

Migrating HP3000 Applications to Microsoft .NET using ASP.NET

Tim O'Brien

Senior Systems Engineer
Fujitsu Software Corporation

Agenda

- Options
- Code Compatibility
- Data Files
- User Interfaces (Before and After)
- Non-COBOL Code
- Batch Jobs
- Developer Training
- End-User Training
- Summary and Conclusions

HP e3000 Migration Options

- 2006 end of life for HPe3000
- Options
 - Stay on HPe3000 after support ends
 - Migrate to Unix / Linux / Windows
 - Migrate to Microsoft .NET

Why .NET

- Design
 - Well thought-out internet connectivity
 - Scalable solution
 - Extensive framework giving access to the latest technologies
- Feature Rich
 - Frameworks
 - Winforms
 - Web Forms
 - Web Services
 - ADO.NET
- Visual Studio Integration

Enhance Your Appearance!

The image compares two versions of a phone number directory interface. On the left is a text-based terminal-style interface, and on the right is a modern web browser interface.

Text-based Interface (Left):

```

+-----+
| PHONE NUMBER DIRECTORY |
+-----+
| Function: c |
| Phone Number: 740/397-9229x |
| Company Name: DB-NET, INC. |
| Contact: RICK HARDMAN |
| Address: 23 RIDGEWAY CO |
| Address 2: |
| City, State Zip: HOWARD |
| Sort By: DB-NET |
| Remarks: | |
| FAX : / - x |
| MODEM : / - x |
| HOME : / - - |
| AUTO : / - - |
| PAGER : / - - |
| WORK : / - x |
| Spouse: LAURA |
| E-Mail: |
+-----+
| Enter Remarks |
+-----+
  
```

Web-based Interface (Right):

WebForm1 - Microsoft Internet Explorer
Address: http://localhost/sweet3000/Pn.aspx

PHONE NUMBER DIRECTORY

Function:

Phone Number: / - x [] Customer:

Company Name:

Contact:

Address:

Address 2:

City, State Zip: , -

Sort By:

Remarks:

: / - x

: / - x

: / - -

: / - -

: / - x

Spouse:

E-Mail:

Enter A-add C-change D-delete I-inquiry Q-quit R-renumber S-scan M-modem

COBOL Code Compatibility

- Converter + Sweet3000 run-time routines provide close to 100% compatibility
- Main Areas:
 - HP Intrinsic
 - Image Databases
 - COBOL File I/O
 - VPLUS Screens
 - Minor Syntax Details

COBOL Code Compatibility

HP Intrinsic

.LEN. .LOC. ACTIVATE BINARY COMMAND CREATE CREATEPROCES S CTRANSLATE DATELINE DBBEGIN DBCLOSE DBCONTROL DBDELETE DBEND DBERROR DBEXPLAIN DBFIND DBGET DBINFO	DBLOCK DBOPEN DBPUT DBUNLOCK DBUPDATE DMOVIN DMOVOUT FCHECK FCLOSE FCONTROL FERRMSG FFILEINFO FGETINFO FINDJCW FLABELINFO FOPEN FPOINT FREAD FREADBYKEY	FREADDIR FREADLABEL FREEDSEG FSETMODE FSPACE FWRITE FWRITEDIR FWRITELABEL GETDSEG GETINFO HPCICOMMAND HPCIGETVAR HPCIPUTVAR JOBINFO KILL MAIL PAUSE PRINT PRINTFILEINFO	PROCINFO PROCTIME PUTJCW QUIT RECEIVEMAIL SENDMAIL SORTEND SORTERRORMESS SORTINIT SORTINPUT SORTOUTPUT SUSPEND TIMER VCLOSEFORMF VCLOSETERM VERRMSG VFIELDEDITS VFINISHFORM VGETBUFFER	VGETKEYLABELS VGETNEXTFORM VINITFORM VOPENFORMF VOPENTERM VPRINTFORM VPUTBUFFER VPUTFIELD VPUTWINDOW VREADFIELDS VSETERROR VSETKEYLABEL VSETKEYLABELS VSHOWFORM WHO
--	---	---	--	---

