

Migrating 4GL Applications

Christopher Koppe

Director of Marketing

Speedware Corporation

ckoppe@speedware.com


Agenda

- Common Migration Issue for 4GLs
- Speedware Migrations
- Powerhouse Migrations
- Transact Migrations
- Improving the User Interface

Common Migration Issues for 4GLs

Common Migration Issues for 4GLs

- Database migrations
- Interfacing with 3GL migration results
- External technologies
 - Omnidex / Superdex
 - Supertool
 - Editors
 - HP e3000 Utilities (MPEX, Spooler product, Job Queue Products, etc.)

Common Migration Issues for 4GLs

- Interfacing with packaged applications
 - ManMan
 - Amisys
 - Summit
 - Exegesys
 - Ecometry
 - Etc.

Speedware Migrations

Migrating Speedware Applications

- Every Speedware development toolset offers cross-platform portability as one of its core features.
- Most applications built with Speedware technology can be easily ported to any other supported platform without modifying the code at all.
- Operating System Switches permit developers to write OS-specific code in applications designed for multiple platform deployment.

Database Migrations

- Databases can be easily ported through the Speedware development environments.
 - Database layers are abstracted away from the code permitting application to be database portable.
 - Speedware's development tools are able to reconstruct identical database structure in other database types
- The database porting process is relatively simple
- Coming Soon: Database Migrator

Database Migrations

- What about Omnidex and Superdex?
 - Relational Databases have strong data querying capabilities
 - However, most of the commonly-used Omnidex functionality doesn't exist. (keyword retrieval)
 - Omnidex has a migration path to Omni-Access
 - API compatibility libraries exist, reducing need to re-write queries.
 - Superdex – best option is migration to Omni-Access.

Migrating Speedware Applications

- Platform / Database grid

HPe3000 – MPE/iX	Image Image (with Omnidex) Image (with Superdex) Allbase Oracle (V7) KSAM and KSAM-XL Flat (and other variations)
HP9000 – HP-UX	Oracle Sybase Informix Allbase DISAM (for Indexed files) Flat Netbase (Image, KSAM, etc.)
IBM RS6000 – AIX	Oracle Sybase Informix DB2 DISAM (for Indexed files) Flat Netbase (Image, KSAM, etc.)

Migrating Speedware Applications

- Platform / Database grid

Windows XP / 2000 / NT / ME / 98	SQL Server Oracle Sybase Informix DB2 DISAM (for Indexed files) Flat Netbase (Image, KSAM, etc.) ODBC (for all other dbms types)
Sun – Solaris	Oracle Sybase Informix DISAM (for Indexed files) Flat Netbase (Image, KSAM, etc.)

Migrating Speedware Applications

- Product Portability Grid

Speedware/4GL Speedware/Designer	HPe3000 – MPE/iX HP9000 – HP-UX IBM R6000 – AIX Windows XP / 2000 / NT / ME / 9x Sun – Solaris (4GL only)
Speedware Autobahn	HPe3000 – MPE/iX HP9000 – HP-UX Windows XP / 2000 / NT / ME / 9x Sun – Solaris (Autobahn CGI only) Linux (Autobahn CGI only)
Visual Speedware	HPe3000 – MPE/iX HP9000 – HP-UX Windows XP / 2000 / NT / ME / 9x
EasyReporter	HPe3000 – MPE/iX HP9000 – HP-UX

Speedware Migration Process

- Design
 - Binary FTP to target system
 - Open with Designer
 - Change file locations (paths) and database location
- Database
 - Using Speedware development tools
 - BDIS, change DB type / user / path, BGEN
 - Speedware Database Migrator
 - Bridgeware (Quest)

Speedware Migration Process

- Applications
 - Generate applications from Designer

Speedware Migration Issues

- Batch Sections and Command Statements
 - Speedware is looking into providing an MPE Emulation layer to automate migrations
- CALLs to 3GL applications
 - Migration of 3GL XLs to shared library routines
- Database porting
 - Differences
 - Database porting (gradual, incremental loading, mirroring)
 - Omnidex / Superdex
 - Optimization (Data views)

Application Porting Demonstration

[Click Here](#)

Transact Migrations

Transact Migrations

- Transact (RAPID 3000)
 - 4GL created by HP for the HP e3000 platform only
- 400 supported customers worldwide (HP estimates)
 - Estimated total of 1000 customers
- Significant number looking for future path
- There is currently no easy migration / conversion paths

Transact Migrations

- SPW is offering a Transact migration solution
- Benefits of Speedware solution
 - Similar language and concepts
 - Platform and Database Portability
 - User interface enhancement options
 - Continued development

Transact / Speedware Similarities

- Similar syntax in much of the 4GL statements.
- Similar 4GL concept shared between both.

Functionality Comparison

Transact	Speedware
System Dictionary	Speedware Data Dictionary
Data prompts and VPLUS	Speedware SCREEN sections
Data Reports	Speedware REPORT sections
Transaction Logic	Speedware/4GL statements
Batch Processing	Speedware BATCH sections

Transact Migration Process

- Using Speedware's tools, migrate the Transact Application to Speedware.
 - Speedware's tools will only migrate a percentage of the Transact code. In most cases, additional work will be required.
- Test the application and address any migration issues
- Once fully tested on MPE, follow the Speedware Migration Process to migrate off the HP e3000 platform.

