aware of the importance of CGIDEV to us --- the AS/400 customer in general. The machine we used to defend vigorously time and time again during the management system tussle is now more vulnerable without the on-going development of CGIDEV --- A free tool that we love and be thankful for contribution from someone so selfless like Giovanni and Mel.

I am writing to you to appeal for releasing CGIDEV2 as open source library to benefit the entire As/400 community as a whole. Your kind deeds shall be remembered by us all.

Yours sincerely,

Claudio M.
Business Partner located in Linz, Austria
#128

Advanced Processing & Imaging, Inc.

Suite 204

Deerfield Beach, FL 33441

July 21, 2005

Mr. Peter Bingaman
IBM World Wide iSeries Marketing Vice President

Dear Mr. Bingaman,

I am writing to express my concern over the apparent decision on the part of IBM to discontinue free support for CGIDEV2. Our company is a developer of imaging software for the iSeries and we have been doing much of our web interface development using CGIDEV2. Our customers all use the iSeries as their platform of choice, and we are pleased to provide software that permits them to serve web applications directly from their iSeries. The CGIDEV2 development environment is an excellent alternative to Windows offerings.

Please consider making CGIDEV2 an Open Source offering. In this way Mel Rothman may continue enhancing the code and have it distributed through non-IBM channels.

Thank you for your consideration of this matter.

L J F.

Vice President of Development

ISV located in Deerfield Beach, FL
#129

Dear Sirs,

I have worked on RPG programming for many years since Dump terminal (5250-based-application) environment.
When the time pass , we use many PCs but we still work on RPG programming and the application are still 5250-based-applicaton.

I try to find the way to build Web-based-application related to Database on the AS/400 with our skill.
Couple years ago, I found CGIDEV2 on the internet.
It is very interesting and wonderful tool for RPG programmers who want to build Web-based-application on the AS/400.

If IBM would not pay any attention on CGIDEV2 for any longer while there are many people who are using CGIDEV2,
please let CGIDEV2 be an Open Source community where RPG programmers who have been using CGIDEV2 can go on working.

Best regards,
Paiboon T.
Customer located in Bangpain, Thailand

#130

Dear Sirs,

I am the owner of a consulting firm that supports several iSeries clients. These clients wished to have a presents on the Web but did not have the resources to run Websphere or even java applets (model 170’s). They had planned on buying small MS servers and porting the information on a nightly basis from the iSeries.

I had convinced them that there needs could be addressed without losing there investment on the iSeries and not having to deal with more then 1 platform. They not only liked the idea of being able to serve off the iSeries, but also not having to lose there investment in the current programming language RPG.

Since then, I have established 2 websites (… , …) which are written solely with CGIDEV2 tools utilizing RPG/ILE.

In addition to the websites, I have used the CGIDEV2 tools to bring new life to their reporting needs. All new reports are written to utilize CGIDEV2 and produce an HTML document that is either emailed to them (MMAIL support) or opened directly from there iSeries utilizing STRPCCMD.

As you can see, these tools that you have provided and supported in the past are crucial for not only IBM, but also for all those who need to get away from green-screen development without having to get away from the smaller and older iSeries.

I would hope that any decisions in the future would reflect the current client base who are currently using this wonderful feature. The support provided by Mr. Perotti and Mr. Rothman have been invaluable and were some of the main reasons why I went with this solution.

Sincerely yours,

Nick L.
ISV located in Englewood Cliffs, NJ

#131

We use this program for the last 5 years, the tool let us start in the web world without knowing anything about java, jsp or other technologies. Now we start to use WebSphere Express to enlarge our intranet applications but the code made with CGIDEV2 is ruuning ok. I think is a good alternative to introduce some AS/400 programmers in this world and it can cohabite whit other environment without any problem.

Finally I would like to say that it could be a fantastic idea to classified CGIDEV2 as Open Source in order to enhance the code and support this tool.

Thanks in advance

Marcelino D. S.

Customer from A Coruna, Spain

#132

Hi,

As a programmer on IBM midrange computers since the S/3 model 12 days I have long been an enthusiastic supporter of the S/3x, AS400 and iSeries/i5 environments.

A considerable bone of contention, however, has been the lack of an 'appropriate' development path since the mid 90's. IBM's suggestions of Java is, for RPG programmers, the equivalent of Chinese and English for linguists - they don't look or sound even remotely close. Cost, productivity and skill base justifications mean it is a difficult choice between Java and .Net for many small to medium RPG-based software houses.

CGIDEV2 is precisely the sort of development tool that IBM should have been pushing since the early 90's to wean programmers away from green-screen RPG coding. By incorporating new technology into our existing coding environment, the leap to web based coding becomes, instead, a step - it doesn't take us six months to become productive (ref: Java for RPG programmers - Phil Coulthard & George Farr) .

As an enthusiastic absorber of the new development tools (I have long been a user of Code/400 and then WDSc) it comes as a disappointment to discover that CGIDEV2 may disappear not because of incompatibility or lack of interest, but because of some legal technicality.

Messrs Perotti and Rothman have done IBM and the midrange programming community a huge service with their efforts over the last number of years. Making CGIDEV2 open source would appear to be a relatively insignificant price for IBM to pay.

Regards,

John M.
Business Partner from Fermoy, Ireland
#133

Dear Mr. Bingaman

Having heard the news that IBM will not allow Giovanni B. Perotti to continue to support
CGIDEV2 poses a very hard problem for us and even more so for our customers.
We are serving some IBM iSeries customers here in Switzerland, who cannot afford to run Websphere.
The discontinuation of CGIDEV2 would force them to abandon and replace their application over time,
incurring considerable cost, and I think they would have great difficulties to understand this move of IBM.

Knowing out of the press that IBM lately has decided to open a set of patents for free to the public
and knowing that IBM contributes in other parts to the Open Source Community, this move of IBM would be
even more hard to understand.

Giovanni B. Perotti has served the CGIDEV2-community in an excellent way in the past. When he is

willing to continue this work even after his retirement, I think this would just be a gem for IBM.

I would be extremely grateful if you reconsidered your position.

Yours sincerely

Rudolph A

Business Partner from Guenligen, Berne, Switzerland
#134

Dear Mr Bingaman,

I've received news that IBM are refusing to allow Giovanni Perotti to release CGIDEV2 as Open Source.
I think this is a mistake.

IBM are grossly underestimating the value of the work he has done for the i-Series over the last decade,
and his work has been of great help to many companies. I have worked on several i-Series contracts here in the U.K,
and have seen first hand the use that has been made of CGIDEV2 (in FTSE-100 companies, no less).

If IBM will not allow provide Signor Perotti with resources to maintain CGIDEV2 within IBM company boundaries,
then I suggest you relax your rules a little, and release CGIDEV2 as Open Source.

This will be seen as a flexible and magnaminous gesture by all parties.

Thanks for your time in this matter.

kind regards
Jonathan L.

ISV from Lichfield, Staffs, United Kingdom
#135

Hello Peter

I understand that IBM have decided to withdraw support from CGIDEV2 and
are restricting other parties from doing so.

I have a client in the UK book industry who have been IBM mid range
users for over 20 years. I have just fended off a plan to replace the
iSeries with an Oracle system, but without proper support, I could loose
out in future reviews.

The company do not wish to web face their production system but have
been able to gain a web presence using their older 150 system and
CGIDEV2. This system would not scale to Websphere, but provides a
stratigic alternative to Microsoft. There are NO Microsoft or Linux
servers in the company, but they are serving over 30,000 web pages
reporting book biblios. These are refreshed locally each day.

I would ask you to reconsider you decision as the iSeries needs this
type of offering for it's SME base.

Regards
David R.

ISV from Lancaster,Lanchashire, United Kingdom
#136

Why are you doing this?

Dave B.
Customer from Minneapolis, MN
#137

Sir,

CGIDEV2 let us develop RPG-based web sites quickly.

I therefore support Giovanni Perotti’s proposal to turn CGIDEV2 into an open source project

so that the AS400 community will be able to keep on developing RPG-based web sites.

Yours sincerely

Roberto R.

AS400 programmer / analyst

EDOSS Consulenze

Business Partner from Milan, Italy
#138

Peter,

I know that you are aware that there is some unrest among iSeries users about the closing of support for the CGIDEV2 tools.

I am a Director of …, an IBM Business Partner with considerable expertise in the iSeries. We have implemented CGIDEV2 in a number of multi-national companies (for Intranet applications only). I would like to give you my slant on CGIDEV2 and how it can help our/your customers.

Case Study - Pepsi Cola (actually a small little part of Pepsi)

--

Pepsi Cola were running modified MAPICS on the iSeries. It fulfilled their requirements in most areas. However, there were a small group of shop-floor users that needed additional functionality. This functionality was being provided by an VB application accessing an Oracle Database. The Oracle Database was in fact mirroring the MAPICS DB2 Database running on the iSeries using DataMirror.

The problems were

- The application was poorly designed/integrated. i.e. Designed by people who were afraid of the iSeries

- Expertise in VB was limited

- Expertise in DataMirror was limited.

- Response time was slow

- A new plant was being opened that would runn off the same servers - response time problems were going to be exacerbated.

Systima were called in to enhance and stabalise the VB/Oracle/DataMirror application. We suggested that they consider all reasonable options as follows (note: Systima were capable of delivering all options) -

1. VB/Oracle/DataMirror

A reasonable option. However, In-house expertise was limited. In order to fully stabilise, a considerable level of redevelopment would be required. Redeveloping with VB accessing the DB2 database directly was an option as was making the application reasonably stable.

2. Java/Websphere (They had no religious beliefs against Java)

This was not considered a reasonable option. They were not runing Java, Websphere. The learning curve and Systems Administration involved would not be justified for a very small application.

3. Green Screen.

No users used green screen within the organisation, MAPICS provided a GUI front-end. They didn't want to go this way.

4. CGIDEV2

This was the lowest cost option. It scored best on the intangibles also - they had in-house RPG expertise, little Systems Administration was required, the learning curve was least.

The result was a decision to go with CGIDEV2. I cannot claim that this sold a new iSeries but it did make an existing customer very happy with their existing iSeries solution. They were astounded by the quality of the application and the speed of development; the user interface was excellent as was the response time.

Since then, two things of note have happened

1. Pepsi have gotten more comfortable with Web terminology etc. and the role of the programming language versus knowledge of HTML etc. Following their new found confidence, we are speaking to them about developing a SOAP/JAVA application on the iSeries.

2. We have gotten phonecalls out of nowhere from people looking for similar applications based on recommendations from Pepsi. Each of these applications has delivered Improved Customer Satisfaction and Extended the life of their iSeries implementation.

This is just one of a dozen case studies I could have picked to show how CGIDEV2 is not a competitor for Websphere, Java, PHP etc. It is complimentary. It allows customers to put their foot in the water of web development and get used to Internet terminology. This often encourages the next step.

Regards,

Justin C.

Director

Business Partner from Dublin, Ireland
#139

Dear Peter Bingaman,

I have just discovered that the future of CGIDEV2 is in doubt.
Please do NOT allow this to happen. I have spent ages developing
a system to web enable our company to take bookings.

This will all be in jeopardy if you allow CGIDEV2 to fall by the wayside.
Our future might then lie with another platform and company, as Websphere
is too large and complex for us.

Either give it some resources internally or better still make it Open Source and
allow many small developers to continue using and improving this excellent
piece of software.

Are you aware that at present there are 17,183 subscribers from 127 countries
using, developing or taking an interest in this software? Surely you can not afford
to be so dismissive of this?

Best Regards

David K.

Customer from Christchurc, United Kingdom
#140

I think that is important the advantages of CGIDEV2 gives for iseries community.
It´s a easy way for RPG developers to write Web applications, and it´s important
to IBM, because in many cases the customers would change to other web technologies
like Microsoft Asp.net.

Business Partner from Solimar,Canelones, Uruguay
#141

Dear Mr. Peter Bingaman,

It has come to my attention that IBM has refused permission for www.easy400.net to continue to redistribute CGIDEV2 for world-wide iSeries users.

I am surprised that IBM would refuse this since it is such a great solution for many thousands of iSeries customers.

We have successfully used CGI web programming for several years now with great success. It is easy to develop, can utilize the power of ILE, low performance overhead, stable, and very customizable and flexible to meet our internal and external customer needs.

It would be a huge loss to the iSeries customer base to refuse this to continue. Please give this you complete consideration for IBM’s customers’ sake.

Thanks for your time and consideration.

Thanks,
Bob K.
Sr. Software Developer
Customer from Greenfield, U.S.
#142

I have been using CGIDEV2 for 5 years , and it works great: fast and easy to use and to maintain.
I have heard about IBM decision to discontinue support and availability of this product.
I cannot afford the huge hardware requirements needed to run WebSphere with a reasonable response time; so if IBM persists with its decision, I will rather migrate everything on a Microsoft platform.

But there is a much better solution:
CGIDEV2 must become Open Source

I hope that this message will help you take the right decision.

best regards.

Ing. Dominique T.

Business Partner located in Milan, Italy
#143

Good Morning Mr Bingaman:

”…” Frozen Foods, Inc has been a loyal IBM customer since 1975 (the GSD
days). We began with a System/3, then moved through the System/34,
System/36, various models of the AS/400, and now run an i5 520.

I request that you allow the CGIDEV2 tools at the Easy/400 site to become
open source. The fact that IBM has 'frozen' them and not allowed Giovanni
Perotti to continue to support those tools will come back to haunt IBM.

As I small shop (I'm the whole IT department) I would never even consider
using Websphere and/or Java for web development.

And the Midrange Alliance (Microsoft and ASNA) will almost certainly point
to this action by IBM as more evidence of 'abandoning' longtime RPGers on
the iSeries.

Thank you.

--
Jeff C.

VP, Information Systems

Customer located in Ft. Wayne, IL
#144

Hello Mr Bingaman and Mr. Ross,

CGIDEV2 is a very good software. We use it in our business too.
Please support its classification as Open Source.

Best Regards

i. A. Herbert H.
Customer from Marchtschorgast, Germany
#145

Dear Mr. Bingaman:

I would like to ask you to have IBM reconsider making CGIDEV2 open
source software.

Much has been made of IBM's committment to LINUX and open source. Here
is an opportunity to have something in the Iseries community as open source.

This tool allows an easy way to combine RPG programming with web and
browser based computing. I realize IBM would rather sell websphere,
but there is a significant opportunity here that will cost IBM
nothing. It will be maintained by retired IBMers. What is there to
lose?

Please reconsider.

---Dale J.
Customer from Mineral Ridge, OH
#146

Dear Sirs:

We believe you should reconsider your decision and allow CGIDEV2 to be Open Source. There are very helpful utilities here that will help IBM maintain the iSeries alive. Thank you

Pedro L.
Customer from Ft. Lauderdale, FL
#147

Dear Peter,

Please reconsider the idea of allowing CGIDEV2 to go to open source. Mel has done such a great job with this code. It would be terrible for us to lose the great support he has provided the community. One of the greatest tools around!

Thanks for your reconsideration,

Rick H.

Senior Programmer/Analyst

Customer from Anderson, SC
#148

Dear IBM,

Over the last two years we have used the CGIDEV2 source as a guide to begin writing Web based applications for our company. Without the CGIDEV2 source this would have been a very daunting task. But, with CGIDEV2 as a guide it made the transition to WEB based applications go allot quicker. People here in the company could not believe the AS/400 applications were running on their web browser. They always associated the 400 with green screens. With that said please allow the CGIDEV2 to be classified as open source and used by all in the Iseries community. It greatly reduces the learning curve for Web development and can only be seen as a win win situation for IBM.

Thanks,
Glen L,
Customer from Florence, SC
#149

Dear Sirs:

While I have not developed an AS/400 web site using CGIDEV or CGIDEV2, I
have followed very closely its development and use by companies very
much like my own. These companies have reviewed IBM's WebSphere and its
"heavy" requirements for creating and maintaining AS/400 (iSeries) web
sites and have concluded, as I did in 2001, that my company could not
afford WebSphere. We were forced to consider deploying our web site on
either Windows or Linux servers with their own set of problems for a
small IT shop. As it came about, we did neither. But, we absolutely
wanted to provide web services through our AS/400, not through a PC
server network.

I believe it is in the best interest of IBM to continue giving the IBM
community access to CGIDEV/CGIDEV2 either directly or through a third
party such as "easy400.net". Open sourcing the product would be the
best option as it could be enhanced and help provide more services at
less cost to many shops. I know from my nearly 35 years of data
processing experience that if IBM does not find ways to bring the small
shops into "todays environment" they will lose those customers to the
DELLs, HPs and MICROSOFTs of the world and you can sooner or later
(probably sooner than later) kiss the AS/400 (iSeries) goodbye.

Let me tell you that it is no doubt that IBM's release of the System/38
and the AS/400 was the best announcements made in data processing
history, as far as I am concerned. In 1980 we became the first IBM/370
shop in the world to convert to the System/38 and we have NEVER
regretted that decision. But I do fear for the future. I see my career
winding down in just a few more years and I believe that I may outlast
the AS/400 (iSeries) line if IBM does not go after the small shops and
the education community. You have got to get the iSeries into teaching
environments and provide tools to aid in program development that can be
easily understood and implemented by todays youth. I know that you have
to provide PC-like tools and features. All of this can and should be
done on the iSeries.

I would like to continue, but you don't need me to. Surely you know
everything I have said and could say. Forget the lawyers, IBM, and
listen to your customers. The customers are what got you where you are
today, not the lawyers. I do want to personally thank IBM for the great
computers you have offered in the past. I hope you will continue the
tradition in the future.

Thanks,

Neal R.
Director of MIS
Customer from Jackson, Missisipi
#150

Dear Sirs

I am writing to you in order to offer my show of support for CGIDEV2.

Over 15 years ago, I began my IT career on a System 38.

At that time, I was creating new applications on the best computer system
available. It was a fantastic platform for development.
Today, I am merely maintaining OLD applications on an iSeries. I no longer
develop new apps because IBM has allowed other platforms to surpass it.

I have to defend the iSeries because upper management doesn't appreciate a
non-GUI machine. I point out that the iSeries has a lower overall cost, it
is very stable and needs a lot less support staff. But they still choose
to put all new applications on Window GUI servers. We now have cabinets of
servers and lots of staff to maintain them.

The future of our iSeries is looking bleak. I have tried to follow IBM's
roadmap. But it seems to only point to Java and JSP's. I don't believe
development should be that difficult.

AND NOW IBM FAILS TO SUPPORT CGIDEV2???

If IBM want the iSeries to survive (AND I am not sure that IBM wants the
iSeries to survive) then support CGIDEV2 and other products that make
iSeries development viable.

Thank you,
David F.
Customer from Taylor, MI
#151

I know I'm supposed to write a convincing short letter, but I simply do
not have the time. Just let me say that CGIDEV2 has been a great tool
for some of my clients and a fantastic stepping stone when introducing
web technologies to the old green screeners. Keep it alive. Make it
open source.

 Thank you,

 Patrick C.
 iSeries (AS/400) Certified Specialist....................

Customer from Newton, MC
#152

It has come to my attention that since the retirement of both Mel Rothman and Giovanni B. Perotti that IBM is now dropping any kind of support for CGIDEV2. This is beyond comprehension. With IBM’s continued push to move those of us on the iSeries from old RPG programs to the new web standards, why in the world would you yank such a valuable tool out from under us?? If it is a money issue then it should be made open source and let those of us that love the iSeries maintain and support it. Your immediate attention to this matter is greatly appreciated.

Sincerely,

Chester K.

Customer from Zebulon, NC
#153

Hello IBM executives

It has been brought to my attention that IBM has no intention to further
support CGIDEV2 software for iSeries (i5).

This is sad news for a professional who has worked with AS400 since its
inception. The presence of CGIDEV2 on the market and its support provided
through the EASY400 web site has been a tremendous service to our user
community. This software is one of the many 'free of charge bits and bites'
pieces provided to iSeries clients, maintaining the user interest alive and
thriving.

As an AS400 project manager since 1990, as a member of iNation and of
various user groups (including TUG and COMMON), I've always appreciated
this kind of services, considering them a friendly hand given by IBM to
this extraordinary devoted customers.

If CGIDEV2 support is withdrawn, while so many faithful clients use it
still, IBM should declare it OPEN SOURCE. This way, the persons who
dedicated so much effort for its creations and support ? and who are
willing to continue doing it - could go on, for the benefit of this beloved
platform.

Thank you

Andrei S. C.
Customer from Montreal, Canada
#154

Dear IBM,

I am a Systems Analyst at “…” County South Carolina and would like to express my thoughts concerning the importance CGIDEV2 has played at Richland County. Since discovering CGIDEV2 in 2001, I have implemented dozens of applications which run on our intranet and internet using RPG and the AS/400. Prior to using CGIDEV2 as our standard, we looked at a couple of other method for using RPG IV to present data through a web browser. These other methods were clunky at best and we were delighted at the ease of use and short learning curve of CGIDEV2.

Having CGIDEV2 available has allowed me to leverage my 24+ years of RPG experience to deliver AS/400 based applications to my users.

Mel Rothman, Giovanni Perotti, Bradley Stone, and others have been very helpful in their support of the product and have assisted in my understanding of CGIDEV2 and its capabilities.

Out of a staff of 6 programmers, I am the only one developing applications on the AS/400. All of the rest are programming in Visual Basic and .NET. I feel that without the continued support of CGIDEV2 as an Open Source, I would be forced to abandon it in favor of VB and .NET.

My hope is that IBM will classify CGIDEV2 as Open Source.

Sincerely,

Glenn H.

Systems Analyst

Customer located in Richland, SC
#155

I happen to agree with Giovanni B. Perotti on the question of "open source"
for this no longer supported software.

Customer from Simsbury,CT

#156

Good morning,
We are a small software company, but we are working with IBM since the
360/20. New clients don't know the As400 and we could only offer the green
screens. But CGIDEV2 did modify that, now it is posible for us to let our
customers see the possiblities of the AS400.
So please create the possiblity for further development by its
classification as Open Source.

Regards Team Q-Data …
ISV from Uden, The Netherlands

#157
Dear gentlemen,

Now a days customers fidelity is one of the most hard to defend company assets.

I believe that letting a small not strategic developer tools like “CGIDEV” become a open source assets will build up customer trust and satisfaction but most of all will let grow that neighbor initiative that in the past has so many times conditioned the customers leading opinion and letting the competitors in the shadows.

Personally I’m not a CGIDEV developer but I will feel more comfortable with IBM products if I know that the CGIDEV community is there and active.

Have an nice day,

--
 Euro P. Account Manager

 Business Partner in Verbania, Novara, Italy
#158

Dear Peter Bingaman,
Dear Richard Bross,

IBM distributed in the past a wonderful tool for Web development on AS400,
the so called CGIDEV2 through it's web site http://www-922.ibm.com/.
Even though I did not yet started with real development based on this tool,
I followed already the documentations and discussions, made some basic tests
and installations and have the impression from all what I have seen so far,
that it is widely used, fast, secure, reliable with a lot of support and
help on the web. In other words a perfect tool for RPG programmers like me
to web enable my applications for the future.

Out of the sudden I received the Info that Giovanni retired. No fear (I
thought): Giovanni has contributed a lot in the past to that tool, and I
was sure he will continue his personal effort, which he did by opening his
own web site. Everything is there from the previous IBM side, except
CGIDEV2?!?! After lots of mails and informations it turned out, that IBM
refuses to share this piece as open source, even though IBM is not really
interested in it?!?!?

I would appreciate if you could review your position in this matter. Open
source is becoming more and important in todays IT-world, enabling hundreds
and even thousands of users to develop applications, to participate in
todays fast evolution of techniques, to profit from the knowledge all over
the world and also contribute own knowledge and experiences to the big and
ever growing IT-community.

Last but not least I'd like to point out, that the IBM decision is really
one big step backwards towards the AS400/iSeries community which still is
proud and confident in running their boxes with RPG and who trust this
stable and reliable piece of hardware.

So again: pls. think about it, share your opinions, hear into the market and
to the IBM users out there and release CGIDEV2 as open source!

Thanks and rgds

--

Michael S.
Customer from Contern, Luxembourg
#159

Peter,

The quickest way to kill a platform like the iSeries is to stop supporting software that is needed to help make the platform look modern. I can tell you first hand as a business partner that Websphere is not the answer for everyone on the iSeries. Please take a cue from the Eclipse team and release the CGIDEV2 code to open source.

Thank you.

Jeffrey A. W.
President
Business Partner in Cincinnati, OH
#160

Señor Bingaman:
No se si comprende el español; pero en cualquier caso seguro que comprenderá
igualmente el sentido de este escrito de soporte a CGIDEV2.
Creo que no es necesario escribir ni una palabra más.
Un cordial saludo,
Xavier E.
Customer from Barcelona, Spain
#161

Dear Sirs:

I was shocked to learn that IBM has recently blocked all access to the
free software known as Easy400. The tools included are of incredible
value to small to mid-size companies wishing to build cost-effective
websites and intranets. Many of these companies have little or no staff
and can hardly afford the costly alternatives.

As a developer for the past 20 years I can leverage the tools I already
have with little additional training and create functional web pages in
a very short time. As the only developer at my current employer I can
not realistically learn a completely different paradigm to programming
in a reasonable time frame. The Easy400 path is the only path worth
considering. My plan is to begin using these tools later this year to
completely redesign our primary application as browser-based. Until
this is resolved I must put these plans on hold. I con not create this
new system without these tools.

Please give strong consideration to releasing this important piece of
software to the open community as has been done with Eclipse so that we
may continue to use this valuable resource. Without it, many smaller
shops will be forced to consider other, non-IBM alternatives. Do NOT
shut us out.

Thank you,
Bruce G.

Information Services Director
United Credit Service, Inc.

Customer located in Elkhorn, WI
#162

We here at “…” international were looking for an easy way to start writing reports to the web. I attended a session on CGIDEV2 first at Common and then again at the Northeast User Groups Conference and decided to give it a try. Using the CGIDEV2 tool set, we were able to produce some very nice web reports using only the RPG skills we already possessed. I realize that CGIDEV2 may not be the end all solution but it is the best "first step to the web" tool I have found. It's opened our organizations eyes to the potential of distributing information via the web. This along will make it easier to get the funding and resource we will need to gear up and train for further web development.

The only down side to this tool is it was difficult to get much documentation on this tool. My only resource has been the easy400 web site. Mel and Giovanni have done a good job on keeping this tool alive. I am asking you at this time that you consider making CGIDEV2 open source to allow Mel and Giovanni to continue to enhance and support the CGIDEV2 tool set.

It has been a good tool for our company allowing us to accomplish our web reporting requirements right from our AS400 and with the RPG skills our programmers already possess. I think this tool is a great way for smaller AS400 shops to get started with web reporting. In fact I have been talking with two other shops from our local user group that are in the process of trying CGIDEV2 for the first time. It would be a same to leave this tool set unsupported for the future.

Thank You,

Richard D.

Systems Analyst
Customer located in Smithfield, RI
#163

CGIDEV2 must be made available Open Source.

With Agilisys (LMS - Property Management System for Hotels) announcing at HITEC last week that they are leaving the ISeries platform, it appears that no web development will occur unless customer provided. How can IBM watch this happen to one of the most successful ISeries applications in history.
Peter L. W.
Manager, Network Services
Customer from Williamsburg, VA
#164

Peter,
I received an e-mail from Giovanni Perotti asking me to help him in getting CGIDEV2 made open source.

I don't use CGIDEV2 here, but I have tried the Web Facing tool and Websphere on our i5 running v5r3 on a 3300 cpw machine, and that resulted in taking Websphere off our box. I can see that IBM has spent a lot of money on that product, but it appears to be an e-server solution that was put on the iSeries, and not an iSeries product.

An e-mail I received this morning from itjungle stated:

*--------------------------------
Djurdjevic expects that IBM is on the right trajectory of double-digit growth to attain $3 billion in annual revenue by the end of 2006. But Gartner Research Director Michael McLaughlin has his doubts. "It's most likely that IBM cannot increase revenue in that product line to historical highs due to the major market shift to scale-out architecture on x86 platforms that are becoming more powerful, and that can handle most tasks that iSeries can, at a much lower initial price," McLaughlin says. "The push on the SMBs with iSeries can be successful for IBM, but nothing that can bring revenue back up to +$3 billion anytime soon."
*--------------------------------

My impression is that the iSeries is still not positioned to talk to a browser. I am in the SMB category and am working with other school districts that use the iSeries or AS/400. I also talk with people in the local IBM user group and I don't see anyone viewing Websphere in any different light. Most have come up with some kind of RPG solution to doing web applications, or they offload them to an intel box running Linux.