COBOL Code Compatibility

- Image, COBOL File I/O, VPLUS
 - Syntax changed by converter
 - Matches changes to screens and data
 - Ties into run-time support
- Minor Syntax Details
 - Handled by converter

Data Files

Image and COBOL Data Files

- COBOL Data Files
 - KSAM and relative files converted to SQL tables
 - File I/O statements converted to CALLs
 - Sequential files remain unchanged
- Image Database
 - Image data moved to SQL tables
 - Equivalent routines provided to support Image I/O calls

Data Files

Data Files

- Benefits
 - Data consolidated into a single database
 - SQL Queries available for all data
 - Choice of databases
 - SQL Server
 - Oracle
 - DB2
 - Informix

User Interfaces

- Formspec used to dump binaries to text files
- Files processed to produce ASP.NET page definitions
- COBOL Code stays the same
- Subroutines interface the VPLUS calls to ASP.NET pages

User Interface

VPLUS Screen (Before)

```
+-----+
| P H O N E N U M B E R D I R E C T O R Y |
+-----+
| Function: c |
| Phone Number: 740/397-9229x [  ] Customer: 00000 |
| Company Name: DB-NET, INC. |
| Contact: RICK HARDMAN |
| Address: 23 RIDGEWAY COURT |
| Address 2: |
| City, State Zip: HOWARD ,OH 43028- |
| Sort By: DB-NET |
| Remarks: [ ] |
| FAX : / - x |
| MODEM : / - x |
| HOME : / - |
| AUTO : / - |
| PAGER : / - |
| WORK : / - x |
| Spouse: LAURA |
| E-Mail: |
| 09/11/52 |
+-----+
| Enter Remarks |
+-----+
```

After: .NET Web Form

WebForm1 - Microsoft Internet Explorer

Address: http://localhost/sweet3000/Pn.aspx

PHONE NUMBER DIRECTORY

Function:

Phone Number: / - x [] Customer:

Company Name:

Contact:

Address:

Address 2:

City, State Zip: , -

Sort By:

Remarks:

: / - x

: / - x

: / -

: / -

: / - x

Spouse:

E-Mail:

Enter A-add C-change D-delete I-inquiry Q-quit R-renumber S-scan M-modem

Done Local intranet

After: Windows / Unix

DB-Term - local mode (click connect for remote hosts)

Connect Settings... Transfers... Icons... Commands... Tasks... Special Buttons... About

P H O N E N U M B E R D I R E C T O R Y

Function:

Phone Number: Customer:

Company Name:

Contact:

Address:

Address 2:

City, State Zip:

Sort By:

Remarks:

FAX	:	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MODEM	:	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
HOME	:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
AUTO	:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
PAGER	:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
WORK	:	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Spouse:

E-Mail:

Enter the name that you will most likely enter to find this person. (ie. nick name, first name or last name)

Enter Name to Sort by

User Interfaces

- Benefits
 - User Interfaces given a facelift
 - Maintain screens using Visual Studio Webforms Designer
 - Ability to enhance further, unconstrained by proprietary technology

Non-COBOL Code

- SPL
 - Needs to be rewritten
 - Quite likely using NetCOBOL
- C
 - NetCOBOL has good run-time integration with C programs
- Fortran
 - Use with Lahey/Fujitsu Fortran for .NET that integrates well with NetCOBOL for .NET