PowerHouse Migrations

- Cognos is working closely with HP and its global partner network to provide customers with a smooth migration path from the HP e3000 for their PowerHouse applications.
- Cognos is also aligning with other partners who can provide application and database migration consulting.

Powerhouse Migration Options

Deciding Not to Migrate

- Adopt a “wait and see” strategy regarding the future of OpenMPE
- Rely on availability of third party maintenance after support end dates

Making the Decision to Migrate

- Move to a new platform manually
- Port PowerHouse Application using Axiant

PowerHouse Support

PowerHouse

	Oracle	DB2	Sybase	SQL Server	*HP Eloquence	Turbo Image	Omnidex	Oracle RDB	Allbase	Interbase	ODBC
HPUX	√	√	√		√						
AIX	√	√			√						
Sun Solaris	√	√			√						
Windows NT/2000/XP	√	√	√	√	√	√ ODBC		√ ODBC	√ ODBC	√ ODBC	√
HP e3000	√					√	√		√		
OpenVMS Alpha	√		√					√		√	
AS/400		√									
Tru64	√		√							√	

*HP Eloquence will be supported by the end of the year.

Powerhouse Migration Tools

Axiant 4GL

- Provides a Windows-based IDE (integrated development environment) for building and maintaining core business solutions.
- Enables both thin-client and terminal-based solutions to be built and maintained in a visual environment.
- Enables Web-based applications to be quickly built and deployed
- Minimize end-user training by migrating your terminal-based PowerHouse 4GL applications to new environments—while leveraging your existing PowerHouse skills, code, and experience to do so.

Powerhouse Migration Tools

Axiant Imports From -

- PowerHouse dictionary
- Relational metadata
- QUIZ, QTP, and QUICK source code

Powerhouse Migration Tools

To bring your application into Axiant:

- On MPE
 - Collect the source files (PDL, QK, QZ, QTP) to be moved
 - Save the data in portable subfiles, using QTP
 - Transfer the source code to Windows
 - Transfer the subfiles to the target machine

Powerhouse Migration Tools

To bring your application into Axiant:

- Use Axiant's migration tools to:
 - Create a migration profile: MPE/Image to Oracle/UNIX
 - Import the PDL and generate the database
 - Import the programs, converting to PH UNIX/relational

Powerhouse Migration Tools

To bring your application from Axiant to UNIX:

- Use Axiant's tools to generate the target PDL and SQL.
- Use Axiant to compile the programs on the PC.
- Use FTP to transfer the PDL, SQL and source files to UNIX.

Powerhouse Migration Tools

To assemble the application on UNIX:

- RDBMS tools – create database from SQL.
- PDL – create dictionary from PDL source file.
- QUTIL – create indexed and sequential files.
- QTP – load subfiles into database and files.
- Programs – modify to match the data changes, then test.
- Make the application relational.
- Translate any MPE command scripts and test.

Powerhouse Migration Issues

Powerhouse Customer Training

- New Migration Course Available:
 - Use Axiant to:
 - Migrate your application from HP3000 to HP/UX
 - Migrate your database from IMAGE to Relational
 - Free copy of Axiant with the course
- Existing courses that can help:
 - Understanding Relational Databases
 - Porting PowerHouse Applications
 - Relational Interface Courses (Part I and II)

Powerhouse Migration Support

Recommended companies with the knowledge, expertise and migration skills with PowerHouse, Axiant, HP/IX, UNIX and NT/Win2000

Minglewood Consulting

Seward Consulting

Managed Business Solutions

MB Foster

Sector 7

Creative Computing

HP

AD Technologoies

Bookwood Systems

Lawinger Consulting

In Business

C.R. DeYoung & Associates

Intertech Business Solutions

Visibility and more

Cognos Migration Assistance

- For even more information:
<http://powerhouse.cognos.com>

Enhancing the User Interface

Enhancing the User Interface

- Either as part of a migration effort or post-migration, consider enhancing the visual interface of the application.
 - Putting either a Web or Windows interface on top of the application can dramatically improve the life of an application

Enhancing the User Interface

- Speedware Autobahn can easily Web-Enable existing applications.
- Existing Speedware/4GL applications can be quickly migrated to Visual Speedware, instantly giving them a Visual Basic front-end.

SpeedWeb

(internal project name)

- Web-enablement project for Classic Speedware applications
 - Java / Web
 - Instant enablement / Limited flexibility
 - Ready by July / August
 - To be part of Autobahn
 - [Examples](#)

Powerhouse Web Enablement

- Developing Web Applications? Consider PowerHouse Web
 - In conjunction with PowerHouse 4GL allows you to build Web applications including business-critical business applications for the web.
 - Eliminate overhead associated with traditional client/server computing by simply having a Web browser on the users' desktop and the applications on centralized servers.

Powerhouse Web Enablement

- Extends the reach of your enterprise to provide improved customer service, additional sales channels, and alternate communication channels to customers and suppliers.