The solution to making the iSeries usable in the web environment for the SMB market is provide a really simple (non java) solution that is as easy to use, or easier, than the 5250 solution that we have been using since the advent of the System/38. I indicate non java because that not only seems to be overly complicated, it also appears to be rather slow in execution speed and most java development efforts take much longer to complete that anyone thought they should. Those programmers that really like working in a java world have shown little interest in the iSeries and would prefer to work on an intel or AMD box.

If IBM is not going to do anything to help in providing application development tools for the iSeries, then perhaps making CGIDEV2 open source would be a good solution. At least then those people that have a passionate interest in the success of the iSeries can continue to work on it. My preference is still that IBM iSeries people be allowed to make their box shine. This e-server direction to make everything look the same has really killed the iSeries, in my opinion. All it has done is cause a huge amount of money to be spent on something that today is of no use to me. I can only continue to hope that some time in the future it is actually going to come together. If not, then this is probably the last iSeries I will see here.

I want you to know that despite the huge penalty we had to pay for running our interactive programs, I really like the 520. I love being able to read 900,000 records/second and not having any govenor like we had on our S30. This is a teriffic computer. The scheduling program written on the System/38 that I hoped to be able to schedule 1000 students per hour is now running at over 1,000,000 students per hour for several of our schools. I just can't reach out to our customers (60,000 students and their parents).

David S.
Customer from American Fork, UT

#165

Dear Mr. Bingaman,

I have used CGIDEV2 for quite some time now developing web applications
on iSeries for some of my smaller customers. The ease of developing web
applications with CGIDEV2 and the low server hardware requirements make
this library essential for my small customers. Many of my customers
feel that the iSeries is very expensive in comparison to Intel servers
with Windows or Linux. My smaller customers aren't able to afford web
application server software like Websphere or BEA for the iSeries or
Intel systems and, frankly, they don't need it.

I think Websphere and the Rational brands of application development and
deployment software are great and prefer using them for development.
The expense for those tools are sometimes well out of range of my
smaller customers' grasp and then we need to be able to use a cheaper,
less CPU intensive alternative.

It is essential for my customers' continued iSeries operation that
support for CGIDEV2 be continued. How that is accomplished is IBM's
concern but there are those who would like for IBM to open source the
library. While I'm a proponent of open source I certainly feel that the
method of supporting the library is IBM's decision.

I realize that the smaller customers probably aren't where IBM's
revenues are concentrated. Sometimes, though, the small customers
become big customers. If IBM doesn't support customers when they're
small then it is unlikely that they'll keep using the iSeries as they
grow.

I'm currently doing work for a one-billion-dollar-in-revenues company
and the push to move to cheaper servers is rampaging through their IT
department. That rampage is fueled by the costs to expand the iSeries
and the word of a consultant. The number of testimonials of the
reliability and robustness of the iSeries is truly amazing but when the
financial people review the expansion costs of the iSeries it is hard to
justify the expense of more hardware just to run an application server.

Please don't let CGIDEV2 die!

Chuck L.
Business Partner located in Winder, GA
#166

Mr. Peter Bingaman

IBM World Wide iSeries Marketing Vice-president

Dear Mr. Bingaman,

We are a little ISV specialized in iSeries development since 1994 and our most important customer is Banesco Organización Financiera (a banking organization in Venezuela using iSeries).

For years we was looking for a solution, to develop in the web world, with some characteristics like :

1.- Inexpensive (read free)

2.- Easy to deploy in ours iSeries and in ours customers machines

3.- Easy to learn (ours developers are RPG ILE specialists)

4.- With acceptable performance in almost any iSeries configuration

We finally discovered CGIDEV2 that meets all ours expectations (and more!) and now we are serious concerned by its future knowing that Mr. Perotti leaved IBM and there is no other resource assigned to this so important piece of software.

Mr. Perotti’s initiative to port it to Open Source is the best thing we can expect and we hope you come back in your decision and give Mr. Perotti all rights over CGIDEV2.

We have expended time and money using CGIDEV2 and it will be good to continue using it without fear of falling in a “limbo” of support and product continuity.

Please, listen to your customers and take the right decision.

Sincerely,

__
Wilson AQ.
Director Gerente
ISV located in Caracas, Venezuela
#167

Hi

I am writing this letter asking you to classify the CGIDEV2 programs as open source.
The CGIDEV2 programs have been a great development to the iseries community. I am a consultant who serves many accounts. When my accounts have been looking to implement a web site using data from the iseries I suggest that they use the CGIDEV2 system. In some cases accounts have moved there web site from a microsft platform to the iseries. I hope that IBM can classify CGIDEV2 as open source and that resources can be dedicated to it. Giovanni B. Perotti has made great improvements to this product where it has become a vital tool for many companies.

Sincerly

Alan B.
Customer located in Ronkonkoma, NY
#168

Gentlemen,

I am small consultant (I have 20 AS/400 clients) who specializes in the AS/400; iSeries; i5 systems. Several of these clients have embraced CGIDEV2 as a solution for internet and intranet applications. These clients are business people who like the no nonsense easy of use of the IBM i5 platform. They are business people not "techies". They do not understand about Java/Websphere - they do not care about such technologies. They react to business needs not the technology du jour. When they learned from me that could bring their business to the web using their existing AS/400;iSeries;i5 and not introduce Wintell into their business - they were elated.

I believe that the heart and soul of CGIDEV2 has always been open source. I would urge you to get past whatever bureaucracy exists and place this wonderful tool into the open source community. Let CGIDEV2 continue to live and carry forward a banner that says "The i5 can do that too".

Feel free to contact me to discuss this matter further.

John W. Westcott, Jr.
President
JWA Consulting

Office: 504.737.2709
Cell: 504.390.8999
Fax: 504.737.5814

http://www.jwaConsulting.com

....................

XXXXXXXXXXXXXXXXXXXXX
#169

Dear Sir,

I have been an IBM Midrange developer since 1977 and have worked exclusively
on the AS/400 and iSeries since 1991.

I hope you will reconsider IBM's decision which prevents Giovanni Perotti
from continuing to support the iSeries development community by making Mel
Rothman's CGIDEV2 available to to us through his web site as Open Source
code.

Mr. Perotti has done much to provide useful, easily understood, programming
interfaces to iSeries functions such as CGIDEV2. There is no doubt that IBM
and it's customers have been the beneficiaries of his efforts and I see
IBM's refusal to allow him to continue to offer CGIDEV2 as counterproductive
since IBM has offered no alternative to those customers who do not wish to
adopt a full-blown WebSphere application in a given circumstance. Efforts
such as those of Mr. Perotti and Mr. Rothman greatly contribute to the
long-term viability of the iSeries platform. This is important to me and
many others whose livelihood is directly linked to this platform.

Thank you for your consideration of this request.

Lorne Sturgeoff
Allied Global Holdings
Systems Development
Phone: (905) 513-3517
Fax: (905) 470-8155
e-mail: lorne.sturgeoff@aiccorp.com....................

XXXXXXXXXXXXXXXXXXXXX
#170

Mr. Peter Bingaman:

The IBM CGIDEV2 library supported by Giovanni B. Perotti and Mel Rothman has been a very useful tool for my company. We have used it to create many interfaces that our customers value and need. It is a distinct advantage to my company, IBM and the iSeries as a whole that these utilities be maintained and continue to grow.

I urge you to consider reclassifying CGIDEV2 as open source code so that it may continue to be maintained by its authors.

Regards,

Brian Kautz
CIO
Arnold Logistics LLC....................

XXXXXXXXXXXXXXXXXXXXX
#171

Dear Mr. Bingaman, dear Mr Ross,

Yesterday I read about the end of CGIDEV2 development and support.

I have supported some customers to develop an intranet browser-based application by using the CGIDEV2 tools,
writing simple RPG program, and utilizing the iSeries HTTP Server Powered by Apache.

All this, without any previous experience, simply referring to the documentation and the examples contained
in the site IBM.

I hope that CGIDEV2 can become an OPEN SOURCE tool and this is your will.

Best regards,

Franco Lenzi, Italy....................

XXXXXXXXXXXXXXXXXXXXX

#172

Mr. Bingaman,

I understand that IBM plans to discontinue the CGIDEV2 Web development tool, that you’ve refused to allow Giovanni B. Perotti to maintain the IBM Easy400 Web site or to redistribute CGIDEV2 from www.easy400.net. I’m asking that CGIDEV2 be released as Open Source. Considering how much code IBM has released to the Open Source community it’s odd that when it comes to the iSeries, IBM would rather discontinue something as small and requiring as little IBM resources as CGIDEV2 than to open up the code. Keeping the iSeries a closed system (a proprietary implementation of Apache, a proprietary release of JTOpen, etc.) is holding the platform back. I’m a long-time AS/400 fan, but I prefer the freedom to use any programming language and any development tool that other platforms give me, rather than have IBM tell me what I should be using.

David Graham

iSeries developer

....................

XXXXXXXXXXXXXXXXXXXXX

#173

Dear Sirs,

I'm very disappointed knowing your decision to forbid CGIDEV2 distribution outside of your garden !!!

CGIDEV own to entrire iSeries comunity even if was thinked and develeppoed by Mel & Giovanni in your offices.
It was tuned and grown with the help of everyone of us !!!!!!!!!!

May be Bill Gates and Linus Torvalds didn't teach anything to you.

Anyway I hope in your rethinking

regards

Carlo Gaborini
Query spa - Via Varese 6/A
20037 - PADERNO DUGNANO (MI)
Tel.: 02 91087.1 - Fax: 02 91087.471
carlo.gaborini@query.it
www.query.it

XXXXXXXXXXXXXXXXXXXXX

#174

Please consider making the CGIDEV2 software open source. It is relatively easy to implement and use on the iSeries platform. It would be a shame for this great development software to die at the vine.

Thanks for your consideration,

Troy Jones

Lead Systems Analyst

York International UPG

....................

XXXXXXXXXXXXXXXXXXXXX

#175

Dear Mr. Bingaman
Please allow the redistribution of CGIDEV2 through the Easy400.net site. The
CGIDEV2 has been very helpful to our company providing and inexpensive
method of distributing information within our company via a web browser for
the last 5 years. This continues to be a valuable tool for us for future
projects and would like to see this remain open source.
Thanks for your consideration,
Dave Barrett
Sr. Programmer Analyst
Ferno-Washington....................

XXXXXXXXXXXXXXXXXXXXX

#176

Dear Peter

I am writing to you on behalf of Liberty & Associates. The company has been
an iSeries business partner for over 30 years, and has an install base of
75-100 iSeries machines in Canada. It has recently come to our attention
that the future of CGIDEV2 is in question. We have heard different stories
from different sources, and are not sure what the current situation is. Our
opinion on this situation is as follows:

1. CGIDEV2 has played a VITAL role in retaining some of our SMB customers
on the iSeries platform. Not all of our clients can afford an iSeries with
enough horsepower to run Websphere Application Server (WAS) effectively.
OIn addition, CGIDEV2 continues to assist RPG shops make a gradual
transition from RPG to web, allowing them to leverage existing code. Once
the clients get a degree of comfort with web applications through the use
of CGIDEV2, they consider using WAS for new projects where there is no
existing code to leverage.

2. I have heard that IBM is not allowing the Rothman/Perrotti team to
redistribute the code from their own web site and to provide future
enhancements. If this is true, it certainly violates the spirit (if not the
law) of open source code (note that IBM describes CGIDEV2 code as open
source on this web page http://www-922.ibm.com/easy400p/easy400pos.html).
If this is true, we request that IBM reconsider it's position. We will have
a lot of upset IBM customers in our install base if the word gets out that
CGIDEV2 has been "frozen".

In conclusion, we request that you continue to make the code available to
the public to ensure that it can be maintained and to ensure that it can be
modified to accomodate any future releases of i5/os. The code is very
important to the future of the iSeries platform, and ensures that
applications will continue to be available for the iSeries (a key focus of
the iSeries folks at IBM these days)

Regards

Brad Liberty, CA, CPA
Liberty & Associates
Vice-President
29 Holton
Montreal, PQ
H3Y 2E9....................

XXXXXXXXXXXXXXXXXXXXX

#177

IBM World Wide iSeries Marketing

Vice President Peter Bingaman,

CC: IBM Rochester CTC Center

 Richard Ross

 Dear Peter,

 I have over 30 years experience with the IBM mid-range platform, starting with the system 3 up through the Iseries. I spent the first 20 years of my business life in manufacturing one step ahead of the next system release. I have worked on the very large to the very small systems. I began to see in the late 90’s shortly after the shift to RISC that it appeared IBM was trying to kill the platform. Pushing it to be more than what it was and not improving its strong points. I have spent the last 10 years in consulting and software development. When I was consulting I went for and received an AS/400 Technical Certification. As I am back in a production type environment it is no longer required. However my experience writing code covers most aspects of business back office systems. This is by far the best thing I have seen since getting rid of card systems.

 I tried webspere several times and found it difficult to configure and slow. Because of several mergers by my company I have acquired some talented young programmers. Linux, pearl C++ developers, there first question why the Iseries? It is costly to buy, websphere is not full function and is cumbersome to use and the performance is poor. I went in search of a way to keep a lot of our old code and still move to the web. I thought I had found it with CGIDEV2. I could write native code and use the web at the same time, and the performance is far superior to websphere. My development time is not much more than doing 5250 green screen. The development on the Iseries in CGIDEV2 is much faster than my perl programmers do on a linux system using xml code with better performance and reliability. I even have been able to retain my PC type personal and get them to learn and even embrace free form RPG and CGIDEV2. And we are even going against the grain and moving files from the PC’s running linux. Back on to the Iseries to gain stability and reliability. The Iseries has little or no down time, corrupted files, and best of all none of I have no idea why it quite. And best of all the integration between operating system, security and file interfaces.

By at least moving CGIDEV2 to open source will help to keep a good product alive and help to keep life in one of the best platforms IBM has come out with. If IBM is not going to support CGIDEV2, let those

of us that use it keep it going.

 I recently attended an IBM road show pushing websphere and asked this vary question why not push some of the native applications that work instead of the over complicated tools that give less than great performance and function.

James A. Reynolds
Chief Information Officer
[image: image14]

TechValley Communications Inc.
518-598-0900
FAX 518-598-0935
www.techvalleycom.com

....................

XXXXXXXXXXXXXXXXXXXXX

#178

Hello, it has been brought to my attention that the support for CGIDEV2 is no longer going to made available (with the retirement of its developers). It took the initiative of Mel Roth and Giovanni B. Perotti to create a feasible way to integrate RPG/ILE with the Web. IBM should have taken this and ‘grown’ with it (as it did with RPG to ILE).

The Websphere / JAVA integration (ILE to the WEB) integration solution hasn’t caught on because of its learning curve. IBM never did come up viable alternative. Giovanni and Mel did. And now you want to take it away?

I would hope that you would reconsider and allow the CGIDEV2 to become an open source application. It’s tough enough on us ILE programmers.

 Thank You For Your Time

 Tom Brown
....................

XXXXXXXXXXXXXXXXXXXXX

#179

Dear Peter Bingaman,

For the past 4 months, I have been using the Easy400 CGIDEV2 method in support of building web applications for my Company. I have been an active user since the release of the CGIDEV version.

I have used the support website "http://www-922.ibm.com/easy400p/framer1.html?url=/cgidev2/start" almost every day to continue and learn new method for eCommerce transaction. We are currently using the CGIDEV2 approach to build intranet web applications. And by all means, I am very much impress of the results I have so far. The support and hands on training was excellent. We are a small company therefore, I chose CGIDEV2 to by my primary base solution for eCommerce applications.

I would like to see a continuation of the support for the Easy400 CGIDEV2 by making it an open source project to the rest of the world. I am most certain that the results and continued support by many other companies will also be most appreciated.

Overall, Mr. Perotti have been a great help to me when I first started to utilize the CGIDEV2 method. What is better than a man who gives his time (free of charge) to help thousands of people around the world with such a valuable tool to utilize. Please reconsider to continue the support for the Easy400 CGIDEV2 as an open source project.

Please feel free to contact me anytime if you have any comments. My hats goes out to Mr. Perotti for all that he has done for the rest of the world!
Regards.

Danny N.

M.I.S. - Programmer/Analyst
Customer located in Beaumont, TX

#180

 Dear Mr. Peter Bingaman, it has come to my attention that IBM is no longer allowing anyone the update the CGIDEV2 web kit. I have looked for a clean way to put AS/400 applications to the web and for a path to GUI our applications for some time. I have taken a hard look at Java, have past experience with a couple of 5250 to html translators, Microsoft .net ASP applications and CGIDEV2. By far the CGIDEV2 has out preformed all the others and is very easy for me to use and get applications up and running with outstanding performance. We have rewritten our distribution web site that was using Jwalk a product from Seagull software that includes inventory stock checking, order placing, order inquiry and tracking and release, administration section to the site, special sales items, forms management from our optical system we and are putting a lot of effort in this direction. It has be a huge success for us and our distributors and so far it's the best way for us to publish information to the web via the AS/400. If I had to go in another direction at this time and as much as I hate to say this, we would have to use the Microsoft IIS server and develop ASP applications in the .net environment. I have spent enough time learning the .Net and C# to know that it has value but currently not over the AS/400 and the CGIDEV2 development kit.

 Jim M.
AS/400 specialists since 1987
Customer Located in Crossville, TN

#181

Peter Bingaman
IBM World Wide iSeries Marketing Vicepresident

Richard Ross
IBM Rochester CTC Center

I have been using CGIDEV2 for the last 3 years and had seen how useful it is in bringing in the web developement to RPG. With my existing RPG skills I am able to develop web applications for Iseries thanks to CGIDEV2. Further more it came to me at no cost. I will continue to use the CGIDEV2 and would like to have contineous support from IBM and I like it to be OPEN SOURCE.

You can reach me at … if you have any questions regarding my comments on CGIDEV2.

Thanks

Lal R.

Iseries programmer
Cusomer located in Wood Dale, IL

#182

Mr Peter Bingaman
I'm the IT Manager of a italian company; we use since 1981 IBM S/34, S/38, AS/400, iSeries, i5.

I have developed some important WEB applications for the four companies of Cooperativa Ceramica d'Imola Group, using CGIDEV2 programs: WEB catalogs (for istance …, … …), ebusiness applications, document management Intranet, internal maintenance services applications).

We run CGIDEV2 programs using IBM iSeries 825 #2473 and using IBM iSeries 800 (for Internet only)-

CGIDEV2 program are easy to use, high performance, free of charge (more correctly, included in the operative system).

I know IBM since 1975 and I have always known IBM as company careful with investment of its customers.

I ask the classification of CGIDEV2 programs as OPEN SOURCE.

Thank you! Best regards.

Gianni C.
Customer located in Imola, Bologna, Italy

#183

Mr Perotti is on the right track. Please don’t hold him back with artificial legal issues.

I don’t understand why if we have been able to download the code for free in the past why ‘giving away’ code that can only be used on proprietary IBM hardware with a proprietary IBM operating system would be an issue now.

As a lone coder I’m already facing enough obstacles to progress from IBM.

I know all of my disappointments are not related to CGIDEV2 directly but they are similar to the frustration I am experiencing.

While I have the opportunity I am going to vent whether it will be beneficial or not.

Two years ago I had an opportunity to attempt to place iSeries machines as web servers in production.

After checking out CGIDEV2 I was convinced that this was the path I would have wanted to take.

If we could have stayed in a reasonable price range, as CGIDEV2 would have allowed, the projects would have happened and two more iSeries servers would be in production.

Instead Websphere was touted as the answer by the business partner who drove the price and complexity out of contention. One of the servers became a leased Linux box that is fed static html generated by RPGILE and transferred through ftp. The other server became a Windows server running MySql and PHP scripts.

The latter server project is now growing to the point that once again an iSeries machine with CGIDEV2 would be ideal.

Unfortunately I am now well on my way to discarding nearly twenty years of RPG experience to become a PHP programmer.

I feel that nobody at IBM really cares one way or the other and Open Source is beginning to feed my family.

After using MS SQL and C# .NET and MySQL and PHP for development I can say that PDM with DDS and RPGILE is the best method I have used to maintain and produce data and logic. The Development Studio Client for iSeries is nice but when speed and simplicity is the issue I always drop back to PDM on a Client Access green screen.

Please don’t allow lawyers to destroy the best programming environment, operating system and hardware available for development. I want to stay on the iSeries.

Thank you,

David N.

Sr. Systems Analyst

Customer located in Americus, GA

#184

CGIDEV2 has been an incredibly useful tool for learning new programming
techniques and developing web apps for our users. It would benefit
tremendously from classification as open source so the user community can
continue to maintain and enhance it. Giovanni Perotti and Mel Rothman have
done an excellent job of developing, maintaining and distributing this
package so far and it would be great if they and others continued to have
the opportunity to work with CGIDEV2. Please consider classifying CGIDEV2
as open source for the benefit of the entire i5 community.

Thank you,
Bill B.

Senior Programmer/Analyst

Some U.S. Airline company

#185

Dear Sir,
I am a programmer and I have been writing programs using RPG and COBOL
since 1985 starting with IBM System 36 through to AS400 or, if you prefer,
the I series. I would like to ask you to classify CGIDEV2 as Open Source
and, consequently, let Mr Perotti redistribute and support it through his
web site. I do not think this will damage IBM sales in any way and,
eventually , this action will prevent many customers from migrating to
Microsoft tools and devices.

Many thanks for your time and my best regards,

Stefano F.
Customer located in Agrate Brianza, Milano, Italy

#186

Dear Sirs,

Can you please classify CGIDEV2 as Open Source and allow who have been working with it, continue having its advantages.

IBM says that protects what has been used in the past, what protection is stoping access to something that has been a good utility for everyone that has used it ?

Please leave it Open Source to continue having better code

Thanks indeed,

Juan José P.
Transportation company located in Zaragoza, Spain

#187

Dear Mr. Bingaman,
I have been told by Giovanni B. Perotti, that support for CGIDEV2 is about to come to an end. I dont know all of the details behind the development of CGIDEV2, nor do I pretend to understand IBM’s marketing strategy for the iSeries line, but it seems to me that not allowing CGIDEV2 to continue its life is a flawed plan. Even if you plan to deliver a replacement “superior” product, what is the harm to IBM to allow this product that many iSeries customer use to continue? If IBM is not going to do anything with it and (according to Mr. Perotti) has little investment in the product, what’s the problem?
Mr.Perotti would like to continue is personal support of CGIDEV2. I think that would be the least IBM could do. What I personally would like to see is IBM take over the Easy400 tools and enhance and support them. I would appreciate it if you would address this issue and do something to keep a good product alive and helping iSeries shops get things done!
Thank you,
Todd
IT Director
Customer located in Birmingham, Alabama

#188

Last year we put our first ISeries based web application into production. It was an exciting move for us because it allowed us to respond to the need for Web applications using the platform we love. To accomplish this we used CGI and the CGIDEV2 package. We considered Websphere but could not afford the learning curve. We have two more applications under consideration for this year therefore we hope that you will consider further support of the CGIDEV2 package either using IBM resources or allowing it to become an Open Source project.

Thank You.

Jerry G.

Project Manager

ISV from Abbot PK, IL

#189

Buongiorno,

sono a chiedervi la disponibilità a considerare CGIDEV2 open source, in modo tale da poterlo continuare ad utilizzare come lo stiamo utilizzando ora.

Le procedure scritte con questo sistema sono molteplici e molto funzionali.

Grazie

A. C.

ISV located in Lipomo, Como, Italy

#190

Mr. Peter Bingaman
IBM World Wide I- Series
Marketing Vice President

Dear Mr. Bingaman,

I am writing to tell you how helpful the CGIDEV2 tool has been.
This tool is very useful and a required application, invaluable to a programmer and developer. Without this important tool, it would be difficult to design and maintain a website using the AS/400. Please reconsider abandoning this tool, and continue to offer this tool to all the computer developers using the AS/400.
Sincerely,
Joseph J. L.
Programmer/Analyst
CC: Richard Ross
....................

Customer located in Plymouth Meeting, PA

#191

Mr. Bingaman,

This email is in response to IBM’s decision to begin capitalizing on the work and efforts of NON-IBM personnel in regards to CGIDEV2. I remember the days when IBM had an 82% share of the computer industry and it was this type of attitude that made people jump at the chance to find different computing solutions. I was hoping that if nothing else IBM would have used that as a learning experience.

My sincere hope is that CGIDEV2 will continue to be made available at no charge as it has been in the past. I’m still a believer that IBM products are superior products especially the stability and robustness of the iSeries machines and technology. The appearance of trying to grab every nickel from loyal customers once again reflects poorly on IBM and its decision makers.

CGIDEV2 has been the one easy to use tool that has made web-enabled applications on the iSeries a reality. Please reconsider the decision to capitalize on something that IBM didn’t develop and that will create a negative reflection of IBM.

Scott B.

Information Technology Services

Some hospital in Fairbanks, AK

#192

Dear Sir,

 It has come to my attention that IBM is no longer supporting CGIDEV2. We are currently in the process of rewriting our applications to get us to the web and CGIDEV2 is the path we have chosen to get us there. Please reconsider your decision and allow CGIDEV2 to be classified as Open Source so that it can be maintained and supported by its original developers.

Thank you.

David M.
Systems Analyst/Programmer II
City of Redding, CA
#193

Dear Sirs,
I write just to ask for the classification of CGIDEV2 well-know tool as Open Source. CGIDEV helped us in easily creating web application in our iSeries systems for the first times. In all these years i know that lots of iSeries users have been able to create small web applications (or put their applications on the web) with this tool. As easy as it was, it helped showing that AS/400 was a very suitable platform for web serving inside our company and also to the rest of AS/400 iSeries world.
Thank you for your time.
Sinceresly,
David C.
iSeries Project Manager
International Business Partner located in Barcelona, Spain

#194

I write this mail for ask the classification as Open Source for CGIDEV2.

I not write well english and therefore write in italian.

La disponibilità di CGIDEV2 mi ha permesso di realizzare applicazioni web per migliorare/arricchire applicativi 5250 o in qualche caso di realizzare procedure ex-novo in ambiente web.

Una delle sue maggiori peculiarità, a mio modo di vedere, consiste nel rendere estremamente semplice approcciare l'ambiente Web, sfruttanto in pieno lo skill dei programmatori RPG iSeries (quanti sono i programmatori iSeries non RPG?).

L'alternativa per molte delle realtà iSeries italiane, non può essere WebSphere / Java (almeno per il momento): o cgidev2 o stallo e successivo spostamento su applicativi windows-based e progressivo invecchiamento/abbandono dell'iSeries.

Vi chiedo di consentire la classificazione di CGIDEV2 come Open Source per consentirne l'evoluzione e la manutenzione.

Mauro B.

Senior Developer

Business Partner located in Reggio Emilia, Italy

#195

CGIDEV2 must become Open Source

At …, we currently have two manufacturing plants which rely on a Time and Attendance System developed using the CGIDEV2 freeware and have plans to implement this application in additional facilities. This development framework has allowed our developers to re-engineer legacy AS400 green screen applications for the HTTP Server enironment without incurring addtional server software costs and frankly , provides additional justification for the continued presence of our AS400s.

IBM would be making a tragic and costly error if the CGIDEV2 code can no longer be freely updated and distributed to the AS400 community. In our predominently Intel environment, the AS400 web servers has proven to be the most reliable servers in our facilities and as we all realize, future platform decisions are typically based on past performance and reliability.

Please reconsider your decision and let CGIDEV2 become open source software which can be freely distributed.

The software support/updates provided by Giovanni Perotti and Mel Rothman have been truly outstanding. If this aspect of CGIDEV2 is discontinued, I would surely have to convey this to our management and I believe the rollout of our CGIDEV2 based applications would be discontinued.

Alan G.

Customer located in Greenwood, SC

#196

Peter Bingaman,
VP - IBM World Wide iSeries Marketing

Dear Mr Bingaman,
It's my understanding that IBM will not allow the development and support
of CGIDEV2 as an open source system. Here at … we use
Websphere Express as the foundation for our primary B2B web site, which is
a purchased package written in Java, but I've used CGIDEV2 for developing
add-ons since I'm an RPG programmer. I think I, and others, would be best
served if the system were to continue to be enhanced in the manner it has
in the past. Please re-consider allowing this system to be distributed as
open source.

Thank you,
Randy J.
Customer located in Novato, CA

#197

Dear Peter Bingaman,

Our company has been actively using CGIDEV2 since 2001 for our website.
We are very reliant on CGIDEV2 and find it suits us. Whereas there is
no other product out there that will provide us this capability without
a high overhead, being a small IT team, such an overhead would not be
justifiable.

We believe that CGIDEV2 should be made open source to ensure continued
support and development of this great product.

I hope this will warrant your kind consideration.

