

Bisherige Erfahrungen mit Eclipse auf NonStop

Hans-Fried Kirschbaum
CommitWork GmbH

agenda

- what is Eclipse ?
- a look at NSDEE
- a look at CDS

what is Eclipse ?

what is Eclipse ?

Eclipse (von engl.: *eclipse* = Finsternis, Verdunkelung) ist ein quelloffenes Programmierwerkzeug zur Entwicklung von Software verschiedenster Art.

Ursprünglich wurde Eclipse als integrierte Entwicklungsumgebung für die Programmiersprache Java genutzt, aber mittlerweile wird es aufgrund seiner Erweiterbarkeit auch für viele andere Entwicklungsaufgaben eingesetzt.

Für Eclipse gibt es eine Vielzahl von Erweiterungen sowohl quelloffen als auch von kommerziellen Anbietern.

Quelle: Wikipedia

what is Eclipse ?

Eclipse beinhaltet

Sichten(Views):

- Projektverzeichnisse

- Historien

- Fehlerprotokoll

Editoren:

- Individuelle Editoren für jede Sprache

- Syntaxhervorhebung

- Historienvergleich

Perspektiven:

- Individuelle Anordnung der Menues, Sichten und Editoren

Eine Umgebung für die gesamte Softwareentwicklung

what is Eclipse ?

Integration von Concurrent Versions System (kurz **CVS**).

CVS ist ein Software-System zur Versionsverwaltung von Dateien.

CVS läuft auch auf der NonStop

Bekannte Alternative zum **CVS** ist **Subversion**

Eclipse – historical comparison

The screenshot displays the Eclipse IDE's 'Text Compare' window, comparing two versions of the COBOL program 'sstsfert.cob'. The left pane shows the 'Local' version, and the right pane shows the 'Local history' version from 18.05.2010 15:23:42. The code is split into two columns, with a vertical line indicating the comparison point. The left column contains lines 522 through 555, and the right column contains lines 509 through 532. The code includes declarations for variables like 'WS-STKSTK-STATUS', 'WS-FERTIGMELDUNG', and 'WS-FEHLER-4', along with server-specific parameters and procedure divisions. The bottom of the window shows a 'Revision Time' list with entries for 18.05.10 15:26, 18.05.10 15:23, 18.05.10 15:23, and 03.05.10 12:58.

```
Local: sstsfert.cob
522 01 WS-STKSTK-STATUS PIC 9.
523 88 WS-STKSTK-GEAENDERT VALUE 0.
524 88 WS-STKSTK-NICHT-GEAENDERT VALUE 1.
525 01 WS-STUECK-IST-RISS PIC 9.
526 01 WS-FERTIGMELDUNG PIC 9.
527 88 WS-FERTIGMELDUNG-OK VALUE 0.
528 88 WS-FERTIGMELDUNG-DOPPELT VALUE 1.
529
530 *V34A
531 01 WS-FEHLER-4 PIC X(4).
532 01 WS-FEHLER-R REDEFINES WS-FEHLER-4.
533 02 WS-FEHLER-NUM PIC 9(4).
534 *V34E
535
536 ** Serverspezifische Parameter
537 01 WS-NUM PIC Z29.
538 01 WS-PARAM-NAME-1 PIC X(30) VALUE "EMPFANGSRECHNER"
539
540 01 WS-PARAM-TEXT-1.
541 05 WS-PARAM-LAENGE-1 PIC S9(4) COMP.
542 05 WS-EMPFANGSRECHNER-5011 PIC X(2).
543 05 FILLER PIC X(253).
544
545
546 ?HEADING "PROCEDURE DIVISION/DECLARATIVES"
547 /
548 PROCEDURE DIVISION.
549
550 DECLARATIVES.
551
552 COPY DECLARATIVE-SERVER-PROCS OF "LCKSF02"
553 REPLACING ==#PROGRAMM-NAME#== BY =="STSFERT"==.
554
555 END DECLARATIVES.
556

Local history: sstsfert.cob 18.05.2010 15:23:42
509 01 WS-STKSTK-STATUS PIC 9.
510 88 WS-STKSTK-GEAENDERT VALUE 0.
511 88 WS-STKSTK-NICHT-GEAENDERT VALUE 1.
512 01 WS-STUECK-IST-RISS PIC 9.
513 01 WS-FERTIGMELDUNG PIC 9.
514 88 WS-FERTIGMELDUNG-OK VALUE 0.
515 88 WS-FERTIGMELDUNG-DOPPELT VALUE 1.
516
517 ** Serverspezifische Parameter
518 01 WS-NUM PIC Z29.
519 01 WS-PARAM-NAME-1 PIC X(30) VALUE "EMPFANGSREC"
520
521 01 WS-PARAM-TEXT-1.
522 05 WS-PARAM-LAENGE-1 PIC S9(4) COMP.
523 05 WS-EMPFANGSRECHNER-5011 PIC X(2).
524 05 FILLER PIC X(253).
525
526
527 ?HEADING "PROCEDURE DIVISION/DECLARATIVES"
528 /
529 PROCEDURE DIVISION.
530
531 DECLARATIVES.
532
533 COPY DECLARATIVE-SERVER-PROCS OF "LCKSF02"
534 REPLACING ==#PROGRAMM-NAME#== BY =="STSFERT"==.
535
536 END DECLARATIVES.
537
538 ?HEADING "PROCEDURE DIVISION - MAIN"
539 /
540 0100-MAIN SECTION.
541 *#####
542 *#
543 *# 0100 MAIN :
```

