

CA Communities
Webcast 2017

CA Plex CA 2E
Lightning Talks

cm FIRST

Rethink Modernization

December 6, 2017

A man in a dark sweater is standing and pointing towards the left, presenting to an audience. The audience is seen from behind, seated in a room with a brick wall.

The Agenda

1

Introductions: Mark O'Brien CM First,
Steve Solomon CA, Lenn Thompson CA

2

Product Updates: **The Road to the Future**
By Steve Solomon

3

Lightning Talk #1: **CA 2E SQL Generation Tips**
By Eamonn Foley & Mark Schroeder

4

Lightning Talk #2: **Call Migrated CA 2E
Functions as Java Web Services.**
By Abram Darnutzer & Chris Smith

5

Discussion and Next Steps

A black and white photograph of a man standing and presenting to an audience. He is gesturing with his right hand. In the foreground, the back of a person's head and shoulders are visible, looking towards the presenter. The setting appears to be a modern office or meeting room with a brick wall in the background.

For Future
Webcasts

An Important Announcement to the CA Plex CA 2E Community:

CM First and our Partners
are offering a US\$ 25 Gift Card
to CUSTOMER SPEAKERS
who deliver a future
CA Communities Webcast Lightning Talk
on a Topic of their choosing.

A grayscale photograph of a man standing and presenting to an audience. He is wearing a dark jacket and pants, and is gesturing with his right hand. In the foreground, the backs of several audience members' heads are visible. The background shows a brick wall and a window.

Product Management Update

Steve Solomon
2017 Wrap Up
And
The Road Ahead

Standing
Room Only!

CA Technologies

9th Annual World Wide Developer Conference

User Group Presidency

- Christoph Heinrich – Co-President
- Introducing
Amy Lugibihl – Co-President

9th Annual World Wide Developer Conference

I think the video sums it up: https://youtu.be/_vXbpQ6VmUw

CA Plex Update

- CA Plex 7.2.1 Cumulative Update Cum PTF002
 - Complete (35+ Fixes) (25+ in PTF001)
 - Posted and Ready to Download
- New Certifications
 - Windows Server 2012 r2
 - Windows Server 2016
 - MS SQL Server 2016

Group model extract/update – long duration

- This improvement has been addressed as part of CA Plex 7.2.1 PTF build 001. Performance has improved by 35%.

For Informational Purposes Only

Terms of this Presentation

© 2017 CA. All rights reserved. All trademarks referenced herein belong to their respective companies. The presentation provided is intended for information purposes only and does not form any type of warranty. Some of the specific slides with customer references relate to customer's specific use and experience of CA products and solutions so actual results may vary.

Certain information in this presentation may outline CA's general product direction. This presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. This presentation is based on current information and resource allocations as of **December 1, 2017**, and is subject to change or withdrawal by CA at any time without notice. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion.

Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA may make such release available to new licensees in the form of a regularly scheduled major product release. Such release may be made available to licensees of the product who are active subscribers to CA maintenance and support, on a when and if-available basis. The information in this presentation is not deemed to be incorporated into any contract.

Roadmap: CA 2E

Timeline as December 2017

	Delivered	Planned	Under Consideration
Product/ Releases	CA 2E 8.7 <ul style="list-style-type: none">▪ Simplify conversion from DDS to DDL database by allowing you to continue to use RLA functions without regenerating and recompiling them▪ Simplify deployment and Change Management by allowing generated database objects to be compiled into any desired SQL collection or library as specified in the YSQLLIB model value▪ Ensure that indexes are protected from data corruption by creating them with LVLCHK(*YES) when the RCDFMT keyword is used▪ Change Management support for DDL objects	CA 2E 8.8 <ul style="list-style-type: none">▪ IBM i OS 7.3 Certification including all core components (Completed)▪ Improve SQL Support by adding enhanced support for SQL<ul style="list-style-type: none">▪ Optimize for “N” Rows▪ Partition Support▪ Data access by file type - RLA for DDS and SQL for DDL/SQL files▪ Make it easier to consume web services by having meaningful names in WSDL▪ Make CA 2E Easier to Use by adding native string handling routines▪ Architectural Runway for REST API Enablement	CA 2E 8.8+ <ul style="list-style-type: none">▪ Customer Enhancements▪ Improved Performance▪ REST Enablement▪ Select by Column Name
Marquee Features/ Business Value	<div>CA 2E 8.7 PTF Roll Up #1 is in Testing and Validation</div> <div>Thank You to the customers assisting in this effort</div>		

Currently GA

End of Service Reminders

- CA Plex 7.1 – EOS December 2018
- CA Plex 7.2 – EOS December 2018
- CA 2E 8.6 – EOS December 2018

The CA Team Remains Focused on Reducing Backlog and providing support for customers upgrading to New Release

A black and white photograph of a man standing and giving a presentation to an audience. He is pointing with his right hand towards a screen. The audience is seated in the foreground, with their backs to the camera. The text 'Talk #1' is overlaid in green on the image.

Talk #1

Lightning Talk #1: CA 2E SQL Generation Tips

By:

Eamonn Foley

Mark Schroeder

A man in a dark shirt is standing and pointing with his right hand towards the left. He is in a room with a brick wall and a window. In the foreground, the back of a person's head and shoulders are visible, and a laptop is on a table.

Modernizing Applications with SQL

File and Field Naming

There are options to consider when modernizing a file name to SQL in 2E.

- Keep the file and field names the same.
- Keep the file name the same, give the fields enhanced names.
- Change the file and fields to enhanced names.