--
Best Regards,

Norman C.
Senior Programmer/Analyst

Customer located in Surrey, BC, Canada

#198

Mr. Bingman,

I find it detestable that IBM is preventing Mr. Perotti from opening CGIDEV2 to the Open Source community. IBM pretends to advocate and support the Open Source community, and in fact has numerous news releases professing this support, yet IBM continues to prevent adding its code to this movement.

IBM has made a great deal of money from the Open Source movement. They have taken many Open Source Unix products, made minor modifications to them so they can run on the iSeries (and zSeries), then charged companies usurious amounts of money to purchase these versions of Open Source software. Examples of this behavior include Linux, the XML Toolkit (Xerces and Xalan) and PHP.

Companies typically make money from providing support services for Open Source software. As a customer, you can chooses to support the product yourself and get the product for free, or you can choose to pay for support. It's your choice. With IBM, you have to pay to LICENSE this open source product! This is against all the principles of the Open Source movement that IBM supposedly supports.

Now you are preventing the release of CGIDEV2 to Open Source, a product you currently provide as a free download via the easy400 web site. This makes no sense at all, especially when you don't provide support or maintenance for this product. What possible rationale could IBM use to prevent the release of this source code?

Howard T.
iSeries Consultant

Marlboro, NJ

#199

Mr Bingaman,
I'm Gualtiero G., a project manager of … …
I've received an email from a friend concerning the intention of IBM to "close" the IBM CGIDEV2 project (http://www-922.ibm.com)
This is a big issue for my company because at the moment all application is founded on this powerful library.

If IBM has not the intention to mantain this library, please donate this project to the open source community; there are a lot of passionate people (like G.B. Perotti) that will be happy to continue to mantain this project.

Best Regards
Gualtiero G.

Some Bank in Milano, Italy

#200

To Whom It May Concern,

Software and software support is very hard to come by in the AS400 world. When you have people like Giovanni B. Perotti that help promote the AS400 environment (future sales by not going to microsoft) these people should be praised and supported by IBM. (IBM sales should help promote the small shops) I personally believe a major mistake is being made by not allowing Giovanni B. Perotti to have access to freely distribute CGIDEV/2 products. The error IBM is making by not allowing the software to be freely distributed is probably the equivalent of not making SNA open software and we have to use TCP/IP (an excellent product replaced by lesser). Many of the AS400 old timers system 3,34.38 and now ISeries have always had issues with IBM over education and software development support over the years. Please do what is best for the whole AS400 community. Let the source become open source. Let people that have that special gift of understanding the complexities of software development share that gift with those of us that need that guidance. I know if more people new this issue was at hand the number of emails you would be receiving would be in the thousands if not tens of thousands. Please give the support where it is needed. The time is now to do something for the AS400 community.

Thank You

Captain George L.

Customer from New Milford, CT

#201Dear Peter Bingaman,

I hear that the CGIDEV2 non-charge product, that has been enhanced in recent years, will soon be moth-balled or "stabilized". I believe that this would be a mistake. I have a better suggestion: Set the bird free!

The original free CGI software, CGIDEV was nice, but awkward. CGIDEV2 was much better. Version 2 encouraged us, even with our constrained budget, to try serving some web content from our iSeries.

I realize that many people think Java is THE way to do web pages, but the majority of iSeries programmers are not likely to go this direction. Most of the iSeries sites that do not serve web applications today are not going to jump directly into Java/Websphere. Even using CGIDEV2 gives them an intermediate step to wet the appetite for more.

That is what happened for us. We had a need to be able to show some of the user community in our business that we could serve web content from the iSeries. We built a multi-framed, order inquiry with multiple search criteria. It is still in use today.

I am personally learning some Java for an up-coming project. But at this point, we would still be likely to proto-type a new web-app with CGIDEV2. After that, we would probably dig into a Java/Websphere version.

I rather doubt that IBM in general has a real vested interest in CGIDEV2. Actually, if it does, the BEST thing for the iSeries community, and therefore IBM Rochester, is to open-source the entire CGIDEV2 product. I strongly agree with Giovanni, set the bird free! Open-source the CGIDEV2 product! This will encourage enhancements, further encouraging people to try CGIDEV2.

Actually, I don't understand why IBM has not strongly pushed and advertised the use of CGIDEV2 in the past. Doing so would encourage people to start developing web applications more quickly. What am I saying? Exploring the use of web-apps using CGI leads to further exploration in other tools, including Java. Freeing CGIDEV2 will only further the Websphere cause. This would benefit both IBM and the iSeries user community!

So, I'll say it again, set the bird free!

Sincerely,

Vern B.

Developer,

cc: Richard Ross, Manager of the IBM Rochester CTC Center

Customer from Boca Raton, FL

#202

To: IBM World Wide iSeries Marketing Vicepresident Peter Bingaman
CC: Manager of the IBM Rochester CTC Center, Richard Ross

We are using CGIDEV2 for our web development and love it. It is a great
product. CGIDEV2 deserves better attention than paid from IBM so far and must
become Open Source. Please consider this.

Thank you

Candace G.
Customer from Clearwater, FI

#203

The AS400/iSeries platform has never received the recognition and support from IBM that it has deserved. All how to publications, platform promotions, and educational manuals have come from the user community and third party sources. Any informative information from IBM on specifics of the platform and its products has always come at a high price; more than what most companies are willing or able to pay. Every year or every change of management in the iSeries area produces more hype about promotion, education, and enhancements to the platform. As time progresses the hype becomes just words because very little if any action is taken to produce anything beyond the necessary enhancements demanded by the advancements in technology. IBM is very aware the AS400/iSeries customer base is very loyal to the platform and that their revenue is secure. Obviously IBM does not care to expand that customer base so instead chooses to waste their marketing and educational resources on other areas instead of the iSeries platform. With that said, many customers have used the CGIDEV site in the rush to put up a web site. As time progresses the customers that are still behind times will either migrate into the future or cease to exist. For that reason alone many more customers will use the information provided by the CGIDEV web site. The information provided by the CGIDEV web site has always been free to the user public and updated with new enhancements thanks to the two men that have taken time to keep it updated. Regardless of the web site where the information resides, this information should continue to be free to the user public and continue to be updated by people that care about the platform and its user base. IBM has supposedly supported the open source movement, so show that support by allowing the CGIDEV web site information to continue as it has always been; FREE and UPDATED!

Respectfully ,

H.M. J.

iSeries Administrator

#204

I intend to develop and use applications already in place that were developed using CGIDEV2 tools and samples.

Please make Open Source CGIDEV2 a priority of yours.

 Thank you.

Clark A.

Customer from Knoxville, TN

#205

To Whom It May Concern:

 The CGIDEV2 library has been a very productive tool for me. I was finally able to get our ISeries data to the web within a framework I was comfortable with. Please have the tool classified as Open Source.

Stephen C.

Senior Programmer Analyst

 #206
Peter and company

I was thrilled to meet you at COMMON. I am excited that IBM has finally realized what our community has know forever. This is the best box on the planet!
There has been much talk recently regarding the fate of CGIDEV2 now that Giovanni Perotti has retired. This is a wonderful tool for iSeries developers who want to quickly develop web applications for their legacy systems. PLEASE continue to support and enhance this offering. If this product could be taken to open source … imagine the possibilities. The best and brightest developers would be maintaining and continuing this wonderful product.
CGIDEV2, like the iSeries, deserves better than it's gotten from IBM to date.
Thanks for listening … and thanks for your enthusiasm for the iSeries!

Mary

Director of Information Services
University of Toledo, OH

#207

IBM once had a simple motto: T H I N K

Your recent decision not to open source the CGIDEV2 project is a perfect example of why I describe my experience with IBM over the years as a love/hate relationship.

On the one hand, IBM creates superior operating systems and superb hardware. On the other hand IBM doesn't want anyone to know how to get the most out of their systems, and usually their attempts at application design are, in a word, awful.

There are quite a few projects I could not have completed without the help of the CGIDEV2 package. The incomprehensible CGI documentation provided by IBM, and the usual lack of step-by-step examples made what could have been a useful, marketable solution, evasive and hard to implement.

Meanwhile, the competition has an infinite supply of tools, documentation and support to accomplish the same tasks. If you wonder why the iSeries computer is not more popular, this is part of the answer.

After IBM announced their support of Linux strategies, I thought the old "Moonie" days of IBM were over, and we would see a new IBM emerge; one that recognized that to compete in today's market, they must understand how to cooperate with disparate systems. I thought CGIDEV2 might even be evidence of that kind of change.

Open up CGIDEV2 and give us the tools we need to compete.
 T H I N K

Will C.
Customer from Oklahoma City

#208

Thoughts on CGIDEV2

Gentlemen,
 I want to let you know my thoughts on CGIDEV2. First of all, I believe it is important for you to understand where I am coming from. I went to university working on PDP 11's and Vaxes. When I graduated, the IT industry was the last place I wanted to be working, thanks to those platforms basically. Luckily, I got on with a Catepillar dealership that was on the S/38. You know, that platform turned me around. The architecture, the logic, the simplicity. These all made the IT industry not a bad place to be. And mostly I've stayed in this architecture, thru to the AS/400, the iSeries and now the i5. Unfortunately, the company I am currently with is not an i5 supporter. You know as well as anybody that it's only Microsoft stuff out there that should be used. And therein lies my thoughts on CGIDEV2.
 CGIDEV2. Let's look at the benefits of this product as I see it.
Architecture.
· Remember, a lot of this platform's programmers are used to display files. To me, this is probably the biggest benefit of CGIDEV2. It allows us programmers to retain the same concepts of display file to program interaction that we are used to. We can create our 'displays' in streamfiles and then use the templates to read/write to them. Contrast this to the other products that are out there. Comes to mind one fellow's product; he writes his display in his program. Talk about maintenance and a lack of dynamics.

· Good old RPG. Well, beyond old RPG. This is my downfall; I'm not advanced to where I want to be in the environment dealing with ILE, API's and stuff. But at least if we have the basics we can ramp up to the newer stuff. Not like the other products where it's a brand new language.

· It works with your basic box. All you need is what IBM has. Just the IBM HTTP server. Unlike some of the other products where you have to buy their Application Servers.

Cost

· How can you argue with the price of the product. Have you priced products from say; Jacada, BCD, MRC, etc. Sure some of them are definitely more CASE-ey tool but have you seem the ugly code behind them. And you pay money for that ugly stuff.

Support

· You know, for being a no-charge item and for being supplied by somebody as a labour of love; the support is awesome. And there are people out there that actually know and use this stuff. Unfortunately, I have encountered a few folks that I believe have never really developed or used the product. They're just running around lecturing about the concepts and that higher level stuff. You don't want to cut into their income do you?

I think this is going to follow exactly the same route that other good things from IBM have gone. Why I have no idea. But you have the opportunity to take a different route. Now here's where I see all this going:
· The pc business. My understanding that IBM was first in line in this business. But IBM never figured the business would amount to much. Sure, its cut-throat now and maybe not a business to be in today. But I'm sure for a few years, the return to shareholders could have been awesome.

· OS/2. Was a heck of a pc operating system. But somehow IBM let that other product take over. Never heard of 'blue screen of death' unitl it came about. Too bad.

· S/38, AS/400, iSeries and i5. Well, when the first AS/400's came out, we always heard numbers like there were 30,000 applications for it. And its open, ease of use, reliable, scalable, etc., etc. etc. Well, where is it at now? Declining installations and revenues is where its at. And how can you sell a box without applications? Or even decent tools to develop applications. Missed the whole GUI thing. At least this product allows web development; that's what's wanted now.
Well, back to the whole point here, one good tool that a lot of us can use and you seem to be the path of not letting it be available to use. So eventually it will further the demise of the i5. So hinder the efforts of Bill Donohue.
The other platforms have lots of open source, freeware and what not. So is it any wonder that you've got the population going there? If the i5 had at least a small suite of this stuff; some of us would at least have tools to prove that this is really a good platform. But I guess when it comes to platforms, IBM sells them all so it doesn't matter to them if one goes extinct.
In closing, I think it is a shame, irresponsible and inconsiderate for IBM to not embrace CGIDEV2. Pick it up and do something appropriate: embrace it, support it, make it a licensed program, get developers using it. You got behind Linux. Get behind this as well. It would be a shame to allow the legacy of Mr. Rothman and Mr. Perotti go by the wayside.
Its definitely not the pig Websphere is.

Regards,
Oran P.

Customer from Regina, Canada

#209

CGIDEV2 like Open Source.

Dear Mr. Bingaman.

Recently I knew that Mr. Giovanni B. Perotti left IBM.

All the people that have used Easy 400 even me think that it should be free software like open source.

In my own experience I have learned many things with this tool, this because I'm a leader proyect of development team, in my company we have a tool same like Easy 400 and when I began in this deparment your tool was the first contact with the development of web aplications with RPG for iSeries (CGI).

I hope IBM evaluate this point of view.

Thanks for your attention in this e-mail, sincerly:

Lic. Fernando V.

Leader of development Team.

ISV from Ciudad de México, Mexico
#210

CGIDEV AS/400 Support from IBM

It is my understanding that Giovanni B. Perotti has retired from IBM. He
has been a great asset to my company and has provided support for the
CGIDEV freeware product that IBM developed in the Rochester Labs for
developing Web Based applications driven by RPG programs on the AS/400.
This service program an all its features have be very beneficial in opening
up the WEB to the AS/400.

What is IBM's position on the continued support and distribution of the
CGIDEV2 product. Are you trying to kill the technology in future releases
of OS/400? Is the service program going to be supported on future
releases? If not, then IBM should release the code to the open source
community so someone like Perotti can continue to make enhancements without
implicating IBM.

Is IBM trying to force all us old RPG programmers into early retirement by
continuing to make obsolete our AS/400 and 25+ years of RPG programming
skills?

Kevin R.
ISV from Stoneville, NC

#211

Easy400 CGIDEV2-CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source.

Mr. Peter Bingaman
 iSeries Marketing Vicepresident

Greetings

The reason that I'm taking time to write to you because it came to my
attention that your planning to charge for the Easy400 CGIDEV2 code, even
do that until now has been Free. I understand that this kind of thinking
it's the reason that your company it's losing so much market share on
programming to Microsoft. The Internet is a different kind of world to
compete, and because everything is so accessible worldwide the
competition is really high. You have an opportunity a moment to increase
your company strength by classifying CGIDEV2 an Open Source. This will let
more IT entered in your market plus you can get better financial potential,
than charging a couple of bucks for a source.

Your company is better than Microsoft but you have to take advantage of the
opportunities to increase your popularity with the IT programmers and Staff
in order to gain.

For your information I have been your company's client for more the 15
years we always have use AS400 servers and many of your services. Even for
web service we use AS400 e-server plus RPGILE programming and many other
products. Each one of this has been purchase from your company. So I don't
see the necessity to charge for this small product.

Regards
Angel F.
U.S. Insurance Company
#212

Please declare CGIDEV2 open source

Dear Sirs:

It was with great concern that I learned that CGIDEV2 is not being
supported. This puts me in a precarious situation, now that I finally
persuaded top management to go the CGIDEV2 route. It was a hard sell. I told
them CGIDEV2 was supported (as it was for years), widely used (thousands of
programmers using it), simple to learn and having a small footprint. It
seems that IBM made me a liar.

I coded a demo - a single level bill of materials - that worked so much
better that the "green screen". It took me less than a week to learn CGIDEV2
and code that inquiry program - with a display that is easier to use and
much more appealing to the human eye.

Now we are full speed ahead. New projects will use CGIDEV2 - even if its
CGIDEV2, intentionally set to obsolete by lack of support, stays frozen in
time.

I researched all other IBM initiatives in order to allow us to replace the
old fashion "green screen" by web browser, such as Web facing, HATS,
Websphere, Net data and more. I found them appropriate for large companies
with a big IT department, but not for a department like ours. Here what we
do here, day and night, is RPG and RPG only. Only RPG, no sexy and
fashionable languages such as Java, which we do not need and do not want to
learn. IBM encourages us to use RPG, as it can be seem in the manual:

"Who Knew You Could Do That with RPG IV?"

Of course, we can "do that". With CGIDEV2.

As the Iseries aka AS/400 keeps evolving, CGIDEV2 should also evolve, and
become CGIDEV3, then CGIDEV4... if the developers are allowed to develop.

The main developer, Mel Rothman, is worshipped by us, the CGIDEV2 community.
But now he is crippled by the traditional lawyer's gobbledygook, such as
"THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE
AND NON-INFRINGMENT ARE EXPRESSLY DISCLAIMED. SOME JURISDICTIONS DO NOT
ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO THE ABOVE EXCLUSIONS MAY NOT
APPLY TO YOU. IN NO EVENT WILL IBM BE LIABLE TO ANY PARTY FOR ANY DIRECT,
INDIRECT, SPECIAL OR OTHER CONSEQUENTIAL DAMAGES FOR ANY USE OF THIS
MATERIAL, INCLUDING, WITHOUT LIMITATION, ANY LOST PROFITS, BUSINESS
INTERRUPTION, LOSS OF PROGRAMS OR OTHER DATA ON YOUR INFORMATION HANDLING
SYSTEM OR OTHERWISE, EVEN IF WE ARE EXPRESSLY BLA, BLA, BLA, BLA, BLA, BLA,
BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA,
BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA, BLA,
BLA, BLA, BLA, BLA, BLA, BLA, BLA.

We need CGIDEV2 to be open source like Linux, so I do not have to tell top
managers that after a few months of working with CGIDEV2, IBM pulled the rug
under our feet. We don't want any Wintel front end. We want our Iseries 520
using a browser with RPG.

Could you please fight the lawyers and make CGIDEV2 open source?

Jose R.

Consultant from Toronto, ON, Canada
#213

Ongoing support for CGIDEV2

Mr. Bingaman:

Just a quick note to request consideration of ongoing IBM support to the Easy400, CGIDEV2 tool. This has been one of the most effective methods of demonstrating to the existing iSeries IT community that this platform has a real place in the SMB marketplace. Certainly there are tools like Webfacing and HATS for the SMB customers but they do not present the performance, flexibility or the true RPG ILE interface that is inherit in CGIDEV2. We have been using this product with Websphere's WDSC to demonstrate a very viable development environment that allows the customer to begin the learning curve required for WDSC and HTML. This allows the introduction of Java as a logical next step.

As an alternative to IBM support, making the tool open source would be preferred to letting this simple but effective program go unattended.

Your consideration is appreciated, IBM has created an exceptional tool with CGIDEV2, it would be a real shame not to let us in the field to continue to leverage it.

Regards,

Mitch H.

Florida Business Partner
#214

CGIDEV2

Dear Sirs:

My name is Mike G. and I work in the Information Systems Dept. of Government Personnel Mutual Life Insurance Co. in …, …. We have used CGIDEV and CGIDEV2 for over 4 years on our iSeries and have been extremely pleased with the results.

I would like to request CGIDEV2 become an Open Source project. The support throughout the CGIDEV2 community has been very valuable and we'd like to continue using CGIDEV2.

Thank you in advance for your time and consideration.

Sincerely,

Mike G.
#215

CGIDEV2

Dear Sir

I am a long time IBM customer and user of such a valuable resource as
the CGIDEV2 tool.

We all know all the efforts of so many developers and supporters during
so much time to provide distribution and support for this very useful tool.
We all know that this tool fills a large gap of IBM customer needs.

We all know that this product's contribution to the present IBM Systems
public image of great adaptability is very important.

We all know that IBM actively supports Open Source software.

We all know that, with his history, CGIDEV2 must become Open Source,
even if some short seeing marketing strategists, that don't know IBM and
his customers for so long as we do, can't understand how CGIDEV2 fits in
IBM long term marketing strategy, as we can.

We all know that there's no reason for IBM suddenly stop supporting Open
Source software.

Thanks for your attention.

Pedro C.

This customer is a Bank in Portugal
#216

Make CGIDEV2 Open Source

Peter Bingaman
IBM World Wide iSeries Marketing Vice President

Mr. Bingaman,

We are a small retirement system and we use CGIDEV2 to develop our websites to provide free information and services to our members. We depend on CGIDEV2 to provide information from our iSeries. Our information technology plans for the future are indefinite. We may continue with IBM iSeries technology using CGIDEV2 or switch to a Microsoft platform. We want to continue with the IBM iSeries and CGIDEV2. However, if CGIDEV2 is not available we may be forced to go the Microsoft direction. In essence, IBM will be forcing us away from the IBM iSeries platform.

In my opinion, providing CGIDEV2 free to the iSeries community is the best decision IBM has ever made. As a staunch suporter of the IBM iSeries platform I feel it is my duty to stand up and tell IBM that CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source
Randy W.

Customer from Missouri state
#217

CGIDEV2 - Open Source

Mr. Bingaman,

We are a small retirement system and we use CGIDEV2 to develop our websites to provide free information and services to our members. We depend on CGIDEV2 to provide information from our iSeries. Our information technology plans for the future are indefinite. We may continue with IBM iSeries technology using CGIDEV2 or switch to a Microsoft platform. We want to continue with the IBM iSeries and CGIDEV2. However, if CGIDEV2 is not available we may be forced to go the Microsoft direction. In essence, IBM will be forcing us away from the IBM iSeries platform.

I advocate CGIDEV2 as Open Source!!!
Barbie B.
Customer from Missouri state
#218

CGIDEV2

Dear Mr. Bingaman,

I am a software developer who started his career nearly 20
years ago on an IBM System 38 with Costco Wholesale in
Seattle, Washington.
I was around when the first AS/400 was being beta tested
as "Silverlake" at a small software vendor in Redmond,
Washington.
I was around when the first AS/400 was delivered to
Egghead Discount Software in Bothell, Washington.

When the AS/400 market dried up for contract software
developers in this area (sometime around 1996), I went the
Microsoft path and learned Visual Basic, IIS, Active
Server Pages, etc.

When the Microsoft contract developer market dried up due
to all the work being sent to Bombay, I came back to the
AS/400 platform.

I currently have several AS/400 clients in this area that
I've recommended implementing Websphere to. As a result I
have found that those clients who implemented Websphere
did not have existing in-house expertise to support it.

I also have AS/400 clients in this area who could not
afford Websphere.
In this case I recommended they move in the direction of
redeveloping their interactive applications as
browser-based applications using CGIDEV2 service programs.
The results of this have been beneficial. It has actually
kept these clients from moving their applications off the
AS400 completely. I have also found that some AS/400
clients have existing web applications implemented on
Linux using Perl/CGI.
Those clients are now moving their Linux/Perl-Cgi apps to
the AS/400 because of the strengths of security, existing
infrastructure, etc..

I strongly urge you to please either continue to support
the CGIDEV2 service programs or release CGIDEV2 to an Open
Source scenario where it will releive you of a legal
liability and allow the product to continue being
implemented and utilized.
As a developer, I cannot continue to recommend my clients
remain on the AS/400 platform if CGIDEv2 dies on the vine.
Clients who cannot afford/support Websphere will again
start thinking that they will need to migrate away from
 the AS/400 platform altogether. This scenario will be bad
for IBM and bad for me as a developer who supports clients
who use the AS/400.

Thank You,
Eric M.
Customer from Seattle, WA
#219

Support of CGIDEV2

“…” Industries, Inc. has been making and selling furniture for
over a hundred years. The only reason “…” has computers and an
Information Systems staff is to support our main task of making and
selling furniture. Any change made by Information Systems can only be
justified by how it supports our main task. We have been using IBM
equipment since the 60s and think of IBM as our partner in accomplishing
our mission. For us, a valuable part of this partnership is the
utilities and examples, such as CGIDEV2, that IBM has made available
over the years.

When “…”’s marketing managers decided that Flexsteel needed a web
page of our own, they originally contracted with a third party to create
and host the page. They soon found that when they requested the
simplest change to the page, it cost hundreds of dollars. When they
wanted dynamic pages tailored for individual customers, the cost was so
great that Information Systems was finally asked for help. I was given
the task of finding a way to do the job.

When I was able to report back that we could host our own web site using
an AS/400 for a server, RPG, and a free program from IBM, with no
additional training expense the option was immediately accepted. We
purchased another AS/400 to use as our dedicated server, installed
CGIDEV2 on the new server and on our development AS/400, and had the new
application running on the development machine in only one week.

So far we have created 100 or so programs for the internet to run on our
own dedicated AS/400 internet server. Any of our programmers can
maintain existing programs or develop new applications after only a few
minutes of training. The speed and cost of development using CGIDEV2
has also silenced those individuals who wanted to replace all our
AS/400s with Windows based PCs.

With the retirement of Giovanni Perotti, who has been providing CGIDEV2
and sample programs to your customers, I hope that IBM will continue to
provide CGIDEV2 as an open source example of another way to use the
AS/400 and that you will continue to add enhancements and updates to
keep it a viable solution for using the AS/400 as an internet server.

Gary W.

Cusomer from Dubuque, Iowa
#220

CGIDEV2

CGIDEV2 has made the difference for my company between struggling to develope websites to quickly learning and developing them. Please make CGIDEV2 open source.

Carolyn M.

ISV from Lee’s Summit, MO
#221

CGIDEV2 must become OpenSource

When I knew the future of CGIDEV2 library, I didn’t believe to my eyes

BUT

I believe in IBM and I hope that you can save Mr. Giovanni Perotti work.

It’s very important that CGIDEV2 library become an OpenSource for many IBM programmers like me;

with CGIDEV2 I learned many things on iSeries web developing:

I could suggested to my customers to replace their “old iSeries” with another server, more “web-friendly”, without this library !

Try to think in an “OpenSource way”, please.

Thank you very much for your kindly attention.

Alberto R.

Customer from Bovezzo, Brescia, Italy
#222

CGIDEV2

CGIDEV2 is a productive and efficient tool to help put the iSeries boxes on the web without extensive HTML and API programming skills. I would like to see it become open source so we can all contribute to its success, as well as the success of the i5.

Thank you for your time.
Franklin P.

Sr. Development Analyst

Customer located in Lakeside, CA
#223

CGIDEV2

Mr. Peter Bingaman,

We have been advised by Giovanni B. Perotti that on his retirement IBM will no longer allow him to maintain or distribute his product.

This will create a tremendous hardship for many companies that have used this product for web development and we would like to join many of Giovanni’s and Mel Rothman ‘s fans and ask that IBM make this open source so that Giovanni can continue to maintain and enhance it.

Thank you,

David S.
Customer from Redundo Beach, CA
#224

CGIDEV2

Mr. Peter Bingaman/Vice President, IBM World Wide iSeries Marketing
Mr. Richard Ross/Manager, IBM Rochester CTC Center

Dear Mr. Bingaman and Mr. Ross,

I have been hearing that IBM does not intend to continue support of the
CGIDEV2 product now that Mr. Giovanni Perotti has retired. Please tell
me that is not the case. I will venture to say that there are untold
numbers of CGIDEV2 fans who, without fanfare, use the product on a
regular basis as we do. We love its simplicity, absolute minimal layers
of complexity, native DB2 access, and the pure raw speed one gets from
optimized natively compiled code. The alternative solutions are costly,
add layers of complexity, are difficult to learn, require longer
development time, require more hardware and software resources and don't
build on the existing skill sets at many iSeries shops.

I hope that IBM will either continue supporting CGIDEV2 or turn it over
to "Open Source" to foster its maintenance and to allow it to be
distributed freely to the rest of us who rely upon it so much. I am
certain that IBM would not intentionally alienate a large (though
perhaps silent) customer base by relegating CGIDEV2 to oblivion. It may
not be obvious that CGIDEV2 is a direct contributor to iSeries sales but
I am certain there is a positive correlation. I can say without a doubt
that, without CGIDEV2, there is one less positive for the iSeries when
trying to convince the CEO and/or CFO to go (or stay) the iSeries route.
In particular, for those companies who may not desire (or can not
afford) Websphere there is CGIDEV2. It is a "win-win" situation for
both IBM and the customer base.

One final comment on another matter. Just this morning I opened an
iSeries related magazine to find a poster size glossy advertisement on
the iSeries. If the iSeries has the most loyal following of any system
in computing history, and subscribers of magazines devoted to the
iSeries are probably already converts, then why wouldn't it be better to
spend precious advertising dollars in other media to promote the
iSeries? Please try to reach out to the CEO's, CFO's and others through
their channels.

Thanks,

Charles M.

Customer from Glenville, GA
#225

CGIDEV2 tools as OPEN SOURCE!

Dear Sir,

I am writing to ask you to please reconsider IBM's decision to stop
further development of CGIDEV2 by retired IBMers. If IBM was going to
enhance and support the tools, I could understand your decision. This
is not the case.

I discovered these tools last year and they have helped me immensely.
I have been able to prove to my employer that the iSeries is very
capable of doing just about anything a Windows server can do.

My organization cannot afford a set of high priced tools to get
information to our clients via the internet. This is a blow to the
development effort in this organization.

