

n BBj® version 11.0, the BBJasper Utility is compatible with JasperReports created in iReport version 4 and supports additional industry standard save formats. In conjunction with the GApps Utility, developers and end users alike now have the ability to save generated reports to the cloud. Viewing a Jasper report via the BBJasperViewer is no longer a hands-off experience as the Utility now saves viewer defaults and can issue receive notifications to end users' save actions. Let's take a closer look into these enhancements.

Compatibility with iReport

New BBj releases include, as applicable, updated JasperReports jars to ensure compatibility with the latest version of iReport – the WYSIWYG JasperReports design tool. **Figure 1** shows release compatibility between BBj and iReport, both of which rely upon the underlying JasperReports library.

New Save Formats

In previous BBj versions, one could save a JasperReport in the following formats:

- jprint Jasper Print Format
- pdf Portable Document Format
- · html Hypertext Markup Language

Now, BBj 11.0 adds these formats to that list:

- xls Excel Spreadsheet (single or multiple sheets)
- csv Comma Separated Values
- rtf Rich Text Format
- odt Open Document Text (OpenOffice)
- xml Extensible Markup Language >>

BBj 9.0	iReport 3.5.0
BBj 9.01	iReport 3.5.0
BBj 9.10	iReport 3.5.1
BBj 9.12	iReport 3.6.0
BBj 10.0	iReport 3.6.2
BBj 10.01	iReport 3.6.2
BBj 10.02	iReport 3.7.4
BBj 10.03	iReport 3.7.4
BBj 10.04	iReport 3.7.4
BBj 11.0	iReport 4.02
BBj 11.11	iReport 4.1.1

Figure 1. BBj and iReport version compatibility

By Brian Hipple Quality Assurance Supervisor

Figure 3. BBJasperViewer new Save options

user. There was also no way for the BBj application to know when the user saved the report, with BBj 11.0 all of that was changed.

BBj 11.0 introduces the following methods to set the default folder, file name, and file type for the both standard file saves and for saving to the cloud:

- GSelectionDialog (links.basis.com/pljmr) setDefaultFolder, setDefaultDocument, setDefaultType
- BBJasperViewerControl (links.basis.com/dhcpt) setGoogleDefaultFolder, setGoogleDefaultDocument, and setGoogleDefaultType >>

Setting Viewer Defaults and Getting Events

of document to save.

selects the folder, file name, and type

Previously at run time, the BBj program created the report, filled it in with data, and subsequently handed it off to the BBJasperViewer for the user to view. The developer had no control over the default folder, file name, and file type that the save dialog presented to the

Figure 4. The Save dialog

The Save dialog shown in **Figure 4** allows the user to change these file specifications as desired.

Two additional methods, setFileSaveCallback and setGoogleDocSaveCallback, register for events when the user saves the report to disk or to the cloud. These events contain the folder, file name, and file type of the saved report, a very useful capability for archiving purposes that Barista's Docout sybsystem levereges.

Summary

Reporting is a very important part of almost every computer system. BASIS provides the BBJasper utility to facilitate easy integration of your BBj application code with the iReport open source Java-based report design tool for the JasperReports standard. BASIS now extends the functionality of BBJasper to include five additional save formats. And, in keeping with the widespread adoption of the cloud, the BBJasper utility now also sports integration to the Google Cloud offerings. Another powerful building block utility for your world-class applications.