Modernizing Applications with SQL

Name Scenarios

Enhance SQL Name?	YSQLVNM Value	Model File Name	Table name	Table Implementation Name	Implement Table Name available for the table?	Table Name used by RLA function	Table Name used by SQL function	Function re-compilation required after enhanced table name?
Y	*LNG	Product	Product_TABLE	UUA2REP	Y	UUA2REP	UUA2REP	N
N	*LNG	Product	Product	UUA2REP	N	UUA2REP	UUA2REP	N/A (*)
Y	*LNG	Purchased_Products	Purchased_Products	UUB2REP	Y	UUB2REP	UUB2REP	N
N	*LNG	Purchased_Products	Purchased_Products	UUB2REP	Y	UUB2REP	UUB2REP	N
Y/N	*SQL	Product	Product	UUA2REP	N	UUA2REP	Product	N
Y/N	*SQL	Purchased_Products	Purchased_Products	N/A	N	UUA2REP	Purchased_Products	N
Y/N	*DDS	Product	N/A	UUA2REP	Y	UUA2REP	UUA2REP	N
Y/N	*LNF	Product	UUA2REP	UUA2REP	Y	UUA2REP	UUA2REP	N
Y/N	*LNF	Purchased_Products	UUB2REP	UUB2REP	Y	UUB2REP	UUB2REP	N
Y	*LNT	Product	Product_TABLE	UUA2REP	Y	UUA2REP	UUA2REP	N
N	*LNT	Product	Product	UUA2REP	N	UUA2REP	UUA2REP	N/A (*)
Y/N	*LNT	Purchased_Products	Purchased_Products	UUB2REP	Y	UUB2REP	UUB2REP	N

A man in a dark shirt is standing and pointing with his right hand towards the left, addressing an audience. The audience is seated in the foreground, mostly seen from behind. The background is a simple room with a brick wall and a window.

Modernizing Applications with SQL

File and Field Naming

- Keep the file name the same, give the fields enhanced names.
 - Change model value YSQLLEN to length greater than 10.
 - Change model value YSQLVNM to *LNF.
 - Use DDL generation mode.
 - Set Enhanced SQL Naming to Y.

Modernizing Applications with SQL

File and Field Naming

- Keep the file the same and give the fields enhanced names.
 - Change model value YSQLLEN to length greater than 10.

```
Change Model Value (YCHGMDLVAL)

Type choices, press Enter.

Model value name . . . . . > YSQLLEN YABRNPT, YACTCND, YACTFUN...
Model value . . . . . 20
```


Modernizing Applications with SQL

File and Field Naming

- Keep the file the same and give the fields enhanced names.
 - Change model value YSQLVNM to *LNF

```
Change Model Value (YCHGMDLVAL)

Type choices, press Enter.

Model value name . . . . . > YSQLVNM YABRNPT, YACTCND, YACTFUN...
Model value . . . . . *LNF
```


Modernizing Applications with SQL

File and Field Naming

- Keep the file the same and give the fields enhanced names
 - Set Enhanced SQL Naming to N.

```
EDIT FILE DETAILS T87TST
File name . . . . . : USR User DDS
Attribute . . . . . : CPT Field reference file. : *NONE
Documentation sequence. . : Source library. . . . : T87TSTGEN
GEN format prefix . . . . : AE Distributed . . . . . : N (Y,N)
Assimilated physical. . . : Enhance SQL Naming. . : N (Y,N)
Record not found message. : USR User DDS NF Msgid. : USR0072
Record exists message . . : USR User DDS EX Msgid. : USR0073
```


Modernizing Applications with SQL

File and Field Naming

- Keep the file the same and give the fields enhanced names
 - Generation Mode is DDL

```
Change Model Value (YCHGMDLVAL)

Type choices, press Enter.

Model value name . . . . . > YDBFGEN YABRNPT, YACTCND, YACTFUN...
Model value . . . . . *DDL
```

Modernizing Applications with SQL

File and Field Naming

- File is the original file name.
- Fields are descriptive names based on the filed descriptions.

Select and Sequence Fields

Type sequence numbers (1-999) to select fields, press Enter.

Seq	Field	File	Type	Length	Scale
___	USR_USER_ID	TTAECPP	CHARACTER	10	
___	USR_USER_NAME	TTAECPP	CHARACTER	25	
___	USR_STATUS	TTAECPP	CHARACTER	1	

Modernizing Applications with SQL

File and Field Naming

- Fields can still be referred to by the DDS names.
- Functions still run without having to be recompiled.

Seq	Field	Text	Len	Dec
_____	AEADVN	USR User ID	10	
_____	AEAETX	USR User Name	25	
_____	AEACST	USR Status	1	

A man in a dark shirt is standing and pointing towards the left, presenting to an audience. The audience is seated in the foreground, with their backs to the camera. The setting appears to be a modern office or conference room with large windows in the background.

Modernizing Applications with SQL

File and Field Naming

- Using enhanced file and enhanced the field names.
 - Change model value YSQLLEN to length greater than 10.
 - Change model value YSQLVNM to *LNG.
 - Use SQL or DDL generation mode.
 - Set Enhanced SQL Naming to Y.

A black and white photograph of a man standing and presenting to an audience. He is gesturing with his right hand. In the foreground, the backs of several audience members' heads are visible. The text 'Talk #2' is overlaid in green on the image.

Talk #2

Lightning Talk #2: Call Migrated CA 2E Functions as Java Web Services.

By
Abram Darnutzer
Chris Smith

Questions?