Your refusal to share these tools is another nail in the coffin of the
iSeries! This decision reflects the attitude of the local consulting
firms that the iSeries is obsolete and we should move to a Windows
environment. Thanks, but no thanks!

I remind you that IBM allowed Jim Sloan to take the Qusrtool library
with him when he retired. I use many of these tools extensively so I
now pay for Qusrtool tools. The set shipped with OS/400 is meager.
Obviously, the interest at IBM is not in enhancing the Qusrtool tool
set. Is this what will happen to CGIDEV2?

If you want software developed that is needed to keep the iSeries
viable, please reconsider your decision and classify these tools as Open
Source.

Thank you,

Deborah
Customer from Springfield, IL
#226

The CGIDEV2 decision

Peter,

I am writing to ask you to reconsider your decision concerning CGIDEV2.

I am a developer of some 35 years (I started with IBM in 1970 on 360s), and am currently with … Technologies in Los Angeles, CA. We have 5 iSeries and 1 brand new i5 starting production work on Monday morning. I support 11 business units and manage 5 programmers.

I learned web programming on the iSeries at Giovanni Perrotti's knee (so to speak). CGIDEV2 gave us a simple to learn, easy to use method of web programming. We have numerous production programs, both intranet and extranet, using CGIDEV2.

Were support of CGIDEV2 to end, we will have to replace all this code, as we cannot allow any unpleasant surprises to be caused by a future release of the OS.

Thank you for your consideration.

John J.
Manager, Development Systems
Customer from Los Angeles, CA
#227

Easy400 CGIDEV2

Dear Sirs,

 I have over 15 years working on the IBM AS400 and been a defender of the rock solid dependability and advanced technology used in the AS400. Over that time I have had little outside formal training. My training has been reference manuals, magazines, user groups and opportunities like the Easy400 CGIDEV2.

 I am currently the only AS400 person for a 60 Million dollar a year company and consult after hours for 2 companies that do not have any IT staff at all. This requires me to be extremely flexible on my knowledge of the AS400. In closing the continued development of Easy400 CGIDEV holds great value to me in improving my skills and knowledge of the AS400/I5.

Orin .
AS400 Administrator
Customer from Phoeniz, AZ
#228

Request for the re-classification of CGIDEV2 to OPEN SOURCE

Dear IBM

Please allow Giovanni Perotti and Mel Rothman to continue their valuable work.
This type of product and this type of professionals are what set our AS/400
neighbourhood apart from, and above the rest. This product fills a real need
especially for smaller shops like ours.

Please reconsider your current classification of this extremely valuable product.

Kim M.
Snr Systems Analyst
Customer from Perth, West Australia
#229

Open source status for CGIDEV2

Mr Bingaman,

I and many others request "open source" status for CGIDEV2 for the iSeries systems.

Please do not ignore the smaller clients that this services versus your larger websphere clients -- after all this is the paradigm upon which the AS/400 and now the iSeries family was based upon: encouraging smaller businesses access to a system that they could grow up with as their business and business needs grew.

I thank you for your attentions to this matter,

Dennis J.

iSeries Consultant

Consultant from Denver, CO
#230

CGIDEV2

Dear Mr. Bingaman:

I have just received notice that IBM is turning its back on Easy400 (a.k.a CGIDEV2). This very disturbing news. As an IBM Premier Business Partner, we have implemented, recommend, and configured IBM iSeries systems centered around the use of CGIDEV2. We find it an invaluable tool in selling both IBM hardware and software solutions.

Furthermore, organizations such as Common have made entire education tracks that revolve around this powerful "jewel". iSeries experts such as Brad Stone and others have written books and provided educational materials specifically for CGIDEV2.

It is ludicrous that IBM would not allow for its continued use as an open source project. Without CGIDEV2, the majority of our customer base would not have considered the line of Websphere products.

I strongly urge IBM to reconsider its position. Not only will keeping CGIDEV2 as an open source project promote more IBM hardware and software sales, but it will also stop the onslaught of very dissatisfied customers and business partners who have embraced its use.

Thanks,

Michael

Customer from Baton Rouge, LA
#231

Easy400 CGIDEV2 - Yr action required

Dear Mr.Peter Bingaman,

I am a AS400 developer I write RPG program to use in our compay for all function and I uses CGIDEV2 it is the best choice for small and medium company like us we can utilize our AS400 as centralized computing (website,ERP,front office ar collabbolation.) It is the right way that you should continue support CGIDEV2 and plese classify it as open source. AS400 never die it still be the best choice for mankind.

Best Regards,
Pramote T.
Customer from Thailand
#232

Easy400 CGIDEV2 - please let it free

dear sir

about one month ago we decided to use CGIDEV2 as Web Development tools.
However, after receiving news that it will not be supported anymore - we
are thinking to go for Microsoft .net.

IBM spends millions on Linux, on Eclipse; gave CloudScape for free - why
not donate CGIDEV2 to Open Source community as well ???.

many thanks in advance for reading and your consideration.

regards

R.
Janda Baik, Malaysia
Custopmer from Malaysia
#233

CGIDEV2 - Open Source Request

As a 35 year veteran developer of IBM mid-range solutions, what CGIDEV2 give me is HOPE.
It provides the RPG person with an option, otherwise not available to some of us who may be excluded from main stream web development initiatives.
I would like to think that if IBM could find a way to allow the continued use and availability through a genuine promoter.
Personally, I think that any way of promoting iSeries as more modern or glamorous business system should be encouraged.
It is not enough for the platform to be the best or most reliable, unfortunately, it has to look the part too.
Please allow continued use and development by the most economical means available, open source.

Best regards

David A.
Implementation Analyst

Australian customer located in Sidney
#234

CGIDEV2

Dear Mr. Bingaman:

I'm a consultant working as an analyst/programmer at Honda and have worked for many iSeries shops here in Belgium over the years.

It's important that iSeries shops have many options for Web enablement, and I think it would be a wise decision on IBM's part to make CGIDEV2 classified as Open Source. Keep the iSeries cool to work with! I think it will help increase sales.

Regards,
John T.
Consultant located in Gent, Belgium
#235

CGIDEV2

In following of Mr Perotti mail.

And has a user of CGIDEV2 and behalf the iSeries community in ISRAEL

I ask from you that CGIDEV2 will be an Open Source project,

For the advantage of the all iSeries community in the globe.

Regards

Avi B.

ISV located in Reshon Lezion, Israel
#236

CGIDEV2

Dear Mister

…my company… is a developer CGIDEV2.

We have developed some applications with CGIDEV2 and we would want to
develop some in future

we ask that he comes classified open source.

In the hope that all this happens we send cordial salutes.

Orazio Ciancitto
ISV located in Catania, Italy
#237

CGIDEV2

Dear Mr. Bingaman,
 I'm the CIO of a small Italian textile industry named …,
since a couple of years we are been using the CGIDEV2 solution for
developping our small WEB site. As a fanatic fun of ISeries and a "hard to
die" RPG/ILE programmer when I discoverd the CGIDEV2, I found it very
usefull, simple tu use and, most important for my company, not nedded of
any upgrade of our ISeries 810.
Now I have just knowed that IBM don't mean to mantain that software in
order to bust the most effective WebSphere. Well... I would realy greatful
to IBM if the CGIDEV2 will be declared OPEN SOURCE and allow Mr. Rothman
and Mr.Perotti to countinue the good work that they have already maked.

Tanks for your attention and my Best Regards.

Loris S.
Italian customer
#238

easy400 CGIDEV2

Hello Mr. Bingaman,

We are working with the easy400 programs for some time and we are very satisfied with the results of these tools.
Is it possible to classify these programs as open source ?
thank you in advance.

best regards,

Rudi D.
Bank located in Gent, Belgium
#239

CGIDEV2

Hi I'm an italian developer that has know CGIDEV2 recently but some applications
may be develop easily then other tools.
Please let CGIDEV2 as open source

Best regards
Daniele T.
Italian Business Partner located in Pisa
#240

Easy400 CGIDEV2

CGIDEV2 has given to me a lot of advantages.
I wanna ask you for its classification as open source.
thanks
best regards
andrea p.
Italian Business Partner located in Porcari
#241

advantages CGIDEV2

Estimado Sr:

En primer lugar reciba mis cordiales saludos.

El motivo de mi carta, es como consecuencia de la marcha del Sr.Perotti y el posible abandono del
proyecto Open Source EASY400, que tantas satisfacciones nos ha dado.

Desde que tuvimos conocimiento de la herramienta nos cautivo y la utilizamos para nuestros proyectos WEB con el servidor Apache.

Todo nuestro conocimiento del AS400, Iseries se amplia con el potencial de EASY400
permitiendonos realizar proyectos sólidos, comparables y permitame decirle superando muchos realizados con .NET o WebSphere.

Por nuestra fidelidad a IBM durante más de 20 años le rogamos permita y de soporte al proyecto
 EASY400 para que profesionales de RPG y COBOL podamos seguir diciendo que el IBM iseries,
es la mejor plataforma actual.

Reciba un cordial saludo

Alejandro ...

Customer from Madrid, Spain

#242

Necessity to keep CGIDEV2 in open source domain

To the IBM World Wide iSeries Marketing Vicepresident, Mr Peter Bingaman,

We use cgidev2 utilities since 2002. We have built a tool which permit to send automatically mail from our application. We project to develop an ISERIES web site in order to give more information to our customer.

The CGIDEV2 site is so essential that an evolution of the access at this resource could be critical for us.

The open source aspect gives to the ISERIES platform a particular interest. The size of our company can’t afford the huge hardware requirements needed to run websphere with a reasonable response time.

We hope that you take soon the decision to let G. Perroti continue to redistribute CGIDEV2.

Best Regards.

Stephane B.
Customer from France
#243

CGIDEV2 Support and Open Source

In our Company we haven’t yet used CGIDEV2, but we are interested in this free development tool, which seems to be a viable alternative to the WebSphere set of tools, preserving our present knowledge and minimizing the effort that is required to transform our applications into web applications (with minimum learning and hardware costs).

If IBM is not interested in supporting this product, after Perotti and Rothman’s retirement, we ask you to classificate it as Open Source, so that the iSeries community itself (and Perotti as an independent member of this community) can provide future maintenance and enhancements.

Best regards,

Giovanni Franco B.
Customer from Caldalogno, Vicenza, Italy
#244

Easy400 CGIDEV2
I agree with mr Perotti's opinion.

Please reconsider IBM position on CGIDEV2.

Best regards,

Andrea C.
ISV located in Legnano, Milano, Italy
#245

CGIDEV2

Is with great sorrow that I have come to knowledge of the fact that IBM doesn't intend to support CGIDEV2; a my opinion anymore it deals with a serious error. In Italy there are a lot of small firms that have chosen for their business an iSeries entry, with great economic effort - but also with great satisfaction. Before CGIDEV2 to introduce concepts as e-business in these realities it was practically impossible; websphere and other products are complete and functional, but on a entry system simply don't run - too much few resources. The problem affects also the small software houses, that often has great competences of OS/400 and RPG/COBOL, but cannot torch the cost to form or to acquire resources with skill in Java.

CGIDEV2 is a splendid tool to furnish to our customers what they desire, without having to buy to greater system and without already facing to unbearable cost of formation in Java; is a tool that allows us to answer to our customers that to bring part of their business on the web can be done, in rapid way, sure, to acceptable costs and with the reuse of big part of the already installed code. If IBM doesn't intend to support CGIDEV2 we cannot give this answer anymore... and our clients will look for elsewhere her. There is a solution; CGIDEV2 can evolve, and become CGIDEV3, then CGIDEV4, without further efforts from IBM, if IBM makes CGIDEV2 an Open Source product.

Kindest regards

Luigi B.

IBM eserver Certified Specialist
Customer located in Milano, Italy
#246

Easy400 CGIDEV2
Dear Sir

I am shocked to hear that the ISeries world will have to make do without the CGIDEV2 and IBM Easy400 website.
When I started out on As400 mail etc a few months ago, this was the only helping hand.

Please reconsider your full support in this regard, or make CGIDEV2 an open source application so that mr Perotti, the previous webmaster, can continue
to offer his helping hand to us. This way we won't have to turn to other hardware and software providers for things that the Iseries is able to supply.

Kind regards
Amanda de L.
Customer from Brits, NW South Africa
#247

CGIDEV2

Dear Sir,

I have been an RPG programmer for over twenty years. I am currently
working on a two year contract to keep iSeries applications running
until they are replaced. The organization I work for spends hundreds of
millions on IT, and in two years there won't be an iSeries in the entire
organization.

The reason is the software. When we needed to be writing Client/Server,
our choices were inadequate. I wrote C/S in VARPG, ASNA RPG, and Java,
in two tier, and in three tier. The only way to get decent responce was
to go around the host servers. That made the projects too complex for
the hundreds of SMBs, and small ISVs that could have kept the AS/400 the
platform of choice for new business.

IBM got another chance as browser based programming became popular. You
have wasted it. CGIDEV should have been integrated into RPG as BIFs
five years ago. IBM should be expanding on that integration by adding
XML processing as BIFs now.

By removing the free access and development of CGIDEV, IBM will kill off
small project development on the iSeries. Customers that don't start on
an iSeries seldom migrate to an iSeries. If IBM can't do it right, why
can't you allow other people to do it right. Isn't that what adding all
of the non-IBM development tools to the Development Roadmap was about.

My daughter and I have been planning to buy a small i5. I build small
commercial business packages. She has built educational software, and
laboratory control software for the University of Hawaii. She is
currently building an Internet game. The languages used were dependent
upon the application. If Java is only practical choice for browser
programming on IBM computers, why pay for an iSeries?

James R McF. Jr.
Customer from Honolulu,Hawaii,U.S.
#248

cgidev2 open source

The “…” hospital is a Belgium medium size hospital. Its yearly turnover is about 75 000 000 €.

The “iSerie” has been the core of its IT department for the last 25 years. With the upcoming of personal computers and their performing software, “iSerie” terminals have progressively been replaced by Microsoft Personal Computers, including those from executive management.

Every year, replacing the “iSerie” by one or more Microsoft Server is being investigated. The main reasons are: buying costs, easy integration of Microsoft server / client, software abundance, software engineer availability on the market and finally, the desire to change the non appealing old fashion design of the “iSerie” green screen
Mr Rothman and Perotti have changed all this by offering the remarkable CGIDEV2 series.

For the last 5 years, we have been developing new applications using CGIDEV2 series. These are the only ones that offer daily answers to the above constrain.

We have been very successful in introducing new CGIDEV2 applications. Internal Users have welcomed the quality and quantity of tools offered. The success is outstanding. The remote access to our applications by Doctors is, today, very popular. Other Hospitals have been granted access to our CGIDEV2 application through the Internet. It has been so successful that we have been contacted by other businesses1 to train them in developing similar activities.
CGIDEV2 is today one of the IT department key asset. In order to maintain this valuable asset, we would like to ask you to keep this software package “open source”

Looking forward to hearing from you,

Best regards,

P. Vander H.

Customer located in La Tourelle, Belgium
#249

CGIDEV2

Dear Mr Ross and Mr. Bingaman

I developed some applications in CGIDEV2; it’s very easy (and not expensive like WebSphere) free application that has enabled me to bring my applications into the internet era.

With M. Rothman and GB. Perrotti retiring, I am afraid that this valuable resource will become neglected. Since IBM has expressed their intentions to not support the product anymore. I would therefore request that the CGIDEV2 product become open source so that we, in the CGIDEV2 community, can enhance and maintain this valuable resource.

Sincerely,

Alberto Z.
Customer from Padova, Italy
#250

CGIDEV2
IBM should allow CGIDEV2 to continue. Turning to Micrsoft would be the only
reasonable alternative given the cost and complexity of Websphere.

Ron S.
Customer from Jacksonville, FL
#251

CGIDEV2

Dear Sir,

I have known that Dr. Perotti leaves IBM.
I fears this thing why my Company has put recently in production (with success) two new applications based on CGIDEV2 and Dr. Perotti with his site and personally guaranteed an optimal support and attendance.
I would not want that this situation risks to compromise our future plans in uses of CGI
I know also of the proposal to become CGIDEV2 Open Source.
I pray you to take in consideration this proposal: CGIDEV2 deserves better attention.

Best Regards.

Massimo C.

EDP Mgr.
Customer located in Cernusco Sul Naviglio, Milano, Italy
#252

Easy400/CGIDEV2

Dear Sir:

I am writing you regarding Easy400 and the CGIDEV2 modules. I stumbled across them while looking for ways to give my users access to data stored in our AS/400 without having to give them AS/400 signons and instruct them how to navigate MAPICS to perform their inquiries.

These modules have enabled us to get more efficient and have more data at our fingertips, as well as eliminating a lot of tedious, and error prone, searching through paper files to compile data. Giovanni Perotti was extremely helpful in helping me understand the capabilities as well as giving me some shortcuts and further insight into the modules.

I was disappointed when I heard of his retirement, yet appreciative of his willingness to continue as a resource. I would encourage you to reconsider the decision about making CGIDEV2 Open Source. This has been a free module and reclassification should not affect any revenue stream. Please allow Giovanni to continue to serve the user community.

Thank you.
--
Danny M.

Customer from Farmington Hills, U.S.
#253

Request to classify CGIDEV2 as Open Source

Dear Sirs,

I’m an IT developer from Italy and I work with IBM ISeries from the beginning of this amazing machine.
I always thought that the strength of this environment is the capacity to evolve and to be used in a variety of applications that could not be compared to any other server on the market. From that point of view, we had a lot of help using CGIDEV2 (developed by Mel Rothman and owned by IBM Custom Technology Center in IBM Rochester, MN) using that for small applications (where the machines could not bear the Websphere environment).

Recently I found the intention of IBM to stop supporting this product and I want to highlight that this will force a lot of user to migrate in another environment (windows or linux).
I think that CGIDEV2 deserves better attention from IBM and, if you don’t want to develop more this product, is my opinion that you have to let others do this job.

For those reasons I kindly ask you to classify the CGIDEV2 product as Open Source, all the AS/400-Iseries community will be grateful to you.

Thank you for your attention.

Best Regards
Marco P.
ISV from Buccinasco, Milano, Italy
#254

CGIDEV2 openSource

In the last 3 years, with “…”. (an IBM business partner) i used the CGIDEV2 tecnology to develop variuos web application on iSeries sold to a large part of our customers.
Our customers are little company that don't want to migrate their cgi apps
to WebSphere Architecture.
I, my company and our customers are asking you to classificate CGIDEV2 as
Open Source granting us to continue our activity on consolidated CGI apps.

Sorry for my english.

Best Regards

Roberto B.
Business partner located in Torino, Italy
#255

Please let CGIDEV2 be Open Source an supported by iSeries developers

Dear Mr. Bingaman and Mr. Ross,

I remember my first approach to As400 in 1996 during a short stage. I was a
young and unexperienced student, and I wasn't even aware of its existence.
Then, finding myself in front of a 'green on black' screen I wondered who
could find it interesting...until 2001, when I began to work on it.

Today, after four years of programming on the As400 and iSeries, the more I
work on it, the more I realize how I was wrong and how it's important to
exploit all of its features to let our businnes - and my own skills too -
grow: web programming is one of these, ad I think CGIDEV2 can allow both,
requiring small efforts for great results.

I'm new to CGIDEV2, but please let me get experienced and give my
contribute, allowing the CGIDEV2 toolset to become open source and
supported by the iSeries developers all over the world. I think this would
be a precious contribute from which IBM might get benefits too.

Thanks,

Fabio M.
Business Partner located in Pisa, Italy

#256

CGIDEV2

Dear Sir,

The site of Dr.Perotti has been of great aid in development of applications in our small company that cannot afford the huge hardware requirements needed to run WebSphere .
Now Dr Perotti leaves IBM and we fear that this situation risks to compromise our future plans in application of CGI.
 Why not become CGIDEV2 open source ? We hope this can become true soon.

Best Regards.

Laura P.
ISV located in Cernusco Sul Naviglio, Milano, Italy

#257

Request

As developer I used the toolkit named CGIDEV2 available in www-922.ibm.com and I had a huge help transforming web-like my 5250 applications (not all) using RPG.
In this way I kept the rpg skill increasing my productivity.
Therefore I ask the classification of Open Source for CGIDEV2 to let other people enhance and maintain the toolkit.
Best regards.
Massimo T.
Consultant located in Florence, Italy

#258

CGIDEV2 deserves better attention from IBM and must become Open Source

Peter Bingaman,

First let me say that I have used IBM hardware all through my career. I have faith in IBM Mid Range hardware to be stable and secure. I never had to IPL an IBM AS/400 in order to get it to work. I can not say the same for hardware running something other than OS400. Enough said.
I have used the software provided by www-922.ibm.com. The MIME email function is a more stable and less costly alternative than anything a non OS400 system provides. It has value to me and my company.
As the senior marketing executive for the iSeries division, I hope you share my feelings about free and stable software for the iSeries and I would hope that you can make the decision to make CGIDEV2 open source available on the non IBM EASY400 website. The availability of this software HAS to increase the marketability of the iSeries. Just my opinion.
Thank you for your time.
David M S.

Assistant Vice President
Some bank located in Honesdale, PA

#259

ABOUT CGIDEV2 PROGRAM

Dear Sirs
my work as developer of systems of information has taken me to know on the program CGIDEV2 which I have had opportunity to use since it is a valuable tool for my desepeño, for this situation i would like to you reconsider the fact please of classifying it as of open source since with its help have been able to maintain the AS400 like one of the big exponents in the world for web sites.
Thanking the attention ahead of time to the present
and a favorable solution to my petition.

with all respect.

LUIS ALBERTO P.
Customer from Guatemala

#260

Open Source CGIDEV2

Dear Sir,

I am a programmer in a small iSeries shop. Well, as an institution,
Michigan State University is not so small, but the iSeries presence here
is; we have one Model 270 for our Division of Housing and Food Services.
As far as I know, it is the only iSeries on campus. I would like to
express my support for the CGIDEV2 toolkit, and my desire to see it
remain availbale.

In our division, we have MS-SQL Server machines, Linux servers, .Net,
Oracle, Unix ... you name it. Most of the applications have web
interfaces, and we are expected to do the same. With only 2 RPG
programmers on staff, it is very difficult to stop everything and learn
to program in Java on Websphere. Using the CGIDEV2 tools from Mel
Rothman and Giovanni Perotti has enabled us to create web interfaces to
our hard-working green-screen applications with a minimal learning
curve. I have to belive that there are plenty of other customers in the
same boat as us. Without having an option like CGIDEV2 available, I know
we would be tempted to go the LAMP route and re-create our applications
in Perl.

Thank you,

Larry F.

Systems Analyst

Customer located in East Lansing, MI

2005/07/22 17:06
#261

CGIDEV2 Open Source

Mr. Bingaman:
I work at a large organization that runs iSeries systems. As part of our move to web enabled technologies, we have developed a number of production applications using the CGIDEV2 product. This has allowed us to continue using the business logic of our existing RPG programs, as well as the inhouse skills of our RPG programmers, while at the same time providing web functionality to our users. Also, because all aspects of the applications are served directly from the iSeries, we benefit from the high reliability of the platform. It has come to my attention that support for this product will end due to CGIDEV2 not being open source, and Mr. Giovanni Perotti retiring. I ask you to reconsider your decision to not allow Mr. Perotti to continue supporting and enhancing CGIDEV2. Please make CGIDEV2 open source so that your iSeries customers using this great product can continue to benefit from Mr. Perotti's support and enhancements.

Thank you,

Terry H.

Customer from Wilmington, NC

2005/07/22 17:19
#262

CGIDEV2 deserves a better future as an Open Source project

Dear sir,

CGIDEV2 is a really helpful tool. Please let the code as an Open Source
project so it can take a place in the wall to stop MS flood.

Best regards

Augusto Marin

Customer located in Santiago, Chile

2005/07/22 17:20
#263

Easy400 CGIDEV2

Dear Mr. Peter Bingaman,

IBM World Wide iSeries Marketing Vicepresident.

My name is Gianni M. and I am the IT Manager of G. Trasmissioni,
an Italian company worldwide leader in the field of components for power
transmissions.

Our IT environment is AS/400 and some years ago we decided to develop the
new applications using CGIDEV2 (the most important are the shop floor
control and the supplay chain) because we had several important advantages:

· low cost of development,

· use of internal know-how,

· safe and performing system,

· a system developer (IBM) with high reliability,

· a good support (Mr. Perotti group).

Now we are very surprise to know what Mr. Perotti had written.

We hope that IBM will change his decision and maintain this product as other
strategic software.

Maybe CGIDEV2 isn't very used but I think that it is a marketing choice not
a problem of the product.

If IBM will not change his decision to leave CGIDEV2, GRAZIANO Trasmissioni
demands that the product becomes Open Source.

Confident in a positive solution, consistent with the IBM style, I thank You
very much.

Best regards.

Gianni M.
IT Manager
Customer located In Torino, Italy
2005/07/22 17:34
#264

CGI Dev

Dear sirs,

My company develops software for AS400 platform

Recently we have discovered CGI.

CGI method is very good for us. All RPG programmers can write web application in a very short time. Our customer don’t have to plan big expenses for new systems. This is a good thing in this moment. Microsoft & PC servers are just behind the corner! If a customer must plan to buy a new AS400, re-skill all the programmers and rewrite a large number of applications, usually first take a look on Microsoft world, that seems less expensive and more friendly (isn’t it).

CGIDEV2 Library is very important for us. I hope that this resource can become open source.

AS400 is for me the better system ever made. Don’t leave it.

Thanks indeed,

Maurizio A.

Business Partner located in Piacenza, Italy

2005/07/22 18:06

#265

Open Source request

ATTENTION:
Mr Peter Bingaman - IBM World Wide iSeries Marketing Vicepresident
Mr Richard Ross - Manager of the IBM Rochester CTC Center
 Dear Sirs,
I write this letter on kind request of Mr Giovanni B. Perotti.
Having appreciated a lot Dr. Perotti’s work and especially its spirit, I warn you that if you intend to keep on selling AS400s in Italy and particularly in the North East you are currently on the wrong route.
These are no longer times during which people buy IBM machines and services just because of the brand name; our few customers are really looking for other solutions more dynamic and lighter than those offered by IBM.
In other words, it seems to me that IBM is conforming to the philosophy that is spreading throughout the “western world” that is to say getting paid even for breathing, which is counterproductive in a world where Chinese and Indians are willing to work for a few cents.
I’ll try to be clearer: the more IBM machines and services will be available in the world at a reasonable price, the less likely are our customers to look for the same services C/O our competitors (do you remember IBM dominant position when the AS400’s operating system could be copied?). On the contrary, the more IBM will ask to pay for everything, the more our customers will look around for alternatives.
So being said, I ask you to make at least CGIDEV2 open source software.
Bear in mind that it’s much better to have 100 clients that individually yield low profits than to have only 3 to squeeze.
Thank you for your attention
Kind regards,
 Gian Luca S.
Consultant located in Treviso, Italy

2005/07/22 18:21

#266

Complaint about CGIDEV2

Dear Sirs,

we have got a bad news about CGIDEV2 and Easy400 website: after retiremet
of Mr.Perotti, in charge of Easy400 maintenance, it will be no more
supported.
It means CGIDEV2, that's free and used by a lot of people working (and
loving) with AS/400-ISeries-I5 platform, in fact will be no more available
for them.

We know he asked you to be allowed to maintain onother website, without any
cost for IBM, and IBM refused it.

We ask you to change your position, because many people and companies have
invested time and money with this tool, because it's free and easy to
implement: in this way, AS/400 is continuing to live and to be used by a
lot of companies, that cannot buy WebSphere or other similar products, that
are too expensive and complex for most of them.

We ask you to make CGIDEV2 available as an Open Source software (like
Linux, that you declare to support...)

We use AS/400 since it was born, and it continue to provide us a very
reliable platform for our operations, despite IBM bad marketing and
approch, especially during last few years.

Best regards
Claudio C.
Dir. Sis.Inf. / C.I.O.
Customer from Campo San Martino, Padova, Italy

2005/07/22 18:22

#267

CGIDEV2 Open Source

(Spanish Text)

Como usuario y programador de CGIDEV2 solicito a IBM que reconsidere su posicion de retirar CGIDEV2. CGIDEV2 es una solución adecuada para muchos pequeños proyectos que puede instalarse en todos los modelos iseries, especialmente aquello con menos recursos, en los que no es posible instalar IBM Websphere App Server Express.

Es por ello que les solicito que pemitan que CGIDEV2 se convierta en un proyecto Open Source.