Problems Declaration Console History Error Log Progress Spooler List Spooler Job SQL Table View SQL Table Cache View

sstsfert.cob

Revision Time

- 18.05.10 15:26
- 18.05.10 15:23
- 18.05.10 15:23
- 03.05.10 12:58

where to find Eclipse ?

<http://www.eclipse.org/downloads/>

The screenshot shows the Eclipse Downloads page with a purple header. Below the header are tabs for 'Packages' and 'Projects'. A sub-header indicates 'Eclipse Helios (3.6) Packages for Windows'. A yellow warning banner is present. A table lists five Eclipse IDE packages with their respective download links for Windows 32 Bit and 64 Bit. A blue arrow points to the 'Windows 32 Bit' link for Eclipse Classic 3.6.0.

Package Name	Size	Downloaded Times	Details	Windows 32 Bit	Windows 64 Bit
Eclipse IDE for Java EE Developers	206 MB	1,058,854	Details	Download	Download
Eclipse IDE for Java Developers	99 MB	521,969	Details	Download	Download
Eclipse Classic 3.6.0	170 MB	456,504	Details Other Downloads	Download	Download
Eclipse IDE for C/C++ Developers	87 MB	204,362	Details	Download	Download
Eclipse for PHP Developers	143 MB	200,909	Details	Download	Download

push this button (32 bit)

how to install Eclipse ?

Eclipse downloads - mirror selection

All downloads are provided under the terms and conditions of the [Eclipse Foundation Software User Agreement](#) unless otherwise specified.

Download eclipse-SDK-3.6-win32.zip from:

save

how to install Eclipse ?

unzip to
Program Files

Eclipse is installed

Eclipse plug-ins for Cobol

HP NSDEE installation

HP NonStop Development Environment Version 2.0 for Eclipse

delivered on CD, Eclipse is included

HP NSDEE Connection to HPNS

The screenshot shows the Eclipse IDE interface for a COBOL project named 'NonStop Local - managed1r/source/ssad013.cob - Eclipse SDK'. The main editor displays COBOL source code with the following sections:

```
43 PROGRAM-ID. SADO13
44
45 ENVIRONMENT DIVISION.
46
47 CONFIGURATION SECTION.
48 SOURCE-COMPUTER. TANDI
49 OBJECT-COMPUTER. TANDI
50
51 SPECIAL-NAMES.
52 FILE $SYSTEM.SYSTEM.CC
53 FILE OUSTFEHL
54 FILE OURSEMS2
55 FILE $soft1.teSYS.OUSV
56** weitere Unterprogramme
57 DECIMAL-POINT IS COMMA
58
59 INPUT-OUTPUT SECTION.
60 FILE-CONTROL.
61
62** -----
63** Selects fuer $RECEIVE
64** -----
65 SELECT M-IN
66 ASSIGN TO $RECEIVE
67 FILE STATUS IS WS-IO-STATUS.
68
69 SELECT M-OUT
70 ASSIGN TO $RECEIVE
71 FILE STATUS IS WS-IO-STATUS.
72
73** -----
74** Receive-Control-Table
75** -----
76 RECEIVE-CONTROL.
77 TABLE OCCURS 08 TIMES
78 SYNCDEPTH LIMIT IS 1
79 REPLY CONTAINS M-OUT RECORD.
80
81?HEADING "DATA DIVISION/FD-DESCRIPTION"
82/
83 DATA DIVISION.
84
```

