

PP: The Program Porting Machine

*REXXLA 2010 meeting,
Dec. 14th, 2010,
Almere, The Netherlands*

Thomas Schneider (ths@db-123.com)

www.ThSITC.com

LOGOS – The „Missing Link“ in automatic Simultane Natural Language Translation

LOGOS – Where to apply

- International Companies, Governments und Organisations
- Private and Business Travellers
- Language oriented Jobs and Lines of Businesses
- All Parties interested in Foreign Language Informations (News, Culture, etc.)

DB-123 – The Database Conversion Machine

Secure Investments for Customers and Providers

DB-123 – Features

- Automatic, no program changes necessary
- SQL-Tables automatically designed
- Manual Review, Refinement possible
- Generation of ACCESS-Functions
- Download Programs generated
- PLITDLI- bzw. CBLTDLI-generation (IMS !)
- Statistics and Check-Sums for Control
- Enables usage of IBM Cognos

PP - The Program Porting Machine

Common Applikation Environment

PP - The Program Porting Machine

Common Applikation Environment

Program Porting Mashine

Documentation: INVENTORY, METRICS, Global XREF

PP – The Program Porting Machine

Application Redesign in Progress

Program Porting Machine

Datasets

INCLUDE
(PL/I)
COPY (Cobol)

**Sub-
routines**

Programs

- INCLUDE (PL/I, Rexx)
- COPY (Cobol)
- CONDITIONS (Cobol)

- FORMULAS
- (sales= price*quantity)

- Statements of those program parts, which are „mostly“ related to each Object

- Methods of Object-Handling

PP – The Program Porting Machine

Application Redesign in Progress

Program Porting Machine

<ul style="list-style-type: none"> •INCLUDE (PL/I) •COPY (Cobol) •CONDITIONS (Cobol) 	<ul style="list-style-type: none"> •FORMULA S •(sales= price*quantity) 	<ul style="list-style-type: none"> •Statements of those program parts, which are „mostly“ related to each Object 	<ul style="list-style-type: none"> •Methods of Object Handlings
---	--	---	--

PP – The Program Porting Machine

PP & DB-123 – The Application Update

Mission completed

DB-123

Program Porting Machine

Datasets

INCLUDE
(PL/I, Rexx)
COPY (Cobol)

Sub-
routines

Programs

DB-123
Conversion

- INCLUDE (PL/I, Rexx)
- COPY (Cobol)
- CONDITIONS (Cobol)

- FORMULA S
- (sales= price*quantity)

- Statements jener
Programteile die sich
am „meisten“ auf dieses
Object beziehen

- Methoden des Object
Handlings

Relational

IBM DB2
ORACLE
MySQL

Object (Customer, Part, Employee, ...)

DATA Model
NetRexx (Java)

BUSINESS Model
NetRexx (Java)

APPLICATION Model
NetRexx (Java)

APPLICATIONS
NetRexx (Java)

Docu-
mentation!

PP Documentation:

INVENTORY: mit globaler Program Cross Reference (welche alten Programme, Subroutinen, INCLUDE, COPY greifen worauf zu!!!)

METRICS: zeigt Statistik der Programme (Inventur) mit Komplexität

PP – Documentation INVENTORY & METRICS

Mission completed

DB-123

Program Porting Machine

Datasets

INCLUDE
(PL/I)
COPY (Cobol)

Sub-
routines

Programs

PP Documentation METRICS: Program / Module Statistics (Inventory) measuring the Complexity

Program	#Source	#Doc	#if	#perform	#call
Prog.#1					
Prog.#2					
Prog.#n					

PP Documentation INVENTORY: with GLOBAL Program Cross Reference (which old Programs, Subroutines, INCLUDEs, COPYs do access what (and Vice Versa) !

PP – Features

- Note: Old Processes NOT defined in source-programs, but in batch JCL & CICS / IMS/DC !
- JCL: Old Libraries (COBOL, PL/I, Rexx, IMS) are replaced by new Libraries (Java Jar-Files)
- CICS Emulators (e.g. XCICS) do enable WEB-access to all applications
- Stepwise refinement using the generated Java-Beans possible.

PP – Phases

- Mainframe Applikations are running OO with WEB-access and look&feel like old appl's
- Adaption of Screen-Layout (XCICS)
- Stepwise Conversion of old Business Logic (Batch-Programs) to WEB-enabled ONLINE-applications (-50 thru -60% Development-Time)
- Change of platform requires change of JCL, for instance UC4 (Austrian SW for Job-Scheduling in Realtime-Systems)

Project-Cooperations

IBM ISV (Independent Software Vendor)
to be signed start of 2011

PP possibly offered on IBM ERMIS as a
Value Added Service

Seeking for Business and/or
Implementation Partners worldwide

PP - Documentation

- Can be done as a separate Project, in advance, to estimate complexity & perform a risk analysis!
- Various measures to estimate complexity
- Identification and elimination of DUPLICATE Code

Why NetRexx as TARGET-Language?

- Easy to read sources, human oriented syntax & semantics
- Understandable for PL/I-, Cobol-, Rexx & Java-Programmers
- Ease of Maintenance
- Lesser Code than in Java (-30 bis -50%)
- Decimal Arithmetic with arbitrary precision (IBM Chip coming along)
- No Longer „Rounding Problems“ due to binary arithmetic
- Excellent Handling of Program/User errors possible
- Platform Independent (Just in Time Compiler)
- Optional Generation of IBM's EGL Enterprise-Generation-Language
- Enables Optimal, Flexible „Right Sizing“
- Make existing Application Younger and State of the Art
- Reduce Pressure on Mainframe-Applications and IT-Managers!
- Secure Investments for Customers and Service-Providers

Typical Project

- METRICS & INVENTORY (Whole Application)
- Proof of Concept:
 - 5-10 Main Programs with all SubRoutines, INCLUDES etc.
 - Ca. 6 Weeks Elapsed Time
- Project-Plan
- Offer with Partner (IBM, Oracle, etc)
- Order
- Actual Conversion (in Tranches of max. 3-6 Month's)
- QA-Tests performed by Customer
- Acceptance thru Customer
- Go Live

Further Investigations show

- 60% - 70% of existing Code still in Cobol and PL/I (Gartner Group)
- PL/I widely used in DACH (PL/I Labor in Vienna, Austria)
- Old applications with CICS and/or IMS/DC out of date (80*25 char screens)
- Not WEB-fähig
- Difficulty to connect to various NetWorks
- 4 Alternatives für MainFrame Customers:
 - New Developments based on old Design make the problem even bigger
 - Do Nothing forces even more problems in the Future
 - Old Programmers go into Pension
 - No Doc's available for Prozesses, Code-Dependencies, Data-Model, etc
 - Applications not WEB-enabled
 - Too less USER-friendly
 - Too less CUSTOMER-friendly
 - New Developments based on new Technologies (other Platforms, Compatibility, Schnittstellen)
 - New Development from Scratch not feasible (whithout Docu? Budget? Recouserces?)
 - Automatic Port of OLD Applications: Old Programs *DO CONTAIN* the Business Logic as well as the (maybe ancient) Data-Model !