Atentamente,

José Alejandro M
Customer From Cheste, Valencia, Spain
2005/07/22 18:40

#268

CGIDEV2

Gentlemen,

I am greatly disappointed in your decision to discontinue support of
CGIDEV2. I have been an AS400 / iSeries Developer & Consultant
since the AS/400 was first announced. I have developed production
applications for my customers that utilize the CGIDEV2 programs. I
have found that Websphere does not fit the requirements of all of my
customers. While CGIDEV2 was available, I had an alternative to
offer them. Now I will have to recommend another direction for my
customers who cannot or will not use Websphere.

Please reconsider your decision regarding this product. Allowing
this code to become Open Source will leave this option open to those
customers who need it. Please place this product in the hands of
those who are passionate about it's use and maintenance.

Best Regards,
Raymond A. E.

Customer located in Mansfield, TX
2005/07/22 19:53

#269

Easy400 CGIDEV2 as Open Source

To whom it may concern:

Please consider this as a request for continuity of CGIDEV2 as open source.

I am a programmer analyst for “…” Services Corporation
(www.radixsys.com), a Philippine-based company that provides IT services.
One of our strong points is our programming skills on AS/400 and iSeries,
among other computing platforms.

Two weeks ago, my supervisor got me and a colleague started on CGIDEV2 in
preparation for project enhancements. We downloaded materials and have been
learning much from tutorials, demos, and examples found on the IBM Easy400
website. Our learning curve has been interrupted this week to attend to the
needs of a customer, but we will soon resume our efforts to learn CGIDEV2
and put it into use.

However, it is disappointing to hear that resources will no longer be
available to support CGIDEV2. We hope IBM reconsiders its position. Even
though we are beginners, our team believes this is an outstanding software
that will satisfy the needs of our AS/400 and iSeries customers. We would
gladly promote it instead of seeing customers shift to a different platform
for their web applications.

Very truly yours,

Rodion G.
Programmer Analyst
Manila, Philippines

Business Partner located in Manila, Philippines

2005/07/22 20:15

#270

Easy400 CGIDEV2

Mr. Peter Bingaman,

I have had a very successful career using the IBM midrange product line. I started on and IBM 360 and then utilized the System/3 online software to develop manufacturing and distribution software. When the System/38 came around , I said this machine is beautiful. The operating system and data base design was so easy to use. I think that it remains today as the AS/400 or iSeries , to be the best business machine that has ever been made.

When I discovered the CGIDEV2 toolset at an OMNI user group conference, I said to myself, this is exactly what I have been wanting IBM to provide for years now. An easy way to give a nice looking graphical interface to the user. I have provided my senior management and the entire sales force with the information that is easy to read and easy to retrieve.

This tool is the best thing that I have ever used. Fast, easy and reliable. I really need to have you, allow me to continue to use these tools to develop applications that extend the life of the iSeries, and provide a cost effective method to provide critical business information to my management.

thank you,
Jerry P.

Customer located in Crystal Lake, IL

2005/07/22 21:26

#271

CGIDEV2 development
Dear all,

I am a CGIDEV2 developer and have create some powerfull
webpages on ISeries with CGIDEV2
Friendly I ask for its classification as Open Source.

with friendly regards

Arno W.
Customer located in Paderborn,NRW, Germany

2005/07/22 22:17

#272

CGIDEV2 development
I work in the judicial system, so I shudder whey I hear the term "lawyer". It seems that term is the antithesis to the phrases "common sense" and "reasonability".

We are a municipal court here in the state of Missouri. We are the third largest Municipal Court in the state, but as with any governmental body we fight for funding continually, and any funding we receive is on a project basis. So as an example, a web based court information project (as we are developing now) must be able to fit within a budget that will not increase outside of the project cost. In other words, it is a "one time" cost. We also fight the daily battle of "oh, the court has that oddball computer" and "why don't they just buy software and run Microsoft and Netware like everyone else". It is precisely for the reason of fiscal contraints that we do not do what everyone else does!

The bullets I use in the fight are; the reliability of the iSeries, the fact that we own the Municipal Court software and that there are tools available to stretch our investment in our technology. We cannot run WebSphere (IBM saw fit to "give" us a piece of software free of initial charge that our machine is not powerful enough to use (a 300 cpw 800)), and we have 2 more years of funding to retire the price of the machine. So why would IBM want to take away a tool that allows a small shop like ours to present applications to a web server that is NOT now or EVER going to run WebSphere (you guessed it, it is a Microsoft only world for the city web services department).

If I had unlimited ongoing funding, and had control of my web presence, and we were conducting e-commerce through the web, then yes I would look at other options.

I cannot understand why IBM would scotch a tool that helps them in some small way maintain and support their user base.
Especially when this "tool" is of no cost to them at all!

Does Websphere have a place (yes), does CGIDEV2 have a place also (yes) and do they service the same market (I don't think so).

Please folks, be reasonable........ work something out............ it can be done.

Phil K.

Customer located Springfield, Missouri

2005/07/22 21:16
#273

CGIDEV2

Please reconsider you decision and make CGIDEV2 open source.

Denny D.
Customer from Gainesville, GA

2005/07/22 21:16

#274

Easy400 CGIDEV2

I am thoroughly disappointed in the news that IBM is not going to release CGIDEV2 to the open public. We have developed many applications with this process and the turn around time on the projects are faster than any other product we have considered to use to replace our green screen applications.
We purchased a developer licence for Seagul JWalk. The development time for that is no comparison to the development time using CGIDEV2. We are converting all the applications we wrote through Jwalk to CGIDEV2.
In these days of tight budgets and no funds for training, the CGIDEV2 solution has been a god send. We use our current skill set and do not need to hire new employees, train existing employees, nor replace our legacy systems with unreliable operating systems and hardware. We feel that the iSeries is a much more stable environment than Linix, Windows servers, etc. We want to continue to use the iSeries data from our business applications and present them as a user friendly presentation through the use of CGIDEV2
Please reconsider your decision.
Victoria S.

Customer fromMarion, NC

2005/07/22 23:14
#275

CGIDEV2

To Peter Bingaman,
I am emailing with regards to the CGIDEV2 toolkit.
I have heard a rumour that this wonderful toolkit might be on the way out.

I work as a consultant and as an in-house developer.
I have been developing on the iSeries using cgi and rpg/ile for about four years now.
My first exposure to this toolkit was possibly three years ago.
The benefit of using this toolkit over working with the IBM native APIs directly (which I cumbersomely had to wrap into procedures) is massive.
It really aids in speeding up the development life cycle.
I would have to say that it shaved down dev time from 2 days to a number of hours in many cases.

The whole process of bringing a browser based solution to life is simplified thanks to this cool toolkit.
I have recommended it’s use to a number of developers, among colleagues and other companies.

Examples of where I have used it include, but not limited to:
A web based Quality Control reporting system that then ties in with green screen applications.
The distribution (internally/externally) of electronic reports/forms via email. E.g. Purchase Orders, Sales agent reports.
The distribution of software error messages via email.

In each of these cases the cgidev2 toolkit proved invaluable.
Because of it’s well packaged apis, it is simple to use and does not require a great knowledge of the underlying tools.
That is a huge plus.

I subscribe to a number of forums that support/discuss this toolkit and it is clear from that there is a lot of users of this package.
You see a lot of independent users of the software helping each other to achieve resolutions and suggest tweaks.

It would be phenomenal if this package remained in existence and became available as an open source toolkit.
It would be a shame for it’s development to grind to a halt.

I hope that you will see to it that it remains widely and freely available.

Thanks for your time,

Senan K.
iSeries Developer (and CGIDEV2 fan)

Customer from Chicago, IL

2005/07/22 23:30

#276

IBM support for CGIDEV2

Dear Peter,

 I am an 18+ year veteran of Sys/38, AS/400 and I-Series software development.

I understand that your direct support of CGIDEV2 thru Mr. Perotti may be coming to an end.

It appears that your direction on this matter may hinge on the fact that further support of it may undermine your Web Sphere technologies push.

You IBM guys need to realize that our companies only use what works. If we can grab a tool, use it and prove to management of it's reliability and future viability we can survive.

Keep throwing technology shifts at us and it may cause support for the ISeries as a development platform to wane!

Is an RPG based Web server application out of the question?
I created a Web application with CGIDEV2 in less than a week without so much as a clue on how Web apps work. My adventure into Web Sphere has yet to get off the ground.

Please make the ISeries platform a place where both the exotic race cars and the heavy duty trucks can co-exist on the information highway. I do not want my job to be totally replaced by a Java hack on a Microsoft based platform!

Please support CGIDEV2 and any other software initiatives like it.

As an educational tool it was priceless. I never learned as much from any IBM documentation!
Freeware rules!

Sincerely ,

Kevin S.
Customer from North Riverside, Illinois

2005/07/23 1:30

#277

open source

to: IBM WW iSeries Marketing Vicepresident Peter Bingaman,
cc: IBM Rochester CTC Center, Richard Ross
subject: CGIDEV2 as open source project; also IBM's blind
green table thinking buy an selling products day by day.

Gentlemen,

please reconsidering your position about the
classification as Open Source for CGIDEV2
IBM product and give Perotti the reputation
to serve CGIDEV by him.

IBM in past lost many friends like there
selling out Mapics Service.

regards
Joerg H.

RG programer since 1986

Customer from Muehacker, Germany

2005/07/23 7:12

#278

CGIDEV2 Open Source

Dear Mr Peter Bingaman,

Please take some minute of your very important time to read this mail. Of course you don't know me and all the other people that is this day are talking about cgidev2. I start to write "RPG" program since 1992 , i have always defended IBM and the I series server from the people what say "you canno't use green screen to manage data" , "the application are not user friedly" as so on , but this is the past , in the last two year i discovered a new as400 world , the name is cgidev2 . Thanks to people as Giovanni B Perotti , i understand that the as400 is not only "Green Screen" With CGIDEV2 our customers , without spent money, can see the data in a new way , and all my colleagues can see that not only with Microsoft suite we can reach excellent results. I know that IBM don't want that CGIDEV2 become open source , this is a terrible error! , in this year if i had a problem i didn't contact IBM but people like MR Perotti.

I have always thought that IBM was different from Microsoft so please give me the possibility to keep on thinking this, make cgidev2 open source!

Excuse me if i 'm boring you but write this mail is very important to hold in lifetime the hope of thousand of people

Best Regards

Basilio M.

(CGIDEV2 Developer)

Customer from Lissone, Italy

2005/07/23 8:46

#279

CGIDEV2

Please reconsider you decision and make CGIDEV2 open source.

Denny D.
Customer from Gainesville, GA

2005/07/22 21:16

#280

Easy400 and CGIDEV2

Hi Mr Bingaman:

I am writing to let you know of my great disappointment that IBM does not see fit to continue to support CGIDEV2 and the maintenance of the Easy400 site.

As an RPG developer since 1979, I have rarely run into situations where the RPG and the iSeries could not deliver results for my clients. RPG's (and the iSeries) continued enhancements have enabled me to provide more reliable and powerful applications for my clients.

CGIDEV2 adds another valuable piece to my toolkit that helps me offer a means to quickly establish a web presence for my customers - and I can support it easily because I'm using my "native" language.

If IBM does not wish to support CGIDEV2 - why not release it as Open Source? There are plenty of CGIDEV2 devotees who would gladly continue to enhance and support such a powerful tool. And the bottom line is, if CGIDEV2 increases the capabilities and web-presence of the iSeries - isn't this what we all want?

Thank you for your time and attention - please continue to improve/market the "Best System in the World".

Russ K.

AS/400 Consultant

Customer from Ramsey, NJ

2005/07/23 14:31

#281

CGIDEV2 – Make it an Open Source

Dear sir,

We downloaded and used CGIDEV2 in the past and used it for the benefit of our customers.

CGIDEV2 worked great for us, it provided easy and inexpensive solution to web enable existing application, our customer satisfaction is very HIGH. CGIDEV2 is smart and efficient and allowed our inhouse RPG knowledge to take us to the "next application".

I was disappointed to learn that CGIDEV2 is now "buried" in IBM with no one to take care of it, in my opinion this is not the IBM way and it leaves the customer with a fine product that is "withdrawn from support"

So what is the solution, I think it is very simple:

· IBM should Think that CGIDEV2 is java.

· IBM should think that Iseries is linux.

· CGIDEV should become open source – IBM will contribute it (This is so common with IBM these days)

PLEASE, do not make CGIDEV2 disappear.

Regards

Shahar M.
CIO
„….” information system – IBM bp
ISRAEL
Business parner from Herzelia, Israel

2005/07/23 18:50

#282

CGIDEV2

Hi mrs. Ibm i write this e-mail, to tell you paid attention to the action you take about CGIDEV2 and remember are thousands and thousand of people using this CGIDEV2.

Not only citizens Americans used this CGIDEV2

Thanks you for your attention

Julius S.

Customer from Honduras

2005/07/23 21:49

#283

Killing your own?

Closing doors, killing your own (the guys with experience in more than colors and straight rightmargins).
Please give CGIDEV2 the classification as Open Source.

We need it!!! :-)

HaNd

BiG

Customer from Lorenskog, Norway

2005/07/24 11:47

#284

CGIDEV2

Dear Mr. Bingaman, dear Mr. Ross,

Please alow me to introduce myself :
I am a midrange developer in Belgium, and have been for a long time.
I have always worked in the IBM midrange arena. I think I can rightly say that I have always been a loyal supporter of IBM and its midrange products, from the S/3 until the iSeries.

But I was very sad to learn from Giovanni Perottti that, after his retirement,
IBM intends to no longer support CGIDEV2 (aka easy400).
And I find it even sadder that IBM seems to be unwilling to let this wonderful middleware be supported by an open source community.
With all due respect, dear sirs, this is incredibly short-sighted !

CGIDEV2 is the only middleware to build web applications with that is native to the AS/400 / iSeries, has excellent performance, comes with tons of free tutorials and examples, is free, and carries the IBM logo.

I feel it has done more for the IBM iSeries as a web application server platform than has any other product, including WebSphere.

I have used it for several years now, and all projects I did with it were very successful. Only recently I did a presentation on CGIDEV2 for COMMON Belgium at IBM Brussels. My main message was that, if we want the iSeries to survive, we MUST ged rid of green screens FAST !
I demonstrated a sample application I had developed in RPG ILE with CGIDEV2.
It was a great success, everyone loved it !

As a result of this COMMON presentation, I was allowed to visit a (very loyal) IBM iSeries customer last week who had attended my presentation and demo at COMMON.
They currently run their web site with ASP on a Wintel platform at an ISV.
They refresh the data in the SQL server DB at the ISV on a daily basis using ODBC from the iSeries to the Wintel platform.

Now they feel they need realtime access to their data over the web.
Therefore they must consolidate into a single platform. This means that they need to decide whether to continue with their IBM iSeries (and CGIDEV2) OR move to .Net, and eventually drop the iSeries altogether !

And yes, they have looked at WebSphere and decided it is not right for them.

Now, in this concrete case, let me ask you this simple question :

"Does IBM want to keep this loyal iSeries customer ? "

(I assure you there are many IBM iSeries customers in a similar situation in Belgium.)

If the answer to this question is a positive one (which I sincerely hope and expect),
I am sure you will see and agree that continued support for CGIDEV2, either as an
IBM offering or an Open Source product, is essential for the continued success of the iSeries.

Please allow me one last question regarding Open Source. What is IBM's problem with
supporting CGIDEV2 as Open Source ? For years IBM has been pushing Apache as an HTTP server (and I agree with that 100 %) and Apache/TomCat is Open Source !

Hoping to hear from you soon,

very truly yours,

Antoon …

iSeries consultant

Consultant from Antwerp, Belgium

2005/07/24 17:49

#285

Library CGIDEV2

Dear IBM Rochester CTC Center, Richard Ross,

with the present mail i intend ask for classify as Open Source the library CGIDEV2. This because with this library i excellently could reply to exigency of great number of iSeries customers which they required obtain WEB applications into their information system. Without this software, go to WEB on iSeries would be more onerous, therefore the customers would examined solutions based on others platforms or others hardware and software suppliers (for example Microsoft) and many of them would finished to choose solutions of the last type (others suppliers).

This software (library CGIDEV2), resolving simply and low cost the problem of the WEB, it increase in exceptional manner fidelity of the iSeries customers and can be considered excellent and providential bridge between applications 5250 and advanced applications WebSphere.

Thanks indeed,

Ing. Giuseppe G.
Business Partner from Rome, Italy

2005/07/25 0:36

#286

Make free and Open Source CGIDEV2

Dear Mr. Peter Bingaman

Im a iSeries user, Programmer, Consultant for more than 6 years in Sri
Lanka. I use CGIDEV for more than 2 years to web enable their
applications. Most of our costomers does not have enough money to put
on Hardware and Software because of that most of the times we use Open
Source Tools like CGIDEV for iSeries web Applications.

We gain lot of advantages by using CGIDEV so please be kind enough to
classify CGIDEV as Open Source.

Thanking You

Chamara W.
ISV from Kotte, Sri Lanka

2005/07/25 4:32

#287

CGIDEV2 support on the iSeries

TO: Peter Bingaman, IBM World Wide iSeries Marketing

RE: CGIDEV2 support on the iSeries

CC: Richard Ross, IBM Rochester CTC Center

 Beverly Russell, COMMON Headquarters

I discovered CGIDEV2 at a COMMON conference last year and was excited to find such a great tool available on my platform of choice. I have been developing applications in RPG since the days of the System/3 and was pleased to discover these easy to use interfaces to read and write to HTML files.

I discussed these tools with the industry leaders, from IBM and their business partners, and was assured that they are being used successfully worldwide. I went home and showed these tools to my customers and other developers in my local user group. The next conference in Chicago I attended all the CGIDEV2 and Apache classes along with other in-house programmers who work for my clients. In March we started development on our first small project, installed it in May, and we are now working on updating all their web applications to use CGIDEV2.

This last week, much to my dismay, I have heard some things that have made me wonder if I have steered my career and my client’s businesses in the wrong direction. We have been getting our support from COMMON conferences and Giovanni Perotti via the IBM Easy400 site. Now that Giovanni has retired I have heard that IBM is not making resources available for continued support of CGIDEV2 and that IBM has also declined Giovanni’s request to continue to distribute and support the tools on his new Easy400 site.

Please tell me that what I have heard is wrong. Please tell me that you are not going to ignore the need of your iSeries customers to develop their web applications on the same platform as their other business applications. Please tell me you are going to allow your customers to utilize their RPG developers that already understand the business needs and processes.

Please tell me that you are going to support CGIDEV2 or that you are going to allow it to become Open Source and reconsider Giovanni’s request.

Please tell me what to tell my customers, for they are your customers too!

Sincerely,

Sue M.

Business Partner I San Francisco, CA

2005/07/25 7:55

#288

Open Source for CGIDEV2

Mr. Bingaman, Mr. Ross

I would like to call Your kind attention to a matter, I'll take only few
minutes of Your time and I'll thank You so much for this.

I work for an IBM Business Partner, and since 2002 we developed hundreds of
programs with CGIDEV2 tool for customers that wanted to get their
applications in web. With “…” (Turin-Italy) we developed a package
of transactions for inquiries all RPG-HTML based on ACG archives and
customer's feedback is very positive about this technique. In last year I'm
cooperating with a group worldwide leader in the field of components for
power transmissions, and in 1,5 years, hundreds of BPCS 5250 transaction
have been converted in CGI applications thanks to CGIDEV2 tool. Very
interesting too are HTML reports delivered by e-mail, and all programs are
written in rpg-ile from 6 persons writing software all days at full time.
Customer are satisfied and user are satisfied too. Personally I'm firmly
convinced that with all several solution came in last years, instruments,
platforms for web on iSeries (java, websphere, linux...) Cgidev2 represents
warrant of sure on results and continuity.

I was reading about IBM's decision to end with CGIDEV2 support/development,
and this is something that don't repay for all investments on projects to
customers that have grown much, and are happy of results by CGI web
applications written through Rothman/Perotti's method. I hope that IBM
either undertakes a commitment to support this product or donates the source
to a non-profit organization that could support it.

This few words are only for ask why isn't possible that IBM could classify
CGIDEV2 as Open Source, and maybe in this way someone can continue to
improve the package, and make possible to not break that continuity that we
and IBM always guarantees to customers since a lot of years.

Thanking so much for attention that You give me,

Best regards

Carlo P.

Business Partner in Turin, Italy

2005/07/25 8:26

#289

CGIDEV2

Dear Sir,

This short letter to tell you how much I should be be disapointed if IBM
does'nt recognize the benefits of having different solutions for AS/400
users. It was comforting of knowing that solutions exist for all the
categories of users and that your company supports them all. By the past
IBM gave a lot to open source world. Why not accept CGIDEV2 in its turn?
That would be an excellent publicity for you, just like Giovanni B. Perotti
was a true ambassador for your company.
Sincerely yours.

Jean D.
(technical consulting Synon products)
Customer from Savigny sur Orge, France

2005/07/25 10:01

#290

Open Source and CGIDEV2

Dear Sir,

 IBM World Wide iSeries Marketing Vicepresident Peter Bingaman:

I appreciated a lot the effort to make and distribute open source packages with RPG language,.

In particular I downloaded and tried the CGIDEV2 package distributed by the Easy400 site.

I hope that more efforts in open source RPG language will come in the next future.

Best regards

 Mirco C.

Customer from Bologna, Italy

2005/07/25 10:21

#291

CGIDEV2 Open Source

Estimados Sres.:

Sirva la presente para mostrar mi apoyo a la iniciativa de Giovanni B.
Perotti, solicitando la liberalización del código fuente CGIDEV2 y su
conversión a un proyecto OpenSource.

Un saludo.

Juan Ramón G.
Analista de Sistemas
Customer from Spain

2005/07/25 10:26

#292

Easy400 CGIDEV2

Hi,

I'm writing about Easy400 CGIDEV2.

I worked with AS/400 and RPG (ILE) for 6 years, and during this time I
really "fall in love" with the system and it was really great to work in
such a fantastic platform.

I was starting to make a project for a small costumer in Portugal (that
can't afford great investemens on WebSphere), but than I changed to SAP (I'm
working at the headquarters in Walldorf) so the project doesn't become a
reallity.
Anyway with the few time I got with the tool I was really enthusiastic about
it, and if IBM doesn't want to support it at least give a chance to Open
Source.

thanks for the attention,
Vítor F.
Customer from Amadora, Portugal

2005/07/25 10:27

#293

CGIDEV2 as Open Source??

Dear Sirs

we are user of the CGIDEV2 tools. After a short time to learn the use of the tools, we wrote some intranet programs in RPG. We are only 3 RPG-Programmers on our iSeries an we have no time to engage us with WebSphere to setup Web programs.

The CGIDEV2-tools were the easiest and quickest way for us to setup this web-programs.

Now we heard that you stop the free distribution and support for this tools. We are very sad about this!

We think it would be a very good thing for us, if IBM would make this tools available under OpenSource to assure the availability of this tools.

Thanks and Best Regards

Manfred S.
Customer from Regensburg, Germany

2005/07/25 12:05

#294

iseries CGIDEV2 open source

We need CGIDEV2 Open Source

Thanks
Fabio L.
Customer from Desenzano del Garda, Brescia, Italy

2005/07/25 12:11

#295

[Easy400Group] Calling all CGIDEV2 users in the U.K.

At Harry “…” Ltd (Cold Storage & Distributors, throughout the UK....) we use CGIDEV2 heavily. - Providing both online access for our Customers to view warehouse stocks etc etc and also internally for passing / routing scanned invoices for payment. Our team has also developed several peripheral add-ons, one such being graphical visualisation of the coldstore which the Board of Directors use and want enhancing.

- We're also considering moving legacy green screen aps to GUI via CGIDEV2 (keeping core RPG skills), however until we have a firm commitment from IBM re open source etc etc, we may find ourselves moving towards other products like Visual RPG.Net or the like.... which obviously incurs cost / training elements (and time away from the desk).

Considering our investment into the iSeries (currently have 2 x 820's) and our potential upgrade to two 520's (before the upgrade path ceases) future development is a key factor. Justifying the upgrade is primarily based on whether or not we use the iSeries to serve GUI applications or not....

Come on IBM... give us the tools to help promote the iSeries further by making CGIDEV2 open source. Maybe you see it as a threat to Java development ? - But considering the learning curve (java) and the broad base of RPG programmers out there, do they consider this a wise move ?????

Yours frustratingly

Andy R.
Group IT Manager & Analyst Programmer
Customer from Heywood, Lancs., United Kingdom

2005/07/25 12:24

#296

CGIDEV2 development tools

I understand that IBM's position on letting CGIDEV2 go open-source has been turned down by IBM. IBM hasn't done anything but try to squash CGIDEV2 in favor of Websphere. I am asking that you release CGIDEV2 so that the development community can continue to enjoy a very powerful tool. As an open source product, CGIDEV2 can continue to grow and mature....However, if IBM squashes this effort, it will be a dis-service to the AS/400 community! Especially those on a small budget.
Jeffrey F.

Senior Programmer/Analyst
Customer from Clifton, NJ

2005/07/25 15:20

#297

CGIDEV2

Dear Mr. Bingaman,

 AS/400 managers and developers have been fighting an uphill battle now for many years regarding this platform. This difficulty has been with the executives that make the platform decisions. The developers that work on this platform realize the benefits of using it but unfortunately the best designed software fails to impress in a 5250 display. That combined with the low entry cost and increasingly reliable Windows based solutions has been difficult to overcome.

 The delay in bringing a native, no cost, web development solution to this platform has cost it dearly. CGIDEV2 is a great way for developers to showcase these interfaces without having to ask for thousands of dollars first to do so.

 I do not believe that if these shops were not using CGIDEV2 they would be using Websphere. As these CGIDEV2 applications grow and the thinking changes as to what can be done on this platform many of these sites will go to the revenue producing solutions that IBM wants.

 It is wrong that IBM led developers to believe that choosing CGIDEV2, as a viable path, was a safe way to go. Now the same people that sold keeping the platform based on these tools have to go back and say guess what, IBM is dropping support for that great free product. It will surely mean the end of the platform where I am and I am guessing many other shops as well.

 If it is true that IBM drops enhancement and support and also refuses to release the code, I for one am done defending this great platform.

 Thank You for your time

Gene B.

Customer from Melville, U.S.

2005/07/25 15:20

#298

CGIDEV2

Invio la presente per testimoniare l'utilizzo che viene fatto del CGIDEV2 all'interno dell'azienda. Abbiamo attivato i programmi di conversione mail in un applicativo proprietario per i lmessaggi inviati dagli agenti e abbiamo in programma di implementare un sito su un AS/400 mod. 270 approfittando del minor impegno della CPU. Mi auguro che il supporto continui.
Cordiali saluti

Tullio F.
Responsabile Sistemi Informativi
 Customer from Cazzago di Pianiga, Venezia, Italia

2005/07/25 15:21

#299

Easy400 CGIDEV2

Dear Mr.Peter Bingaman,
 I am an italian RPG programmer.

During the past ten years, the Perotti's Easy400 site has been an important point of reference for iSeries world.
Let me say the news that CGIDEV2 will be no longer maintained and supported, is a bad news!

I hope CGIDEV2 could soon become part of the OPenSource world.

Thank you for your kind attention.
Regards.

Antonio M.

Business Partner from Torino, Italy

2005/07/25 15:55

#300

Please make CGIDEV2 Open Source

Dear Peter Bingaman:

 I am the manager of a web development team for a large group of companies that resides in both the United States and Canada in the construction, transportation and mining industries. We have looked at using java and websphere for developing and deploying web applications for each of our 14 companies and have not been able to justify the cost in training our developers and the equipment that is needed to run Websphere. We started using CGIDEV2 in 2001 and have not found a single application or function that we could not make work with subsecond response time using this method. To date we have created hundreds of application programs using this method after careful planning and looking at several other methods including java and .net models.
 Please do not let this technology die. If this technology goes away then there is not doubt in my mind that our staff will shift away from IBM technology and the iSeries altogether within the next few years. We have convinced management at these companies to move our dynamic web sites to the iSeries because of it's performance and stability using CGIDEV2. Something that we could "NOT" have done after showing them a webfaced version of software running on WAS or a JSP/servlet model. The performance does not stack up.
 Thank you for your consideration and time.

Kevin R. T.

Manager Web and Application Development
Customer from Missoula, MT, U.S.

2005/07/25 16:58

#301

We Need Your Help And Support

Peter,
We have recently started the migration from iSeries green screen applications to more web based application development. In this process, we have invested considerable time learning how to develop applications using the WebSphere Studio client. After webfacing a few applications, we discovered that webfaced applications are browser specific, requiring Internet Explorer to run properly. Since that time we have been working on development for applications that work on Blackberry (RIM) devices. These devices do not run Internet Explorer and will not run our webfaced applications. These devices only work well with HTML pages and some JAVA coding.