Batch Jobs

- **Contain business logic**

Batch-job <date>

Batch Jobs

Supported Commands

AUI	CMBTOUX	CPYFILALL	DUI	HELP	LISTF
AUTOUPDATE	COB74XL	CPYLOW	ECHO	HLDFIL	LISTFDL
BACKUP	COB85XL	CSPLIT	ED	HPBIN2UX	LM
BU	COBERR	CWF	EDIT	HPCMB2UX	LMC
CALALL	COBERRL	DAILYBU	EDITOR	HPCOBVRT	LOCAL
CALC	COBOLII	DBCHECK	ELSE	HPSORT	LOGOFF
CALEN	COBSPLIT	DBCHECKALL	ENDIF	HPSPLITL	LPAL
CB	COBSTRIP	DBCHECKDO	EOD	IF	LSPRO
CBF	COBTOUX	DBCLEARALL	EOJ	ILDFIL	LSTDDL
CBU	COBTOUXL	DBMSSERV	EXIT	ILDFILALL	LTS
CC	COBVERT	DBMSSERVD	EXP	ILDIMA	MAKECTSO
CEF	COBVRTERR	DCOPYU	EXTFIL	ILDKIF	MAKEPROSO
CHDIR	COMMENT	DDL	FCOPY	INFO	MAKESO
CHGROUP	CONVERT	DDLALL	FCU	JOB	MAPLIB
CHK	COPY	DF	FCUFIL	KILLLM	MF
CHMODALL	CPD	DIFFALL	FILE	KT	MFK
CHMODSH	CPDESK	DOWN	FS	KU	MKDDLDIR
CLEANUP	CPSEQ	DOWN30	HD	LBC	MN00
CLEAR	CPTOFD	DOWNLOAD	HEADOFF	LD	MN01
CLRMAIL	CPYFIL	DSPLIT	HEADON	LISTEQ	MODE

Batch Jobs

Supported Commands

MONTHBU	RD	SCONTROL	SNS	SVSALL	UPFD
MONTHEND	REBOOT	SD	SORTIT	SYN	UR
MOUNTCD	RECVMAIL	SDT	SOS	SYNCSERV	USECURTY
MOUNTFD	RECVMAILNO	SECURITY	SPLTOUX	SYNCSERVD	VERIFY
MVDOTS	RECVMAILORG	SET	SPS	SYSTAT	VERSION
MVUPPER	RECVMAILYES	SET132	SRP	TARUPDATE	VIALL
NADB	REDO	SET80	SRPL	TCTDF	VIREM
NETRC	RELOAD	SETPAGE33	STARTDB2	TDO	VISOME
OFF	RENAME	SETPAGE66	STARTORA	TFTPC	VPLUS
ON	REPRINT	SETVAR	STARTSQL	TICOBVRTL	WEEKLYBU
PAUSE	REPRINTA	SF	STARTSYB	TIMES	XCC
PF	RESET	SF132	STI	TOP	XCCXLE
PKZIP	RESETUCI	SFILD	STOPDB2	TRACEON	XE
PN	RGPRINT	SHOWC	STOPORA	TRACEOFF	XEC
PREP	RMXFDLC	SHOWDEV	STOPSQL	TS	XEL
PRINTS	RUN	SHOWME	STOSYB	UCI	XEO
PROCMail	S	SHOWTIME	STREAM	UF	XFDLC
PROGCHK	SANE	SHOWVAR	STS	UFM	XFDLCALL
PSF	SAT	SLR	STSG	UMOUNTCD	XLE
PURGE	SBU	SLST	SUS	UMOUNTFD	
Q	SCHEDULE	SMM	SV	UPCD	
QUERY	SCHEMCNV	SMS	SVS	UPDATE	

Developer Training

- Migration Preparation
 - Right questions / Analyze / Add DB Keys
- Migration Execution
 - Transferring Code, Data & Batch Jobs
 - Extracting & converting Screens
- Execution and maintenance in new environment
 - Testing
 - Learning .NET / ASP.NET / VS.NET
 - Maintaining applications in new environment

End-User Training

- Minimize By:
 - Preserving interface layouts
 - Using Web browsers

Sweet3000 for .NET

ASP.NET – Internet browser enabled interfaces

- Microsoft's migration to .NET provides an easy choice of Internet connectivity
- SQL database solution
 - Easier maintenance
 - Internet enabled work
 - all around
- Visual Studio .NET
 - COBOL code
 - leading edge IDE
 - preserved query
 - RAD designers

Conclusions

- Turn challenge into opportunity
- Retain the value of your HP e3000 COBOL applications
- Migrate using Sweet3000 for .NET
- Gain benefits of .NET / NetCOBOL
 - Internet enabled
 - SQL database
 - Rich framework
 - Leading-edge IDE
- Fujitsu Software has the tools and expertise
- You make the decision and reap the benefits

The possibilities are infinite...

HP WORLD 2003

Solutions and Technology Conference & Expo

Interex, Encompass and HP bring you a powerful new HP World.