To develop new applications for Blackberrys and to simplify some web applications, we decided to work with tools that would create web pages in basic HTML format, that would be compatible to multiple devices. This led us to two development tools which were CGIDEV2 from IBM's Easy 400 web site and another 3rd party tool. The 3rd party tool turned out to be more of a wizard that accomplished the same thing that CGIDEV2 did, but for several thousand dollars more. Since we did not have a budget for this, we naturally chose the free tools available in CGIDEV2. In doing so, we now have developed several applications as a "proof of technology" and they are working well on our Blackberry devices. This would not have been possible, or at least not as easy to do, with the tools in WebSphere Studio.

If there are tools that can build basic HTML for these applications that are free and work as well as CGIDEV2, please let us know. However, we feel that CGIDEV2 provides a great benefit and opportunity for development for devices that cannot run applications that require a higher level of hardware/software to run, like ASP or Java scripting. CGIDEV2 satisfies our need for a basic HTML programming tool and we would like this to continue. We understand there has been some discussion at IBM about what to do with these tools. We request that these tools become open source for the iSeries community. If this is not possible, we would like IBM to take the initiative and continue to support CGIDEV2 in the future for the benefit of iSeries development.

Thank you for your consideration.

George K. A.

Customer from Sant Antonio, TX

2005/07/25 17:48

#302

Don’t let us go away from you

Dear Mr. Bingaman,

My name is Jose Garcia and I am the Software Proyect Manager of an small software development company at Spain.
We develop for the iSeries and we have an important group of customers working over this platform
We develop our own standard products and many tailorized proyects.

I have known that your company have refussed the possibility of classify CGIDEV2 as Open Source.
I ask you for your reconsidering this decission.
We have used it within a few proyects as Web developing tool that runs on old iSeries. This let our TN5250 software to have a few programs that are avaible from the web. This is so important for our customers.

All the last decissions for openning the iSeries to the web standards are making us to forget why we were one the best platforms all arround the world
Now the iSeries it's one more, and it's fighting at the enemy field.
It's so much cheaper to buy a Linux server over other platforms
There are other developing environments better than Websphere to develop on J2EE and so much cheaper
The old iSeries techinicians don't want to go to Java and the Java technicians don't want to use iSeries (there Sun servers, and PC's)
This make us doubt a lot about the possibility of changing to other platform.

I think that the obvious way to the future was to extend the display interface of the TN5250 to a graphical one.
We only want to use basic graphic objects of a satandar language from our RPG programs.
It can be easier to show a grid any time that you are using a subfile, and show the display into a simple graphic display.
I suposse that you know R/3 by SAP. Their graphic interface is not so spectacular but is correct and it works.
All the customers and developers over your platform think in that way. We don't need fireworks, we need something robust, eficient and quick.

Till that utopic moment when your company will want to consider to develop a few enhancements on the TN5250 inteface (something like x-windows) the CGIDEV2 is our unique tool. Please don't let it die.

Thanks in advance and nice to meet you
Jose G.
ISV located in Valencia, Spain

2005/07/25 18:14

#303

CGIDEV2

Please Mr. Bingaman and Mr. Ross,

Simply put, it would be a mistake to pull the plug on CGIDEV2. This tool enables programmers to prove the validity of the iSeries as a web and GUI presence. Although CGI is not a full blown "Websphere" product, it does provide a stepping stone from RPG to more robust applications. Consider smoothing this path instead of creating potholes.
Please do not force the many strong supporters of IBM and the iSeries to consider the inferior alternatives.

Sincerely,

Mark K. S.
Programmer/Analyst
Customer from Roseville, U.S.

2005/07/25 18:22

#304

Open Source of CGIDEV2

Dear Sirs,

I have heard from Giovanni Pertotti, that IBM is not going to allow the FREE distribution of the CGIDEV2 tools for the iSeries from now on. I am an iSeries customer with 3M (the Unitek subsidiary) and we are getting a new i5 within the next couple of weeks and were looking forward to developing internal applications using the CGIDEV2. I am greatly concerned that there is not a statement of direction on this tool because we have planned to make it an integral part of our operations in the future.

Giovanni Perotti has suggested that the tools be contributed to the Open Source community and we would very much like to see this happen. It appears that you, as IBM, are not interested in furthering the development of the tools and I know that the iSeries Open Source community is interested in maintaining them. These tools do support the interest in the iSeries for many of us and they contibute to the acceptance of the iSeries as a system that is truly capable of competing in the emerging Open community of developers.

I would respectfully request that, with consultation from Giovanni, you consider the contribution of the CGIDEV2 tools (previously supported on the IBM Easy400.com website) to the Open Source community.

Thank you,

 Kerry K. A.
Lead Analyst - Information Technology
Customer from Monrovia, CA

2005/07/25 18:51

#305

The importance of CGIDEV2

Mr. Bingaman,

I am sending the message to you to stress the importance of an open source CGIDEV2.
I have developed numerous applications at my facility and cannot emphasize the viability of CGIDEV2.
It is an absolutely magnificent software and should receive more accolades than it has.
The Easy400 web site should continue to receive the highest priority from IBM.
I implore you to change the CGIDEV2 classification to Open Source!

Thanks for your consideration,
Alan A. Alvarado

Customer from Simi Valley, CA

2005/07/25 20:17

#306

Easy 400/CGIDEV2

I hope that you'll not simply delete this email based on the subject.

I'm not going to take up a lot of your time but having worked with IBM midrange equipment since the System 3, Model 10, back in the 1970's I feel that I'm entitled to voicing my opinion on this matter.

I learned about Easy400/cgidev2 about 3 years ago, after having nothing but frustration and disgust to show for 8 months of trying to install and use tools such as Websphere and Visual Age RPG. Both of these products are among the worst I have ever seen, from IBM or any other software developper. I would add your latest efforts in Websphere Development Studio Client, including that ridiculous "Remote Systems Explorer" to that category. Don't classify me as an "old fogey" who is too attached to his "green screen tools". I want new tools and graphic design capability, and find other products such as Microsoft's Visual Basic and Access a joy to use.

When I downloaded the Easy400 package, our AS400 environment was in a mess. Users no longer wanted "green screen" applications and showed no enthousiasm as I showed them pictures of some of the templates and other offerings in Websphere. To be honest, my job and the three AS400's we have on site were "toast". Every week consultants were being brought in to discuss migrating the old systems to Windows applications, and some functions were "lost". Fortunately, I was able to understand and use the Easy400 package within a week or so and had a couple of applications working within a month. This stopped the downslide and caused our users to start thinking about what we could do for them not what needed to be eliminated or removed.

IBM have always had hardware superior to all other manufacturers. For many years the software was superior as well. However, your forray into Java, Eclipse etc has been a disaster from what I have seen. Current software products such as Websphere, RSE are simply too slow, too cumbersome and too complicated to be of any use in the small to medium sized business world. The poor performance, the confusion among your support personel, the bugs and deficiencies that continue to amaze me are an embarassment, not only to IBM but also to people like myself who have worked in the industry and with IBM products for years and years.

Easy400/cgidev2 is a fantastic tool - easy to use, reliable, and efficient. It represents a lot of what IBM has stood for over the years - a lot of what developers such as myself have looked to you for. The gentlemen supporting this software have done a remarkable job in making it attractive and easy to use. I am certain that many more small to medium sized business throughout the world would enjoy the package and its benefits if IBM would recognize it and promote it. This is a good product which has gained a lot of customer loyalty. I strongly suggest that you use it to your advantage. Burying it, letting it fall into disrepair through lack of support is certainly one avenue open to you. However, chosing that avenue is not something that you are going to get a lot of recognition and admiration for.

Thank you.

Fred P.,
Systems Analyst

Customer from Thorold, Ontario, Canada

2005/07/25 21:29

#307

CGIDEV2

Please Dear Peter,

I too am joining in this effort to save a future for CGIDEV2.
I am an RPG/RPGILE Development Analyst Programmer of 13 years.
In that time I feel that CGIDEV2 is the most important tool I have found.

I have tried using WebSphere, HATSLE, WebFacing as well as a lot of the proprietary "Screen Scrappers" and none of them match up to CGIDEV2.

I have used CGIDEV2 to create software used by Handheld Pocket PC's in a wireless environment.
I am at present evaluating Cabel's AStoWeb software so that we can use CGIDEV2 to transform our Green Screen system.
I have tried and dismissed almost everything else for this task as either because of Speed (WebSphere et al), Cost, or Difficult maintenance.
I appreciate that some people including Giovanni do not see this as a viable use of CGIDEV2, but given the alternatives for Green Screen conversion, I feel that this is the only sensible way for a Company of our size to proceed.

Even if you do not want to give it away, (which you have been doing anyway) why can't IBM give us something along the lines of AStoWeb??

17,000 programmers can't all be wrong and WebSphere/Java is not something a lot of small to medium shops want to invest time in.

I must also say that Giovanni and Mel have excelled at supporting this product.

Regards

Mick P.
Programmer Analyst

Customer from Bel Air, MD

2005/07/22 22:28

#308

CGIDEV2

Gentlemen,

I am sending this e-mail to express my disappointment and dismay at the news that you have decided to not continue enhancing the CGIDEV2 web site. I have used this tool for several clients to develop applications to allow access to iSeries data via a browser interface. This tool gives the SMB customer who is too small for Websphere the opportunity to bring applications to the web. I used CGIDEV2 for a customer in New Orleans who was considering a .Net application to access handheld barcode scanners. The customer has a model 270 without enough CPW to run Websphere. I was able to develop the application to access their data in less time than the .Net developers took to determine the requirements. We have many other customers with similar configurations. I would encourage you to consider donating the code to an "open source" project so that it can continue to be supported. If you can donate the code for Eclipse, this should be simple.

Thank You,

Dave R.

VP, Technical Services

	
	

Customer from Baton Rouge, LA

2005/07/25 22:53

#309

CGIDEV2

Please Sir,

We would very much appreciate continued access to this software, and that it not be dead-ended. We find its economy, speed and low overhead a good fit. The publishing business is perennially financially challenged, and we are in no position to acquire the hardware necessary to run WebSphere. If we were forced to, it would price us out of the iSeries market altogether.
Yours truly,
Frank N.
Customer from Toronto, Canada

2005/07/25 23:14

#310

CGIDEV2

Dear Sirs,
 few words to tell once again how CGIDEV2 allowed me to be operative in short time to code HTML screens and RPG programs for AS400 environment.

In my opinion CGIDEV2 must be "open source".

Best regards.

Paolo V. (programmer)
Customer from Milano, Italy

2005/07/25 23:26

Please reconsider you decision and make CGIDEV2 open source.

#311

CGIDEV2

Gentlemen:

My name is John Passini and I am an employee of The “…” Corporation, an electronics manufacturer in the southwestern Chicago suburbs. We have been using CGIDEV2 for over a year to establish a presence on the internet. We've found CGIDEV2 to be a easy and effective tool to build our web sites.

I urge you to make CGIDEV2 an open-source item where it can remain available to those of us who would prefer to use it over other products on the market.

Thank you.

John P.

Customer from Woodridge, IL

2005/07/25 23:31

#312

CGIDEV2

Dear

Customer from Milano, Italy

2005/07/25 23:26

#313

CGIDEV2

We are very disappointed to know your complete disinterest in CGIDEV2, the best product ever distributed by IBM to encourage RPG programmers in developing iSeries WEB sites at no learning cost and with minimum hardware requirements.

We are a small customer who cannot afford the huge hardware requirements needed to run WebSphere with a reasonable response time and we have built our iSeries Web Site through CGIDEV2.
How about CGIDEV2 availability and support without the IBM Easy400 site and Mr.Perotti ?
Will we have to migrate to Microsoft ?

We think that CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source
to permit Mr.Perotti to provide future maintenance and enhancements.

Thanking in advance for your attention,

 Yours Truly,

A.G.
Customer from Parabiago, Milano, Italy

2005/07/26 7:38

#314

CGIDEV2

Dear Buenos dias,

Habiendome enterado que IBM va a discontinuar el soporte de los programas
CGIDEV2, me veo en la necesidad de escribirles estas lineas.

Somos colaboradores de IBM desde el año 1.983.

Para nosotros la utilizacion de los programas CGIDEV2 tanto en Cobol como en
RPG, ha sido la solución mas eficaz en nuestros clientes.
Por lo general nuestros clientes son pequeñas empresas, entre 5 y 20
trabajadores, con pequeños AS400.

Con la solucion CGIDEV2 hemos conseguido que varios de estos clientes no
migren a una plataforma Microsoft.

Por esto ruego a ustedes reconsideren su decision y clasifiquen al software
CGIDEV2 como un Open Source.

Un saludo.
Luis E.

Customer from Bilbao, Spain

2005/07/26 8:45

#315

CGIDEV2

Dear

Customer from Milano, Italy

2005/07/25 23:26

#316

CGIDEV2

Dear Dear Sir,

I am a Turkish/Australian IBM'er for more than 20 years now. I had started to use iSeries many years ago when its name was System/38. Now I am the IT Manager of a big company which produces BOPP films for the packaging industry, and is the fourth biggest one in its field in the world. We are exporting our films all over the world. My company, namely Polinas Plastik San. ve Tic. A.S., belongs to a big trust, namely Ulker, which owns more than 100 companies, and is the biggest one in Turkey I assume. We are using iSeries in every firm of our trust.

I will not take much of your time, and I say, the opinions expressed in this letter belong to me alone and may not necessarily reflect the opinions of ….

This letter is about CGIDEV2. We know for sure that this free software is the best gem ever distributed by IBM to encourage RPG programmers in developing iSeries WEB sites at no learning cost and with minimum hardware requirements. It is just a pure diamond. The success of this piece of software, CGIDEV2, has been extremely high. I'm talking about its ease-of-use and performance.

Now I just want to say that, as being an IBM'er for more than 20 years now, I'm sure that the time has come for us to stand up and tell IBM that CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source. In this way Mel Rothman, whom I'm sure you know very well, may continue enhancing the code and have it distributed through the new non-IBM Easy400 site.

As being a company which tries to convince all the world that it is a keen supporter of Open Source, I believe that IBM must do this.

Please classify CGIDEV2 as Open Source!

Thanks indeed,

Cengizhan B.
IT Manager
Customer from Manisa, Turkey

2005/07/26 9:56

#317

Please make CGIDEV2 Open Source!

Dear Mr. Bingaman.

CGIDEV2 was developed by one person, Mel Rothman, and distributed by another person, Giovanni Perotti. IBM as an organization has never maintained nor supported CGIDEV2. Despite the very few people involved in this, CGIDEV2 has been adopted and recommended by RPG programmers all over the world. Fine web applications have been built using this tool, many if not all wouldn’t have made it to the web without CGIDEV2. As an iSeries programmer and advocate since the birth of the machine, I’ve been recommending this little gem to colleagues and friends, and many articles have been written about it by iSeries programming experts. The only contributor missing from the promotion of CGIDEV2 is IBM. But despite IBM is not promoting CGIDEV2, it has been very well received by the iSeries community.

And now, when the individuals behind CGIDEV2 are retiring, IBM wants to keep its copyright of the product, refusing to make the product open source. Why?

IBM has until now been a very valuable supporter of the idea of open source, donating very valuable tools like Eclipse to the open source community. Even an iSeries product like the Toolbox for Java has been made open source. Why can’t CGIDEV2 become an open source product, just like Toolbox for Java? IBM hasn’t made any money on CGIDEV2, so the loss is non-existent.

From a technical perspective, WebSphere and Java is great for large-scale applications and for integrating systems on different platforms. But it is way overkill for bringing an existing RPG application to the web by putting a web interface in front of the application. Trust me, I’ve been there and done that.

Let the people behind the success of the iSeries, namely the RPG programmers, keep their invaluable tool so they can continue promote the iSeries as an elegant and effective platform compared to other alternatives with great marketing power – you know who! If you remove the weapons from your loyal customer base, you leave them defenceless and vulnerable to attacks from other parties.

If IBM wants to keep the iSeries alive and kicking, keep CGIDEV2 alive and kicking by donating it to the open source community!

Best regards,

Christian J.

Programmer/Analyst

Customer from Hvidovre, Denmark

2005/07/26 11:01

#318

CGIDEV2

Dear

Customer from Milano, Italy

2005/07/25 23:26

#319

Regarding CGIDEV2

have been using CGIDEV2 at different client site, so therefore I hope CGIDEV2 I being maintained I the future. If not please make I a open source.

Regards

Ole S.

Large ISV from Denmark

2005/07/26 11:41

#320

Open Source request

Dear ATTENTION:
Mr Peter Bingaman - IBM World Wide iSeries Marketing Vicepresident
Mr Richard Ross - Manager of the IBM Rochester CTC Center
Dear Sirs,
I write this letter on kind request of Mr Giovanni B. Perotti.
Having appreciated a lot Dr. Perotti’s work and especially its spirit, I warn you that if you intend to keep on selling AS400s in Italy and particularly in the North East you are currently on the wrong route.
These are no longer times during which people buy IBM machines and services just because of the brand name; our few customers are really looking for other solutions more dynamic and lighter than those offered by IBM.
In other words, it seems to me that IBM is conforming to the philosophy that is spreading throughout the “western world” that is to say getting paid even for breathing, which is counterproductive in a world where Chinese and Indians are willing to work for a few cents.
I’ll try to be clearer: the more IBM machines and services will be available in the world at a reasonable price, the less likely are our customers to look for the same services C/O our competitors (do you remember IBM dominant position when the AS400’s operating system could be copied?). On the contrary, the more IBM will ask to pay for everything, the more our customers will look around for alternatives.
So being said, I ask you to make at least CGIDEV2 open source software.
Thank you for your attention
Kind regards,

Pierpaolo L.
ISV from Treviso, Italy

2005/07/26 12:01

#321

CGIDEV2

Dear Sirs,

I am work on iSeries about 15 years. On last year I found great tools
as CGIDEV2. It's powerfull and very easy. We use it to create
financial reports and with this tools and RPG programs I can make this programs
more then 10 times faster then Java and SQL.

I fully support the proposal for making CGIDEV2 Open Source.

Best Regards

Leszek G.

ISV from KatoWice, Poland

2005/07/26 12:41

#322

CGIDEV2

Mr. Bingaman,

Please consider open-sourcing CGIDEV2. This library has been an invaluable resource in showing that the iSeries is not an an out-dated computer. Even customers who have no intention of running a webserver on their iSeries like the idea that it can do it. Just like buyers of 4x4 SUV's like the idea they can take them off-road even though they have no intentions of ever doing so.

It also helps in progressing along the iSeries roadmap. Taking RPG programmers to Java is very difficult. You can get them to the better tools column easy enough, you can get them to ILE/RPG easy enough, but going thin client with J2EE is like jumping the Grand Canyon. Thin client with CGIDEV2, however, will help RPG shops get to the right-most columns in the roadmap.

CGIDEV2 demonstrates that the iSeries is not the next VAX.

Please consider donating CGIDEV2 to the open source community.

Thanks for your time,

Phil G.

PS: For a number of years I was an independent consultant and demonstrating that the iSeries could serve web pages with RPG helped sell RPG solutions, even though they weren't web solutions. Currently I am a Systems Analyst at …

Consultant company located in South Park, PA

2005/07/26 13:00

#323

The future of CGIDEV2

Att:
Mr. Peter Bingaman, IBM World Wide iSeries Marketing Vice-president
Mr. Richard Ross, IBM Rochester CTC Center

Dear Mr. Bingaman and Mr. Ross,

It has come to my attention that CGIDEV2 after Mr. Giovanni B. Perotti's
retirement from IBM no longer will have any support or updates done. I would
like to express my sadness with this situation.

I run a small company in Hong Kong and my main business is freelance iSeries
programming for both local and Macau based companies. Very often I meet IT
staff who complain about the 5250-interface and ask for something more
"windows-like".

During such talks I always mention CGIDEV2 as a way for a company to try out
converting traditional 5250-screens into something more modern. I also
mention several other tools they can use, but always that they can download
CGIDEV2 for free, test it as long as they want to, and then decide if they
should continue using it, maybe go for a more complex solution or just go
back to 5250-screens.

With your decision not to release CGIDEV2 as Open Source after Mr. Perotti's
retirement I fear that CGIDEV2 slowly will die out - not because it is a bad
product, but simply because there no longer will be the same level of
support and continued development.

Releasing CGIDEV2 as Open Source will enable CGIDEV2 to keep up with the
development of the iSeries and hopefully I'll be able to continue using it
as a tool to show what customers can do on the iSeries.

Thank you for reading my E-mail.

Yours,

Thomas N. J.
Consultant located in Lantau Island, Hong Kong

2005/07/26 13:08

#324

CGIDEV2

Somos miles de programadores en el mundo los que utilizamos esta herramienta, con su actitud de no dejarla como código abierto, nos invitan a pensar otras alternativas que estarán lejos de los Iseries.
Recapaciten a este respecto la comunidad de Iseries se lo agradecerá.

Gracias
Francisco R. S.
Customer from Barcelona, Spain

2005/07/26 14:15

#325

CGIDEV2 as Open Source

Gentlemen,

I am small consultant (I have 20 AS/400 clients) who specializes in the AS/400; iSeries; i5 systems. Several of these clients have embraced CGIDEV2 as a solution for internet and intranet applications. These clients are business people who like the no nonsense easy of use of the IBM i5 platform. They are business people not "techies". They do not understand about Java/Websphere - they do not care about such technologies. They react to business needs not the technology du jour. When they learned from me that could bring their business to the web using their existing AS/400;iSeries;i5 and not introduce Wintell into their business - they were elated.

I believe that the heart and soul of CGIDEV2 has always been open source. I would urge you to get past whatever bureaucracy exists and place this wonderful tool into the open source community. Let CGIDEV2 continue to live and carry forward a banner that says "The i5 can do that too".

Feel free to contact me to discuss this matter further.

John W. W.
President
Consulting company located in River Ridge, LA

2005/07/26 14:19

#326

CGIDEV2

Dear Mr. Bingaman:

I have developed applications for a client of mine using the CGIDEV2 tools, writing RPG code, and utilizing the iSeries HTTP Server.

 This applications make production data available to management an team members (automotive business) and are vital to the management of the production in a JIT environment.

CGIDEV2 was chosen because of easy of use (to an old RPG hand) and the low cost. WebSphere was not an option for the project because of its cost.

I intend to carry on developing many more such CGIDEV2 applications. To my dismay I learn that will no longer be supported unless IBM and that IBM will not release the code to the Open Source community. I think that many developers will be forced to abandon web development on the iSeries and go for a WinTel environment,.

Please release CGIDEV2 to the community! Thank you.

Yours Sincerely

Sverker F.

 Customer from S Sandby, Sweden

2005/07/26 15:51

#327

CGIDEV2

Dear Mr. Bingaman,

I am disappointed to find that IBM appears to be making it difficult to continue using the CGIDEV2 software. I urge you and IBM to reconsider and at least make it available as an open source product.

My company has been using CGIDEV2 since I found it two years ago. Before that we were using a similar, but aging tool. CGIDEV2 is our standard, and we have converted almost all our sites to use it. We have simple data collection as well as order processing sites.

Why do we use CGIDEV2? First, it is similar to our previous tool and requires little re-learning. Second, it is simple all by itself and does not require a huge investment as other tools do. It fits well with our existing skills in RPG and our limited resources. Java and Websphere are too resource intensive for our situation.

We are currently upgrading to a 520 and want to continue to use the fine tools IBM has provided. Please, do not kill the CGIDEV2 product.

Yours,

Monte S.

Sr. Systems Analyst

Customer from Kewaskum, WI

2005/07/26 21:18

#328

Open Source CGIDEV2 (Easy400)

Dear Sir,
a few days ago I got the information that IBM did stop the CGIDEV2 (Easy400) site and also the enhancements. As an IT consultant and developer for the AS/400 (iSeries, i5, or whatever name will come) I cannot praise the advantages of the CGIDEV2 enough.

Nowadays IBM is supporting Open Source project successfully. I would be most gratefully if you could give the CGIDEV2 the Open Source classification too. This would facilitate Mr. Giovanni B. Perotti and Mr. Mel Rothman to continue his support of the Easy400 site.

Sincerely

Johannes R.
Consultant company located in Vienna, Austria

2005/07/26 23:21

#329
CGIDEV2

Hallo Mr. Bingaman.

I'm an Italian web developer.
I created many HTML, Asp, Aspx pages on Windows IIS Web Server for my company intranet site and only few days ago i discovered the CGIDEV2. I think it's an excellent way to develop web applications on iSeries and it will improve my intranet site performance.
Now i'll try to migrate all my web pages to an iSeries hosted web site.
Maybe with CGIDEV2 (and it's future enhancements) many small companies (with small IT budgets) will not migrate to Windows or Linux systems and will use the iSeries power completely.
I hope that the maintenance and distribution at no charge of CGIDEV2 will never stop.

Best regards

PS: sorry for my bad English !!

Eros S.
Customer from Ceggia, Venice, Italy

2005/07/27 11:19

#330
CGIDEV2 (Easy400)

Dear Peter

I have been working on a project for some months using CGIDEV2 to web enable some of our data for customers and I am very concerned and confused as to why IBM will not let Mr Perotti continue to provide support for this product and let him deliver it through his own site Easy400.net.

I hope your not suggesting that I start using Microsoft for my development.

I have been a loyal AS/400 / iSeries user since the machine was released. Doesn't IBM realise that this is yet another example of confusing users with your direction with the iSeries.
You should be encouraging the Giovanni's of this world and not be putting hurdles in their way. The iSeries is a wonderful machine why can't you see this and encourage it's use rather than impede it.
Please relent and let Mr Perotti continue. There must be hundreds of firms like our that are using this product, don't force us on to another platform through short-term, illogical short-sightedness.

Long live the iSeries

Best Regards

Mark S.
Customer from Eccleshall, Staffordshire, U.K.

2005/07/27 12:49

#331
CGIDEV2 OPEN SOURCE

I work with the CGIDEV2 by Mister Giovanni Perotti.

To develope with browser page is important and much customer prefer see a "browser page" respect a "Green video" .

I want CGIDEV2 application like open source.

Regards

Emiliano Z.

Company located in Bentivoglio, Bologna, Italy

2005/07/27 13:18

#332
CGIDEV2

In response to an e-mail from G. B. Perotti I request that IBM make CGIDEV2 Open Source.

When I got into CGI after 25 years of writing RPG I felt it could take my programming experience into the GUI World. Unfortunately I became aware of CGI, not through IBM promoting it, but through a friend loaning me a copy of Bradley Stone's book. Stone is not the best source of information on CGI, but fortunately I became aware of Giovanni Perotti's Easy400 IBM site. Once again, it was not through IBM that I learned about the Easy400 site, but through another friend who was using CGI.

Now I understand that Mr. Perotti has retired and no longer has access to the CGIDEV code. Since he was the main promoter and, with Mr. Rothman, enhance of CGIDEV2 this leaves a lot of developers somewhat stranded.

Since it is an IBM product isn't there some responsibility for IBM to provide support, enhancement, training and promotion of CGIDEV2? It certainly couldn't hurt IBM, or would you prefer that everyone go to WebSphere?. Which many of us either don't' want to or can't

If IBM chooses not to provide this portion of it's user base with the support and enhancements for the product what is the reason that they cannot release the code to someone that will?

Sincerely
David A. T.

Customer from Boston, Massachusetts

2005/07/26 15:36

#333
CGIDEV2 & Easy400

Pls. classify CGIDEV2 as open source.

It has given the advantages of a more direct access to Web functionality to RPG(LE) programs;

without having to go through other resource intensive software.

This should have been the preferred method in the first place, anyway.

Thank you for your consideration.

Kennedy O.

Customer located in Maitland, FL

2005/07/27 16:43

#334
IBMs diamond in the rough!

Greeting Sirs,

I became a systems operator and RPG programmer on the S/38 a couple years
before V1R1. My first AS/400 experience was in the S/36 environment
(wow)!. I then got the chance to work on S/36 itself. Since then, RPG II
to the super-duper RPGLE I'm using today on our (soon) i5, I've always
thought there wasn't anything the 400 could not do Vs. it's competitors
in the field, and have never looked back --- except one thing --- put
stuff to a web browser using my own RPG.

When I first tried the CGIDEV tools, I was skeptical. Just another
proprietary script, etc. Then I read about Mel Rothman and Mr. G. Perotti.
So I tried it, and it was easy and it worked. When I tweaked one of my
applications to a browser, I was amazed. I could get data on the fly and
build a web screen, with subfiles, from QDLS or from the IFS or from my
program. This machine could do anything.

Please do not disregard the CGIDEV2 tools APIs. You have a Gold Mine here.
Wrap it up and give it to us hungry, waiting RPG programmers. You will not
be sorry.

Thanks for your time.

Sergio DeF.

Customer located in Elmhurst, IL

2005/07/27 21:01

#335
CGIDEV2

I have used CGIDEV2 with several projects. Although I don’t consider myself an expert using the tool I know that it saved me valuable time and effort. Although I know you are trying to turn everyone to Websphere this is not the most ideal or practical product for a small IT staff. Most IT shops now days can not be experts at everything. In my situation we know RPG and some HTML. We don’t’ have time to reinvent the wheel and learn Websphere. Please consider moving CGIDEV2 to open source for the good of the ISeries.

Ricky T.
Custopmer located in Haleyville, AL

2005/07/28 0:13

#336
Support for Easy400

dear Sirs,

Like most companies, we've been forced to join in for the web-era, making it possible for customers and downstreamsuppliers to login to our system
After some investigation into the market, the best solution that was found was with the cgidev2-programs.
We are a company with a small It-staff, and thanks to cigdev2 we've made it possible to create stable, and user friendly web-applications within a small period, with less or no eduction needed.

so here's also my plead to continue the support for cgi or share it with an open-source

regards

T.corteville
ICT manager
Quadrant CMS Erta Nv
Belgium
Customer from Tielt, Belgium

2005/07/28 9:41

#337
Small shop in support of CGIDEV2

Peter,

We are a small iSeries shop and loyal IBM customer (20+ years of midrange systems).

We are not moving to websphere any time in the immediate future. It's too big, too unwieldy and the training issues way too high for a small shop.

CGIDEV keeps our business activity on the iSeries. If we don't have CGIDEV, best case is a third party iSeries solution and worst case (and a very likely case it is) is simply to port all the activity to Microsoft.

I don't want to do that, but given that the only alternatives might be websphere or microsoft, we might have to go with MS.

This can, of course, all be avoided by simply keeping CGIDEV alive in some capacity.

There are hundreds of shops, just like mine, all over the country...shops that can not or will not follow you to websphere. In order to keep the business base on the iSeries and to keep MS from putting a pretty big foot in the door, we MUST have an alternative to websphere...and, right now, CGIDEV is that alternative.

Please do whatever you can to keep your loyal customer base on the iSeries.

Thanks,
Lou W.
CIO, VP/IT
Customer from Remington, IN

2005/07/28 14:22

#338
CGIDEV2

Dear Mr. Bingaman,

We at “…” Corporation am hoping you have received many emails regarding CGIDEV2. We would like to add one more.

CGIDEV2 has been a very important tool for us. It has helped greatly in our web development via the iSeries. We love the iSeries and would like to continue using it to the fullest. We wish to encourage you to allow CGIDEV2 to continue to be developed and made available to us (the user base). If you are no longer going to support it, please allow others who are willing to do so.

It's a great tool and we are asking IBM to do the right thing. As Giovanni says:
'CGIDEV2 deserves better attention than paid from IBM so far and must become Open Source. In this way Mel Rothman may continue enhancing the code and have it distributed through my new non-IBM Easy400 site.'

If you no longer want it - we do! Please reconsider. You are tying our hands without it.

Thank you for your attention,

Bruce C.

Customer from Framingham, MA

2005/07/28 14:47

#339
Save CGIDEV2

Sirs,
We began last year using CGIDEV2, in earnest, in order to "webize" the look and feel of our reports for our users. By using the CGI APIs we have been able to re-juvinate our old ERP package. This "modernization" effort has enabled us to save the AS400 from the chopping block. We vote to keep CGIDEV2 and support it or, at least, let it become "open source". This kind of signal is just what our management needs to see that IBM is not turning it's back on a terrific product! Please do the right thing.
 Thanks,

Bill W.

Customer from Baton Rouge, LA

2005/07/28 17:16

#340
Mr. Peter Gingaman, IBM World Wide iSeries Marketing Vice-president,

Our long-time iSeries shop recently learned that IBM plans to drop support for CGIDEV2. We use CGIDEV2 today and continue to find new applications where it is a good solution. Being a small shop, we must use tools which we can learn rather quickly. While Websphere may well be a much more sophisticated tool, we simply do not have the luxury of allowing someone six months to learn this development tool. (That estimate is what we read in the trade journals - I have no first-hand knowledge of the actual time required.)

My request is that IBM will allow CGIDEV2 to become an open source product, and continue to keep it alive.

A number of years ago at a large System/38 Users Group meeting, a senior IBM exec addressed the group. He said, "IBM is committed to protecting your software investment." IBM has done an admirable job of this as we moved from System/38 to AS/400 to iSeries to i5. Please continue this terrific track record.

Douglas S.
Customer located in Roseville, CA

2005/07/28 18:12

#341
Please make CGIDEV2 open source!

Dear Mr. Bingaman,

I am IT manager and programmer/analyst for a small printing company in Michigan. I have been using the CGIDEV2 toolset for a year and a half, and have created 2 interactive websites with it. I absolutely love it, because it does exactly what its supposed to do, and doesn't claim to be anything else than what it is - a set of tools for programmers to quickly get their iSeries apps to the web. I applaud IBM for making CGIDEV2 available to the subset of its customers who have a need for such a utility and have the skillset to be able to use it. I am very much grateful to Mel Rothman for his genius in developing CGIDEV2 and Giovanni Perotti for being its champion and steward. CGIDEV2 is simple and it works. That is its attraction for customers like me.

CGIDEV2 must continue to be developed and made available. If IBM isn't interested in developing it further, then IBM should turn it over to the world and make it truly open source. There are obviously customers out there - such as myself - who rely on it and find value in it. If IBM prohibits all future development they are essentially being like a dog in the manger, not benefitting from CGIDEV2, but also not letting anyone else benefit either. Face it, IBM is never going to make money with CGIDEV2, otherwise you'd already be doing it. It doesn't really lend itself to being part of a billable software suite such as Websphere. It's just a set of utilities that still require programming legwork and some website expertise to be able to do anything with. If you enhnance it up to something user-friendly and WYSIWYG, well then it isn't CGIDEV2 anymore is it? IBM isn't going to lose money from it, because the shops that would use it are either unwilling or unable to move to Websphere anyway - they'll use a more inexpensive and "low-tech" alternative. And frankly, if you effectively lock down CGIDEV2, you're really going to alienate a lot of your loyal customers - and for what?

Shutting down CGIDEV2 is not a good option for anybody. Now fair is fair. CGIDEV2 belongs to IBM, and IBM has been good enough over the years to host the site and allow free developments and free downloads. I think we who use CGIDEV2 really appreciate this of IBM, and I think the goodwill alone has been worth it for IBM. But the chief proponents and developers of the software aren't at IBM anymore, and IBM presumably isn't going to develop it further, so why not let it go? The software is already out there and is being used - and it works great. So let's not create a problem where there doesn't need to be one. Please make CGIDEV2 open source! Thanks very much for your time.

Lance K.

Customer located in Madison Heights, MI

2005/07/28 18:23

#342
Please let CGIDEV2 become Open Source

Mr. Bingaman,

It has come to my attention recently that with the retirement of Giovanni Perotti the easy400 website has become frozen, as has any development or support of CGIDEV2, the great web development tool for the iseries released by IBM and maintained by this distinguished programmer. I urge you to release CGIDEV2 as open source so that it may continue to evolve and be used by iseries programmers around the world. Don't let this great tool die with his retirement.

Regards,
Daimeion B.

Customer located in Lotus, CA

2005/07/28 18:51

#343
CGIDEV2 Open Source

Peter.

We are using this tool to develop Web applications in our iSerie protecting our RPG knowledge investment for many years.

We are really worry about to lose the possibilities to update periodically this excelent tool.

So, I want to ask you to respond to the community doing this tool an Open Source.

Thanks in advance.
Customer located in LEON, GTO, Mexico

2005/07/28 19:39

#344
CGIDEV2 deserves better attention than paid by IBM so far and must become Open Source

Mr Meter Bingman,

I write you this letter in order to tell you that CGIDEV2 has been of great use to me. It has helped me to develope an application at Repsol YPF that allows those end users that do not enter to the AS/400 directly have control of their passwords. This application is performing well.

I think that CGIDEV2 is great and should become and Open Source.

Regards,

Silvia G.

Customer located in Buenos Aires, Argentina

2005/07/28 21:11

#345
Dear Mr. Bingaman,

Last week I was noticed that Mr. Perotti retired from the IBM corporation. I also heard about the freezing of CGIDEV2 development and maintenance.

I work for a small company, and for many years we use the iSeries as main platform for almost all of our applications. Since a few years we ported a lot of applications to CGIDEV2.

The applications are succesfull but everytime we have to defend our choices against the people in the management that want to move our bussiness applications off the iSeries to other platforms. A move to the Websphere / Java environment will always be blocked by those folks.

When I have to report to the management that there will be no further development and maintenance then I'm sure those people will get their wishes.

If CGIDEV2 is going to die slowly, we wouldn't left another choice as to look for another development platform.

I'm very sad to hear that IBM refuses to make CGIDEV2 open source. Please reconsider your decisions about this. That would give us a change to keep this great system!

There are so many loyal users of the iSeries and it's great opportunities. Please do not ignore them.

Kind regards,

Arco S.

 Customer located in Swifterbant, The Netherlands

2005/07/28 22:45

#346
Please give CGIDev2 a go

Hi Mr Bingaman,

I would like to express my support to have CGIDev2 as open source
simply because it is the way I find IBM can make a good publicity for
the iSeries product ranges. My company I work for have been using
iSeries for over 10 years and I have benefits from the work and open
source software provided through Easy400 web site. I strongly support
the move to keep the CGIDev2 as open source.

Thanks and best regards,

Paul

Customer located in Worthington, OH

2005/07/29 12:40

#347
CGIDEV2 and its importance

Dear Sirs,

I am writing just to let you know how important the CGIDEV2 is, and to beg you all to allow Mr. Perroti go on supporting it, otherwise thousands of RPG-web pages may just fade away, including mine.

Regards,

Saurater F.
 Customer located in Fortaleza, Ceara’, Brazil

2005/07/29 12:50

#348
CGIDEV2 as Open Source

It is more than three years that the firm in which I work uses CGIDEV2 to develop programs. At present, the programs written with this methodology are more than 200.
To my great astonishment, after Mr. Giovanni Perotti’s retirement, I come to learn that the development of CGIDEV2 is no more supported and developed by IBM.
The Internet site http://www-922.ibm.com is no longer maintained, its contents are frozen for ever
Moreover, the library CGIDEV2 is not Open Source; so, only IBM can supervise the maintenance or the developments.
The paradox in this situation is that a company like IBM – that spreads the Open Source Idea – does not put that proposal into practice.
For those reasons, the Management of the firm in which I work is wondering if it is still worthwhile to invest in IBM, considering the esteem towards the customers.
In Italy, the methodology and the programs written by Mr. Rothman and superbly supervised by Mr. Perotti, have allowed minor and medium-sized business concerns (as mine) to use the WEB in a very easy and reliable way.
In my opinion, to abandon all that is a great commercial mistake.
My request is to go on following and developing this method, making Open Source the CGIDEV2 library.

Enrico A.

 Customer located in Spinetta Marengo, Alessandria, Italy

2005/08/01 17:34

#349
We need CGIDEV2

Dear Sirs,

I have been using the CGIDEV2 programs, as appeared on the Easy400 web site (www-922.ibm.com) for some years now.

I’ve found them a very easy way to extend the iSeries platform to the web, without requiring the huge investments necessary either on hardware or software learning curve needed by other iSeries’s solutions (particularly, Websphere)

I have been an AS/400/iSeries from 1993 as programmer or developer, more than 12 years ago. It saddens me to observe that IBM seems to be giving up one of this system most cherished feature: the ability to allow easy and uncomplicated growth while maintaining the means of running our “legacy” apps. By doing this, you are playing right into the hands of companies like MS, who can then point out, properly, that IBM is abandoning its installed base of customers.

Please allow resources as CGIDEV2 be put on the open source scene. It could allow us continue promoting the iSeries as the best server platform in the world.

Por favor necesitamos esta herramienta.

Sincerely,

Jorge P.

Customer located in Cali, Colombia

2005/08/01 17:38

The Press

#1- Search400.com July 25, 2005

This Week: Programmers to lose key Web development tool?

FROM THE EDITOR
[image: image15.png]

[image: image16]
[image: image77.jpg]

Programmers to lose CGIDEV2?
[by Matt Stansberry, news editor]
mstansberry@techtarget.com
Word from readers has it that things are changing with CGIDEV2, the free Web development software for the iSeries.

CGIDEV was developed by Mel Rothman at the IBM Custom Technology Center in Rochester, Minn., and was updated as CGIDEV2 in 1999. CGIDEV2 permits programmers to write code for the Internet using COBOL or RPG as CGI language, effectively giving new life to old programs. iSeries guru, Giovanni B. Perotti, had made the code available on the IBM Easy400 site, offering demonstrations, tutorials and examples.

According to a memo from Perotti, it is his turn to retire and he had planned to offer CGIDEV2 on his own Easy400 site at no charge. But the memo contends that IBM will no longer give away its code, even when the company doesn't plan to support it any further.

Letters in response to the memo suggest iSeries programmers are up in arms about it, not happy to be pushed towards WebSphere as an alternative. Some threaten to go to Microsoft, grudgingly, claiming that IBM is abandoning its install base. Most are calling for Big Blue to offer the code up to open source.

So far IBM hasn't responded.

We want to hear your thoughts on this. Will this affect your shop? What do you think the rationale is behind it? Does taking away a popular tool make sense? And do you think IBM will stick to its guns?

Send your comments to me at mstansberry@techtarget.com.

#2 – IT Jungle (The Four Hundred)

July 25, 2005

iSeries Programmers Irate Concerning CGIDEV2 Limbo
iSeries Programmers Irate Concerning CGIDEV2 Limbo

by Timothy Prickett Morgan

A few months ago, our Four Hundred Guru newsletter touched off firestorm when Brian Kelly, an iSeries-WebSphere expert, suggested that IBM has to come up with a way to do native Web browsing support in RPG-DB2/400 applications. As part of the ensuing flamefest in the newsletter and on our IT Jungle Forums, people pointed out that a quasi-open source program called CGIDEV2 provided much of the functionality that Kelly and others were seeking.

Now that one of the main forces behind CGIDEV2, Giovanni Perotti of IBM Italy, has retired from Big Blue, the tool and the IBM site that services it has fallen into limbo. And judging by the flamemail I got about it last week, I would say that there are a considerable number of people who love CGIDEV2 and who are very unhappy with the way IBM has been treating it.

As I explained a month ago when Perotti retired, Mel Rothman of IBM's Rochester Labs created the CGIDEV2 tools for bringing OS/400 applications to the Web. Perotti was instrumental in launching the Easy400 Web site to show companies how to deploy this software and to provide the open source version of the CGIDEV2 code to let them contribute to the future development of the tools. Rothman has been tweaking the code and an Easy400 community has developed, but Perotti's retirement has thrown the tool into limbo and IBM is not resolving the issue.

When Perotti retired, he said he would continue to support Easy400 users free of charge and told everyone that the Easy400 Web site would continue even in his absence. The Yahoo user group and forum for the tool is still active, and last week was quite active. But he does not control the CGIDEV2 code, and neither does Rothman. While IBM has allowed CGIDEV2 to be distributed as source code free of charge through and Easy400, many of us in the OS/400 community believe that Big Blue should go the next step and put CGIDEV2 and Easy400 out there in the open source community in a formal way and assign the copyrights to the code to that community. And, as IBM does with other open source projects, it should dedicate personnel and resources to the open source project. (Rothman has been retired from IBM since 2002, and has made enhancements to it gratis since that time.)

According to an email I received from Perotti through the Yahoo group, IBM seems to be resistant to the idea of letting go of CGIDEV2:

From: "Giovanni B. Perotti"

Date: Jul 18, 2005 07:09 PM

Reply to: Easy400Group@yahoogroups.com

To: Easy400Group@yahoogroups.com

Subject: [Easy400Group] The future of the IBM Easy400 site,

after Giovanni's retirement

As most people know, I founded the IBM Easy400 site (currently

www-922.ibm.com) in 1997 and I used to be the owner until I left

IBM at the end of June 2005.

Before leaving, I did ask IBM permission to access the site in

order to maintain it. That permission was negated. There is no

person left in IBM w-wide for maintaining that site. So you have

better considering that IBM site, from now on, as an unattended

satellite lost in space.

A few days ago I launched a new site, http://www.easy400.net,

very similar to the IBM one, except that it does not carry the

IBM name, and it will be maintained. I invite you all to logon

on this new site.

In this situation, the great software from Mel Rothman is in a

special status. Mel Rothman originally developed that code when he

used to work for the IBM CTC Rochester. I have asked Mel's former

IBM manager Richard Ross to find out a way (Open Source?) to have

the CGIDEV2 code made available from a non-IBM site.

So far, consulting with IBM lawyers has resulted to nothing, in the

sense that IBM would retain its Copyright on CGIDEV2 - even if no

one in IBM is any longer supporting it - rather than giving the

code away.

The rationale of this is not clear to me, and I suspect it is not

to any reasonable person aiming at iSeries customer satisfaction.

Consequences however are that CGIDEV2 code cannot be downloaded

from the new site (on a download request, the new site links to the

IBM one). Even more important is that, if the day comes when Mel

has a new fix or feature to make available, that cannot any longer

be distributed.

This is why I invite everyone, who took or is taking advantage out

of that great CGIDEV2 code, to start complaining and asking for "Open

Source CGIDEV2" to the IBM w-wide iSeries Marketing.

This can be done in two ways:

1-Sending appropriate letters to the IBM w-wide iSeries Marketing

manager (a few hundred e-mails may do the job)

2-Raising the appropriate issue in the next COMMON (U.S. and Europe)

meetings.

As usual, it takes a popular movement to have IBM revising its position.

Good luck!

Giovanni

The Easy400 community was quick to fall in behind Perotti and definitely wants to see this CGIDEV2 tool appear as a true, independent, open source project. Some have even suggested that Perotti can post updates to the software on the site even though IBM's lawyers have said otherwise. RPG luminary Jon Paris, of Partner400, piped in with this email:

From: "Jon Paris"

To: Easy400Group@yahoogroups.com

Sent: Tuesday, July 19, 2005 1:45 AM

Subject: RE: [Easy400Group] The future of the IBM Easy400 site, after

Giovanni's retirement

Bad news Giovanni - I will be writing as I'm sure will others.

One question:

Consequences however are that CGIDEV2 code cannot be downloaded from

the new site (on a download request, the new site links to the

IBM one).

IBM has always allowed modifications to the source, and allows sale

and source distribution for products derived from it. So why can't

a "derived" version be available for download. I don't recall ever

seeing anything on the web site and the copyright notice in the

prototypes doesn't seem to cover this at all.

Just wondering.

Jon Paris

Partner400

This was Perotti's response, which shows he needs some help from the OS/400 community and IBM if the goal of open sourcing CGIDEV2 is to be accomplished:

To: Easy400Group@yahoogroups.com

From: "Giovanni B. Perotti"

Date: Tue, 19 Jul 2005 10:26:03 +0200

Subject: Re: [Easy400Group] The future of the IBM Easy400 site,

after Giovanni's retirement

To Jon Paris and other.

Technically speaking, I have no problems in setting up a CGIDEV2.ZIP

file on my new site http://www.easy400.net .

What I do not want, is a case "IBM against Giovanni" in the court.

Though declining, IBM is still a giant company. I'm a single individual

with about no revenue, can't afford the best lawyers.

The IBM lawyer, consulted by Richard Ross, was also upset knowing that

I did made available Mel's fixes and new features to CGIDEV2 after that

Mel left IBM. "By doing so" - she wrote - "you have exposed IBM "!

She of course does not realize that her words would expose IBM to laughs.

About the "Open Source" pages currently displayed on the IBM Easy400

site. I wrote those pages BEFORE leaving IBM. That allowed me to

redistribute all the other deliverables (e.g. MMAIL) which are NOT

protected by COPYRIGHT sentences.

To be on the safe side, I believe that IBM should decide to remove the

COPYRIGHT statements from CGIDEV2. When that is done, CGIDEV2 could be

redistributed (and maintained) from my new site http://www.easy400.net.

This is a mandatory step towards Open Source status.

Again, advocating Open Source for CGIDEV2 is - in my opinion - the

right way to go. That may be obtained by

1- Requesting it (by hundred e-mails) to Peter Bingaman,

bingaman@us.ibm.com, VP IBM iSeries W-Wide Marketing (copy Richard Ross,

rbross@us.ibm.com, IBM CTC Rochester)

2- Raising appropriate issues at U.S. and Europe COMMON meetings

Giovanni

Perotti has started a signature drive on the Easy400.net site where you can let IBM know how you feel, but appealing directly to IBM or through IT Jungle to IBM is also a good idea. Our Four Hundred Gurus are certainly not pleased with IBM's behavior on this one. A few of them are just starting to use the tools, and having seen how powerful and simple they are, they are keen on seeing if they can use them in production environments. They want IBM to improve them and support them, or let the Easy400 community improve them and support them. It really is that simple.

I think that IBM should go one step further than this, or maybe some intrepid iSeries development tool provider should. Any way you want to cut it, Easy400 is a threat--perhaps minor, perhaps not--to commercialized development tools. That is the nature of open source. Any free tool that does 50 percent of what you want is going to impact the sales of any commercial tool that does 100 percent or more of what you want. I am not trying to suggest that there is no place for commercial tools--IT Jungle uses a mix of open and closed source programs--but rather that IBM and its development tool partners might wish for CGIDEV2 to die a quiet death.

As I see it, there are three courses of action for CGIDEV2 at this point (there are undoubtedly others). First, IBM sees it Perotti's way and takes CGIDEV2 open source, creates a foundation for it, assigns it the copyrights to the code to that foundation, and fosters an open source community for the tool. This Easy400 community could maintain and extend a truly open source version of the tool and even pull the standard maneuver for popular open source tools and offer a commercialized version with paid annual support contracts. This is how Linux, MySQL, JBoss, and other open source programs went commercial. IBM Global Services could offer the support through the Rochester labs as well. I think none of this is very likely, because the iSeries Developer's Roadmap is already full of great tools that IBM and its partners want to sell for money.

	

Another thing that could happen is that an existing independent software vendor, either in the OS/400 market or trying to break into the market, could sweep in and pay IBM to acquire CGIDEV2. A third party buyer doesn't have to be an ISV, either. It could be a reseller partner looking for a value-add or a services company looking to tap into the vast AS/400 and iSeries installed base. I can imagine this happening, but I have no idea what IBM would sell CGIDEV2 for. The price of something is what someone will let go of it for, and considering that IBM's business partners are probably not keen on CGIDEV2, the cost to the OS/400 ecosystem for CGIDEV2 (in terms of the money that people would have spent on development tools) is a lot higher than the time value of the money and resources that went into making it over the past nine years. I also think, for these reasons, that it is unlikely that IBM will sell it.

That leaves Plan C. Last week, I acquired three domain names: easier400.net, easier400.org, and easier400.com. It took one programmer (Rothman) just about nine years to get CGIDEV2 to where it is today. So making an open source alternative to CGIDEV2 would be a pretty serious undertaking. And because IBM owns the copyrights to CGIDEV2, whatever tool an open source community creates cannot, by definition, be based on even one line of the code used in the CGIDEV2 toolset, or IBM's lawyers will descend upon that community. So, by definition, whatever open source alternative a new community would come up with would almost certainly have to be incompatible with CGIDEV2. You could call such a program Easier400 because I think that is funny (which is why I chose those domain names), but this is serious business. Even five person-years of programming time spread out across a dozen community developers is worth at least $500,000 and probably closer to $750,000. That's a lot of time to ask for gratis. A larger community cannot pitch in on the main architecting or coding of this so-called Easier400, just like the main open source projects have only a few key coders and a lot of beta testers suggesting tweaks and finding holes. I certainly have no skills to create such a tool, and maybe you don't either. I know people who do, though, and so do you. And I know others who have spare OS/400 server capacity and network bandwidth to host an Easier400 site.

What I also know is that if the OS/400 community really wants such a tool, there is nothing that anyone or any company can do to stop them--provided you don't go anywhere near the CGIDEV2 code. If that happens, game over, and someone is sued.

So, it is up to you, the OS/400 community. If you want to create your own Web-enabling tool for the iSeries, I'll donate the domains. Someone has to lead it, and they have to know about the guts of OS/400, RPG, and Web programming like Rothman did. If you don't want to do it, I'm out a few bucks. No big deal. I'll just have to brew my own beer for a few months instead of buying it . . . I like open source beer better anyway.

#3 – iSeriesNetwork July 25, 2005

CGIDEV2: Caught on the Cusp of Life and Death
by Chris Alan Miller , Industry Reporter

July 25, 2005 -

IBM's CGIDEV2 is on an accelerated collision course with destiny, sparked by the June retirement of its biggest champion, former IBMer Giovanni Perotti.

Perotti, as you may or may not know, was steward of IBM's Easy400 Web site, which provides free downloads of tools for building Web applications on your AS/400. The core of the site is CGIDEV2. But let's take it back a step.

A guy named Mel Rothman developed CGIDEV back in 1996, then enhanced it in 1999 to CGIDEV2. Perotti created the IBM Easy400 mini Web site and convinced management at the IBM Rochester Custom Technology Center to let him distribute CGIDEV2 for free.

Thousands of AS/400 developers downloaded CGIDEV2 and began building Web applications on their AS/400s, often supporting one another via the Easy400Group on Yahoo! Groups. Perotti estimates there are 17,000 Easy400 subscribers around the world, coming from 126 countries. About 7,000 are from the United States and 4,000 from Italy. "My educated estimate," Perotti says, "is that at least 3,000 of them have created Web sites on the AS/400 or iSeries using CGIDEV2."

Mel Rothman, even after retirement, has continued to provide fixes and enhancements, which Perotti previously made available through IBM's Easy400 site.

But now Perotti is retired, and no one is taking over the CGIDEV2 reins at IBM — in fact, the IBM Easy400 Web site is frozen. You can still download the code, but no one is maintaining the site, and it appears as if no one ever will.

If no one maintains the code — if no one accepts responsibility for it — users will slowly realize it's a dead end and stop using it for any new development.

I doubt this hurts the feelings of very many IBMers.

Think about it: CGIDEV2 and the related tools are free, and CGIDEV2 doesn't require much in the way of new, more modern Web development skills. WebSphere, for example, while certainly not the answer for every Web question on the iSeries, does, at least, generate revenue related to the IBM i-brand. And face it, iSeries loyalists definitely want IBM's i-brand to kick butt and take names and grow the iSeries/i5 world.

I'm pretty sure IBM doesn't see any growth potential in CGIDEV2 — as good as it is, IBM isn't going to generate much investment in the platform by telling potential new customers that RPG programmers can develop great-performing Web applications on low-end AS/400s ... it's just not going to happen.

OK, so enough with the Devil's Advocate view: Perotti is calling on all 17,000 CGIDEV2 users around the world to convince IBM that CGIDEV2 is worth saving, and the best way to save it is to make it open-source.

Looming Retirement
As Perotti prepared for retirement, he realized that no one else would maintain the IBM Easy400 site, so he created a new non-IBM Easy400 site, www.easy400.net.

Some of the original Easy400 site deliverables he can redistribute because they are already free or open-source. CGIDEV2, on the other hand, is off limits. According to Perotti, the IBM attorney who handled his request said no, the rationale being that IBM assets are not to be given away, no matter what.

IBM has made a lot of its code open-source, so it's not as if the company doesn't know how to do it. For some reason, IBM is just not ready to make CGIDEV2 open-source. IBM's not making money off of it, and IBM won't ever make money off of it, which makes the refusal perplexing.

IBM: No Comment
IBM's iSeries team, by the way, declined to comment on this matter.

So what does a big "no comment" really mean?

Well, when this sort of thing happens, it usually means the problem is a can of worms — they don't want to open it, they don't know how to get the worms back in the can, or they wish the worms would all just wiggle away.

The Call to Action
Perotti, on the other hand, is trying to keep the worms front and center: last week he wrote a letter to all 17,000 Easy400.net subscribers, asking for their support in an e-mail campaign to convince IBM to take CGIDEV2 open-source.

By Friday, more than 70 had responded by sending e-mail letters to Peter Bingaman, IBM's iSeries marketing v.p., and Richard Ross, manager of the IBM Rochester Custom Technology Center. (The actual number may be higher, by the way, because some letter writers may not have cc'd Perotti.)

You can read the first 70 letters by going to http://www.easy400.net/easy400/cgidev2/opensource/pleadings.xxx and downloading the pleadings.xxx file. (Rename it to pleadings.zip and unzip it into an MS Word document.)

In addition, 202 Easy400 testimonials already exist on the IBM Web site at http://www-922.ibm.com/easy400p/ref00.html, a URL that isn't found via the Easy400 navigation.

Steve Corbett, an independent consultant who would like IBM to make CGIDEV2 open-source, started working with it three years ago. "CGIDEV2 is a valuable tool for developing reliable applications that are integrated with the core systems of my customers," Corbett says. "It provides a graphical interface that the green-screen-phobes are comfortable with, and it requires no software other than Internet Explorer installed on the user's PC."

Corbett acknowledges that it can sometimes take longer to develop Web applications with CGIDEV2 than with other available tools, but he notes that the reliability, integration, and reduced hardware and support requirements easily outweigh other options.

"If IBM was to release the code to be open-source ... my customers can be confident they are not investing in a dead-end technology," Corbett says. Plus, he believes making CGIDEV2 open-source could lead to broader adoption and the addition of an integrated development/design tool, such as integration with the Eclipse IDE.

Another iSeries consultant, Antoon van Os, has been using CGIDEV2 for a few years. In May, he gave a presentation on Web application development using CGIDEV2 to COMMON members in Belgium, generating big applause. "That, to me, is proof that this is what a lot of AS/400 customers are waiting for," he says. "Personally, as long as I'm paid to work on the AS/400, I will try to make CGIDEV2 an important part of my programming toolbox, together with stuff like ILE, SQL, XML, and other things that the AS/400 can do really well."

The Big Questions
Are 70 letters enough to generate movement at IBM, the world's largest IT organization? Seventy letters is a small fraction of 17,000 Easy400 subscribers. Obviously passionate about CGIDEV2, some writers put a lot of time into their letters while others jotted short notes of support. Will Perotti's campaign work? Will enough people lend support to budge Big Blue?

We don't know the answers, but we'll keep you posted.

#4 – Search400.com July 26, 2005

	
	One IBM executive's retirement has indirectly led to an uproar among the iSeries user base -- specifically those using CGIDEV2 code.

iSeries guru Giovanni B. Perotti, who is planning to retire after 39 years with Big Blue, runs an AS/400 Web site called easy.400.net that offers CGIDEV2, an iSeries Web development software suite, along with demonstrations, tutorials and examples to support it. CGIDEV2 is a valuable tool for 400 users because it permits programmers to write code for the Internet using COBOL or RPG as CGI language, giving new life to legacy programs.

Despite plans to ride off into the sunset, Perotti was prepared to offer the code on his site for no charge. There's just one problem. According to a memo from Perotti, IBM is no longer going give away its code, even when the company no longer plans to support it.

The news was taken hard by those in the iSeries community that deploy CGIDEV2 for many of their essential applications. They feel that Big Blue is trying to push them toward WebSphere.

Marty Cytrynbaum, an analyst/programmer for Montreal-based Liberty & Associates Ltd., said he believes IBM sees the growth of CGIDEV2 as a potential threat to the WebSphere road map.

It's a position that doesn't sit well with Cytrynbaum and many of the estimated 2,000 developers working with the code. Cytrynbaum said he recently produced about five months' worth of projects using CGIDEV2, only to see those projects' future growth stunted by Big Blue's decision. For him and many other so-called "mom-and-pop shops," moving to WebSphere is an expensive and frustrating proposition.

"They're in their ivory tower responding well to their largest customers who have big needs. The rest of us who have small IT budgets can't afford to spend six months training people on WebSphere," Cytrynbaum said. "They're not being responsive to us."

One of the developers affected by IBM's decision is Jeff Stojevich, a senior programmer/analyst for the Minnesota Counties Information Systems group. Stojevich and his staff use the code for the group's payroll database, and said CGIDEV2 is instrumental in alleviating end users' many problems, taking pressure off the IT staff in the process. Big Blue's move could force his organization to move toward WebSphere, which according to Stojevich, is an expensive proposition for a public sector shop that is constantly struggling with its budget.

Stojevich, who is part of a small iSeries shop, said WebSphere isn't necessarily a great fit for data centers of his size. However, he thinks Big Blue is trying to get everyone on it, for better or worse.

"It doesn't seem like the smaller shops are using it, but IBM keeps pushing WebSphere," Stojevich said. "It would be a big blow to us … counties are strapped for budgets, and we'd have to pay extra for WebSphere."

Like Stojevich, Jim Caldwell, a senior programmer/analyst with the Pasco, Fla., sheriff's office, is a public sector employee who is not too thrilled that Big Blue plans to stop users from deploying CGIDEV2 on an open source level. Caldwell's staff uses CGIDEV2 for an intranet database that helps track sexual predators, allowing end users to easily update the database.

Caldwell said moving to WebSphere, which he already uses in a limited capacity, will cause headaches for his staff because there's a steep learning curve involved. To make matters worse, the CGIDEV2 code he and his staff find easy to use and reliable will soon become obsolete.

According to Caldwell, the move makes no sense whatsoever.

"We've been using it, and it works. Suddenly it's being yanked out from under us," Caldwell said. "I don't see how IBM is going to win from this … it's very disappointing."

CGIDEV was developed by Mel Rothman at the IBM Custom Technology Center in Rochester, Minn., and was updated as CGIDEV2 in 1999.

IBM was unavailable for comment, following repeated requests.

Let us know what you think about the story; e-mail: Luke Meredith, News Writer

[image: image17.png]

[image: image18.png]

 INCLUDEPICTURE "http://search400.techtarget.com/digitalguide/images/spacer.gif" * MERGEFORMATINET [image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

RELATED LINKS
[image: image23.png]

Getting started with CGIDEV2 -- Part 1
[image: image24.png]

Response to CGIDEV2
[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

	

#5 - iNewsWire UK

 July 27 2005
IRISH AND ENGLISH CGIDEV2 USERS SPEAK OUT

ON OPEN SOURCE CONTROVERSY

The latest controversy in iSeries-land surrounds the future of the RPG-based web enablement tool CGIDEV2 and its associated IBM Easy400 website.

You can read the full details by following the link to Chris Miller’s iSeries Network article on the subject further down in today’s iNEWSWire UK (See: CGIDEV2: Caught on the cusp of life and death). The nub of the matter is that IBM seems quite happy to let this no-charge tool wander off into an unsupported limbo after its chief cheerleader Giovanni Perotti’s retirement from Big Blue.

Perotti and his fellow CGIDEV2 supporters want IBM to make open source what is, after all, a free download anyway. However, Big Blue, at the moment, seems none too keen on the idea.

Perotti estimates that there are 17,000 Easy400 subscribers around the world, coming from 126 countries. About 7,000 are from the U.S. and 4,000 from Italy and, according to Miller’s report, Perotti reckons that 3,000 of these have active iSeries and AS/400 web application based on the CGIDEV2 technology.

But what do iSeries people closer to home make of all of this? Justin Corry at Dublin software development and system integrator Systima says that his firm has implemented CGIDEV2 at a number of sites.

He cites the example of an internal management information system application that makes planning information available online to users in the U.S. and elsewhere. It has replaced a weekly spreadsheet sent by email and he says that the benefits have been substantial -- the spreadsheets required manual effort, were out of date once sent and could only give a limited amount of information in a readable format. “Alternatives such as a Java solution would not have been justified by the size of the project -- it is unlikely that the project would have been approved,” says Corry.

He also points to the customisation of another firm’s Mapics application. “On the shop floor they needed some software to supplement the functionality available through their hand-held scanners,” he explains. The existing solution used a mix of technology -- this led to instability and a queue of change requests. “They had moved away from green screen throughout the organisation and were reluctant to go backwards,” says Corry. “CGIDEV2 gave an excellent user interface at a low cost and could be easily integrated with the functionality within Mapics.”

Another example is that of a financial institution that needed to build a new enquiry to view special types of transactions for accounts. The application would be used by experts, would ideally show a lot of information on the page and would allow the data to be sequenced and so on. “The core application was developed in RPG and was green screen-based,” he says. “Developing the new enquiry using CGIDEV2 allowed the application to lay out the information in a more useable format.”

Corry says that Systima’s many CGIDEV2 projects tend to have common themes. They tend to be small, pragmatic developments for use in-house or on an intranet -- although he points out that others have used CGIDEV2 quite extensively for internet applications. Customers have internal RPG expertise but none in Java and he says that the choice is generally between a project using CGIDEV2 or no project at all rather than a choice between CGIDEV2 and Java.

“It is my view that CGIDEV2 provides a real solution to customers in certain circumstances, although we will recommend other solutions -- e.g. Java -- in other circumstances,” he says.

“The kinds of projects for which CGIDEV2 is a good fit include small internal developments that only justify a limited learning curve. In particular, applications that take data from multiple applications can be very effective. These projects appeal to clients because they can leverage their existing knowledge and do not feel exposed to a single vendor.”

Corry also says that Systima has also found that rather than CGIDEV2 blocking customer from implementing other technologies, it acts as a step on the road. “Customers begin to view their iSeries as part of their web solution rather than a problem,” he says. The technology allows iSeries developers and other developer types to share a common vocabulary and the risks associated with further projects are reduced. “Success breeds confidence,” he says.

“From IBM’s point of view, I can certainly say that I have never seen CGIDEV2 directly sell an iSeries but I know that it does increase customer satisfaction and will inevitably prolong the lifetime of the existing applications,” he concludes. “In one case, the justification for implementing SAP -- the corporate standard ERP system -- was severely dented by the level of tailoring and functionality of [the customer’s current] iSeries solution of which CGIDEV2 was a significant part.”

If Justin Corry’s comments are not enough to back up the claims made by the CGIDEV2 petitioners at Big Blue’s gates, then the points made by Andy Rush, group IT manager and analyst programmer at cold storage and distribution specialist Harry Yearsley Ltd should make the head honchos at IBM sit up and take serious notice.

The Yearsley group is headquartered Heywood, Lancashire and has sites all over Britain. “We use CGIDEV2 heavily, providing both online access for our customers to view warehouse stocks etcetera and also internally for passing/routing scanned invoices for payment,” explains Rush. “Our team has also developed several peripheral add-ons, one such being graphical visualisation of the cold store which the board of directors use and want enhancing.

“We are also considering moving legacy green screen apps to GUI via CGIDEV2 --keeping core RPG skills. However, until we have a firm commitment from IBM re open source, we may find ourselves moving towards other products like Visual RPG.NET or the like which obviously incurs cost/training elements -- and time away from the desk.”

Crucially, he says: “Considering our investment into the iSeries -- we currently have two 820s -- and our potential upgrade to two 520s -- before the upgrade path ceases -- future development is a key factor. Justifying the upgrade is primarily based on whether or not we use the iSeries to serve GUI applications or not.”

“Come on IBM,” urges Rush. “Give us the tools to help promote the iSeries further by making CGIDEV2 open source. Maybe you see it as a threat to Java development? But considering the [Java] learning curve and the broad base of RPG programmers out there, do [you] consider this a wise move?”

--Seamus Quinn, editor.

[image: image37.png]

#6 – IT Jungle

(The Four Hundred Monitor) July 28, 2005

Top OS/400 Stories from Around the Web

(IT Jungle) Many folks in the OS/400 developer community are familiar with CGIDEV2 as a fairly easy pathway to convert RPG-DB2/400 applications to Web apps. There was a time when IBM supported this development procedure, but that is now history and apparently IBM considers it irrelevant. The user group is madder than hornets about IBM's attitude, and it seems likely that IBM will end up getting stung. READ MORE >

(iSeries Network) Occasionally, IBM opens a can of worms. This CGIDEV2 topic definitely fits that "can of worms" description. How is IBM going to deal with it? By pretending it doesn't exist. At least that seems to be its choice in this CGIDEV2 brouhaha. Big Blue is hoping the outcry from users of this quasi-open source Web development tool will go away sooner rather than later. READ MORE >
#7 – iSeriesNetwork.com

Club Tech iSeries Programmin Tips

July 28, 2005

	 Editor's Note

	[image: image78.png]

In this issue of Club Tech iSeries Programming Tips, as well as other recent ones, I've provided information about how to get work done using CGIDEV2.

Unfortunately, CGIDEV2 is currently in the midst of a crisis. For more information, check out the article entitled CGIDEV2: Caught on the Cusp of Life and Death which can be found at the following link:
http://www.iseriesnetwork.com/article.cfm?id=51277
-- Scott Klement, Club Tech iSeries Programming Tips Newsletter Editor

	

1. CGIDEV2 FOR XML
CGIDEV2 is a versatile tool. In past newsletters, I've demonstrated how it can be used for Web development and for sending e-mail. In this article, I'll show how it's useful for creating XML documents.

Click here to see a demonstration of how CGIDEV2 can be used to produce XML documents.
-- Scott Klement, Club Tech iSeries Programming Tips Editor
#8 – Search400.com

Sound off - July 28, 2005

	Response to CGIDEV2

	[image: image38.png]

	By Search400.com, Editors
26 Jul 2005 | Search400.com

	[image: image39.png]

	[image: image40.png]

 SOUND OFF! Post your comments
	
	

	[image: image41.png]

	
	

	[image: image42.png]

	[image: image43.png]

	[image: image44.png]

	
	Recently, Search400.com reported on IBM's decision to drop support for CGIDEV2, free software that allows programmers to write code for the Internet using COBOL or RPG as CGI language, effectively giving new life to old programs. Here is a sample of users' reactions to the move.

Another nail in the coffin
CGIDEV2 is one of the few methods we can use legacy RPG business logic in a web environment. If we drop this it is one more nail in the coffin of RPG and eventually the AS400.

Has anyone stopped to look? No other languages have the power of RPG and CL in concert. Just try to get visual basic or net data to take on the business logic of the thousands or maybe million AS400s running our business world that no one ever hears about, because it always works, it just keeps running and running.

KK
	

Thanks for nothing
I would be EXTEREMLY mad and so would a lot of our clients!!!

We are a developer and we have developed a CGIDEV2 payroll employee service module that is used in many of our client sites. This self service module has enabled our clients to cut cost because employees can do all their own inquiries, "what if's" and also the employer does not have to print direct deposit stubs because the employees lookup their own direct deposit information. We are adding to this self service module just about every time we send a release out. We even added a capability that the payroll clerks can "create" their own web categories and post items to these categories.

Can you imagine what all our clients would do if suddenly their employees cannot see their direct deposit information on payday or now the payroll clerks are answering questions that the employees could see before on the self service module?

We went with this because it is so easy to use. We tried using WebSphere, we even went to Rochester for a private training, and it is just WAY to complicated for a RPG shop.

We also go to COMMON once a year for the last few years and this is where we learned a lot about CGIDEV2.

I would like this forwarded to the IBM people in charge so they can hear some real world complaints and how this product is used in our case.

JS

Dancing in the streets in Redmond
I think that IBM is turning its back on those of us using the iSeries. I work in a shop struggling to keep the iSeries as its main server and [CGIDEV2] is a valuable tool for porting our RPG programs to our intranet. This gives us the ability to give an internet front end to the traditional green screens. IBM should not turn its back on those of us working to keep the iSeries alive and this tool allows us some great leverage towards that end.

While I understand IBM's desire to push WebSpere, the IT shop I work in has six folks. The chances of allowing someone to learn WebSpere is nil, hiring the experience is nil, and last time our group checked, osmosis doesn't work either. That means we are left with contracting out our work, even if we could afford WebSphere. Not a very viable option for our company, not a very smart move from IBM. Microsoft is dancing in the street just waiting for our corporate exec's to buy the story that they are feeding them.

JW

Disappointed
This is the type of action I expect from Microsoft and not from IBM.

KC

Was there a vote?
We have just begun using CGIDEV2 in earnest in order to "webize" the look and feel of our reports for our users. By using the CGI APIs we have been able to rejuvenate our old system. This "modernization" has enabled us to save the AS400 from the chopping block. We vote to keep it and support it.

WW

What are they thinking?
When I received an email from Mr. Perotti explaining that IBM may not permit him to continue to offer support for CGIDEV2, I found it very distressing. I discovered CGIDEV2 when I was hired by the local sheriff's office and was asked to develop an intranet site which required some CGI programs. I looked into WebSphere and found the original version to be unstable and difficult to work with and then I ran across CGIDEV2. Within the first week, I had created a CGI program which did everything we wanted to do and without the pain of working with WebSphere. I am in the process of creating another set of programs right now and I, along with other RPG programmers I have been contact with, don't understand IBM's desire to kill this fine set of tools. You may put me on the list for "IBM, what are you thinking?" Although WebSphere has improved and I imagine we will be developing with WebSphere in the future, I still see an important place for CGIDEV2.

JC

Just when you think…
IBM has found yet another way to push companies off the platform and on to Microsoft, Oracle, etc. I thought they had exhausted all the possibilities.

RY

	SOUND OFF! - Post your comments
Response to CGIDEV2 - WoodEngineer
Response to CGIDEV2 - optimum2
Response to CGIDEV2 - Urosevic
Response to CGIDEV2 - William60661
Response to CGIDEV2 - RussK1
Response to CGIDEV2 - Buzzwords
Response to CGIDEV2 - richc1865
Response to CGIDEV2 - JeanMarc
Response to CGIDEV2 - THOR
Response to CGIDEV2 - CPirina
>> See all the Sound Off messages

	[image: image45.png]

	[image: image46.png]

	[image: image47.png]

	[image: image48.png]

	[image: image49.png]

	[image: image50.png]

[image: image51.png]

 INCLUDEPICTURE "http://media.techtarget.com/search400/images/spacer.gif" * MERGEFORMATINET [image: image52.png]

	[image: image53.png]

	[image: image54.png]

	[image: image55.png]

	EMAIL A FRIEND
Send the article you've just read to a friend

	[image: image56.png]

	[image: image57.png]

	[image: image58.png]

	[image: image59.png]

	[image: image60.png]

	[image: image61.png]

IBM voice

#1 – Search400.com

Sound off - July 29, 2005

	
	[image: image62.png]

	[image: image63.png]

	
	IBM will support CGIDEV2
	

	
	[image: image64.png]

	

	
	By Luke Meredith, News Writer
29 Jul 2005 | Search400.com
	

	
	[image: image65.png]

	
	[image: image66.png]

 SOUND OFF! Post your comments
	
	

	
	[image: image67.png]

	
	

	[image: image68.png]

	[image: image69.png]

	[image: image70.png]

	
	[image: image71.png]

After being blindsided by user complaints and negative press concerning rumors that it was no longer willing to support CGIDEV2, IBM said Friday it will continue to support the code, and will launch a new Web site for that purpose.

The site, whose URL has yet to be released, will be hosted by Big Blue and maintained by the Client Technology Center (CTC), which originally developed CGIDEV2. IBM also plans to have CTC staffers monitor the Yahoo chatroom populated by CGIDEV2 users working with the code to help monitor its progress, and plans to update the site as time, and need, permit.

IBM said users who visit the current Easy400 site will be redirected to IBM's new CGIDEV2 site. Big Blue plans to have the new Web site up and running in the very near future.

Jim Herring, IBM eServer iSeries product management and business operations director, said Friday he was unaware that CGIDEV2 was still such a vital part of the iSeries user community's day-to-day applications. The latest move is a direct response to unhappy CGIDEV2 users, many of whom felt IBM was abandoning its installed base and trying to push them toward WebSphere.

"I didn't recognize until Monday that this tool set was still being utilized to develop applications on a platform. Once I became aware of it, I said let's go ahead and support it," Herring said. "Let me say, with no lack of confusion, that IBM is not backing away from CGI or open source. There's been a lot of speculation [about this] … but nothing could be further from the truth. CGI is a key programming technology on the 'i,' and we're going to continue to support it."

CGIDEV2 is a valuable tool for iSeries pros because it permits programmers to write code for the Internet, using COBOL or RPG as CGI language, giving new life to legacy programs.

[image: image72.png]

For more information:
Big Blue dropping CGIDEV2?
[image: image73.png]

[image: image74.png]

The controversy surrounding CGIDEV2 began last week, when former iSeries employee Giovanni B. Perotti, who ran the IBM Easy400 Web site that offered free Web development software, said IBM told him it no longer intended to give away the code, even though the company had no further plans to support it.

Perotti retired in June, but he had planned to offer and support CGIDEV2 users on his own personal site for no charge. Perotti and fellow CGIDEV2 evangelists then began a campaign designed to keep the code alive. They flooded Big Blue and the media with letters and phone calls in an attempt to bring their plight to light, and apparently it worked.

But Herring said the confusion surrounding IBM's intentions with CGIDEV2 was caused more by miscommunication than anything else. And once the matter was brought to his attention, Herring said, the decision to do what Big Blue felt was best for its users was an easy one.

In fact, Herring said if Perotti had brought the issue up with him directly, he would have told him that IBM was perfectly willing to support CGIDEV2 moving forward.

"We promote the use of tools, whether they're provided by IBM or a solutions provider, to the greatest extent possible," Herring said. "This is a great example of that."

Let us know what you think about the story; e-mail: Luke Meredith, News Writer
	

#2 – News Wire Daily

August 1, 2005

	 10-Second Survey Results

[image: image75]
Should IBM Make CGIDEV2 Open-Source?
1. Yes — 97 percent (516 responses).

2. No — 3 percent (18 responses).

#3 – News Wire Daily

August 2, 2005

	 Today's Top Story

[image: image76.png]

CGIDEV2 Finds New Home on IBM Site
-- Cheryl Ross, Senior News Editor
Users of IBM's CGIDEV2 can rest a bit easier this week. Rochester has found a new home for the freeware Web-site-development tool after the tool's former steward at IBM, Giovanni Perotti, marshaled fans into a virtual thousand-man march demanding that IBM release the tool to open source or find some other means of keeping it available.

Rochester's Jim Herring, director of product management and business operations for the iSeries, was caught a bit off guard by the fury surrounding the tool's apparent withdrawal, which he says could have been avoided if Giovanni had come to the Rochester team directly before sending a mass e-mail to Easy400 members.

"I'm not sure exactly why Giovanni didn't approach the iSeries business with these concerns, versus publishing these notes in the press, but he didn't, so it took me by surprise," Herring says.

Rather than being deliberately scuttled, CGIDEV2 had been flying under IBM's radar, Herring says. The reason for the tools groundswell of support was readily apparent, he says, "once I became aware of what the tool does. A large number of our iSeries customers do use our Apache Web server, and it doesn't surprise me that — since this is a nice set of tools — people would want to use them."

The tool's new home is on the Client Technology Center Web site, where it's currently available. IBM is offering the tool as "sample code" without support, but it does plan to make regular updates to the code. IBMer Rich Diedrich will monitor the Easy400 Group on Yahoo! Groups to see what enhancements the community is requesting and will help IBM decide which ones to make.

Rochester is currently offering the tool as freeware, but it's also investigating the possibility of offering the tool as open source, Herring says. "There's a whole set of rules that you have to follow to make something open source," Herring says. "We just have to go through the rigor of going through all of the rules and making sure that they apply. It's our intent to do that."

#4 – IT Jungle (The Four Hundred)

August 8, 2005

IBM Keeps CGIDEV2 Alive, Considers Open Source

by Timothy Prickett Morgan

Perhaps no one was as surprised as Jim Herring, the director of product management and business operations in the iSeries Division, about the commotion and controversy surrounding the CGIDEV2 development tool that has erupted in the past few weeks. Like many of us in the iSeries community, Herring--who managed the integration of the Apache Web server into the iSeries platform--was aware that the Client Technology Center in Rochester had created the CGIDEV2 for internal use by IBM Global Services.

But as he explained the situation to me last week, Herring was not aware that it was being made available to the community, or that its status was in limbo because Mel Rothman, the creator of the tool, had retired from IBM three years ago and that Giovanni Perotti, who managed the Easy400 site where CGIDEV2 was distributed and who provided technical support for the program, retired from IBM Italy at the end of June. "I honestly did not know that CGIDEV2 was a tool that was out there," he said. "And I do not understand why Perotti didn't come to us and took it to the press instead."

No matter, since Herring, who has a very even keel like so many people in Rochester, took it all in stride, grabbed the bull by the horns, and did the right thing by continuing to make CGIDEV2 available.

CGIDEV2 enthusiasts, many of whom had just started using the program to Webify their applications, were upset about the limbo status of the tool after Perotti retired. So Perotti started a campaign to try to get IBM to fully open source the program and allow a community organization to enhance and support it. The one thing he apparently did not do was contact Herring directly or any of the top brass within the iSeries organization who are responsible for the development of the iSeries platform. He did contact Rothman's former manager at the CTC and was in contact with an unnamed lawyer who was apparently working on behalf of IBM and quite concerned that Rothman had been maintaining the CGIDEV2 code after his retirement. The letter campaign generated some 348 responses from the CGIDEV2 community to IBM; you can read these letters and all of the press stories in a compilation put together in a Word document by Perotti at his Easy400.net Web site.

To diffuse the situation, Herring has made it clear that IBM is in no way backing away from CGI programming on the iSeries--something that no one in the press was saying, but something that people in the iSeries community were apparently afraid of or else IBM would not have said it. Then, he made the CGIDEV2 tools--which consist of a service program that links RPG applications to the Web interface plus free sample templates for applications--available at the IBM eServer and TotalStorage Lab Services Web site, which is apparently the new name for the Client Technology Center. (To save you the trouble of having to weed through this site to find CGIDEV2, just click here and you will go right to it.) And finally, Rich Diedrich, a Web programmer expert in the CTC, volunteered to be the new leader to maintain the CGIDEV2 code. Herring said that Diedrich would monitor the Yahoo user group and forum for the CGIDEV2 tool that Perotti created, would take suggestions for modifications to the tool, and manage the CTC programmers who implemented the changes to the tool. IBM owns the copyrights to the CGIDEV2 tool, and the Easy400.net site can no longer distribute the code. By the way, it is unclear what is happening to the other tools that were packaged with CGIDEV2, including CGICBLDEV2, the COBOL CGI tool, as well as the WEBSECURE Web security program and the JS2 JavaScript library. Presumably all of these tools are being included in the CGIDEV2 support by IBM.

"It is loud and clear to us that we need an easier, quicker way to get customer applications to the Web," explained Herring. "That is why we expanded the iSeries Developer's Roadmap and why we just added PHP support, as we talked about earlier this year. So we obviously need to make CGIDEV2 available, too."

But Herring is not necessarily done there. He said that IBM is investigating taking CGIDEV2 open source, as Perotti has suggested. To do so requires some due diligence, such as establishing copyright ownership of the code, finding out who contributed what to the code, and then putting together an open source license that allows derivative works. Then IBM has to create a mechanism for allowing people to contribute to such an open source project. This will all take a little time. But, Herring said, IBM has a good example of what to do: the open source version of the IBM Toolkit for Java on the iSeries, which is now known as JT Open and which is hosted on the SourceForge community. "It is our intent to make CGIDEV2 open source. The people who have advised me on it say that it should be possible," said Herring.

But wait, there's more. When I asked Herring if there was a way to actually productize CGIDEV2, he said that not only was it an interesting possibility, but that IBM could go so far as to embed the CGIDEV2 service program into the Apache Web server and fully integrate the future open source program into i5/OS. Exactly how the CGIDEV2 templates that have been developed would be distributed is not clear, but it would be interesting to have the CGIDEV2 service program created by an open source community and embedded in i5/OS and then have the templates distributed as open source add-ons available through the CTC site or a new CGIDEV2 site. I'll make IBM the same deal I did with a potential open source CGIDEV2 community last week: Jim, if you want to use the easier400.net, easier400.org, and easier400.com domain names for an open source CGIDEV2 community, I will grant them to the community, free of charge.

Non-Buyer Beware

While I am all for having as many different tools available to iSeries shops for developing and extending applications as is possible, even IBM's latest moves to allow the continued distribution of the CGIDEV2 tools is not the same thing as having a fully supported development tool with guaranteed technical support and a committed roadmap for product development.

CGIDEV2 is a good starting point for a lot of OS/400 shops to get their applications on the Web, and it may even be appropriate for those who can take care of themselves, but it is not a sophisticated tool backed by third party support. It could be, of course. The developers of alternative, third-party, professional tools--ASNA's Visual RPG for .NET, BCD's WebSmart, LANSA's LANSA 2005, michaels, ross & cole's mrc-Productivity Series, ProData's RPG Server Pages, and Profound Logic's RPG Smart Pages and RPG-Alive--all offer ways of extending RPG applications to the Web. You have to pay for these programs, of course. But as we all know, you get what you pay for in this world. Just as buyers have to beware, non-buyers and users of open source software have to beware, too. Community support is a great thing, if you are an expert and you have time. But in a production environment, there is something to be said for real support where someone is being paid to solve your problem right now.

RELATED STORIES

Rumor Has It That CGIDEV2 Will Live On

iSeries Programmers Irate Concerning CGIDEV2 Limbo

Giovanni Perotti, Creator of Easy/400, Leaves IBM

Wanted: Native RPG and COBOL Support for Browsers

Readers, Vendors Weigh In on Native Browser Support

Not Wanted: That Kind of Native RPG Browser Support