The 'Configure Connections' dialog box is open, showing the following configuration:

- System: 10.1.2.3
- User name: cw.kirsch
- Preferred Protocol: Telnet/FTP * (with a 'Settings...' button)
- Status: not connected
- Buttons: Add/Remove..., Import..., Export..., Connect, OK, Cancel, Apply

The dialog box also includes a note: '* FTP always used for SQL cross compiler, regardless of preferred protocol.'

HP NSDEE Connection to HPNS

Connection to HP NS over TELNET

Was bei mir nicht funktionierte:

Zu viel:

Available Services:

```
OSS149 MB3 MB2 MB1 JD3 JD2 JD1
HFK3 HFK2 HFK1 PTH2 TACL EXIT
Enter Choice>
```

Zu wenig:

Enter Choice>

Genau richtig:

Available Services:

```
OSS TACL EXIT
Enter Choice>
```

HP NSDEE

two options for using on NonStop: **local** or **remote**

HP NSDEE - remote

HP NSDEE - remote

- sources reside on the server
- compilation using makefile or script on the server
- no need for additional programs on the server
(except compiler and sqlcomp)

HP NSDEE - remote


```
NonStop Remote - tead/SOFT.AIG/SAIGA.cob - Eclipse SDK
File Edit Navigate Search Remote Project Run NonStop Tools Field Assist Window Help

tead
├── $SOFT.AIG
│ ├── AIGIN
│ ├── AIGOUT
│ ├── APIN
│ ├── APOUT
│ ├── CREATE
│ ├── FILLDAT
│ ├── KIOUT
│ ├── LISTIN
│ ├── LISTOUT
│ ├── MBIN
│ ├── MBOUT
│ ├── MYMACS
│ ├── OAIG
│ ├── OAIGA
│ ├── OAIGAA
│ ├── OAIGALT
│ ├── OAIGST
│ ├── OUTDOC4
│ ├── SAIG
│ ├── SAIGA
│ ├── URTAIGO
│ ├── URTAIGO1
│ ├── URTIN1
│ └── ZZBI0009
└── $SOFT1.TEAD

46 PROGRAM-ID. SAIG.
47
48 ENVIRONMENT DIVISION.
49
50 CONFIGURATION SECTION.
51 SOURCE-COMPUTER. TANDEM-T16 WITH DEBUGGING MODE.
52 OBJECT-COMPUTER. TANDEM-T16.
53
54 SPECIAL-NAMES.
55 ** weitere Unterprogramme hier eintragen
56 FILE "$SYSTEM.SYSTEM.COBOLLIB" IS COBOLLIB.
57 * DECIMAL-POINT IS COMMA.
58
59 INPUT-OUTPUT SECTION.
60 FILE-CONTROL.
61
62 SELECT IN-FILE ASSIGN TO #DYNAMIC.
63 SELECT OUT-FILE ASSIGN TO #DYNAMIC.
64
65 ?HEADING "DATA DIVISION/FD-DESCRIPTION"
66 /
67 DATA DIVISION.
68
69 FILE SECTION.
70 *-----
71 FD OUT-FILE
72 LABEL RECORDS ARE OMITTED
73 RECORD IS VARYING IN SIZE.
```

Console Problems History
No consoles to display at this time.

HP NSDEE - remote

HP NSDEE - remote

Wer ist die Zielgruppe:

Kunden, die mit Makefiles arbeiten.

Gleiche Funktionalität wie Editor mit FTP-Verbindung

HP NSDEE - local

Client

HP NonStop server

HP NSDEE - local

- sources reside on the client or within the CVS, as well as in libraries
- compilation using makefile on the client
- no need for additional programs or compilers on the server (except **sqlbroker** and **sqlcomp**)
- **sqlcomp** needs to be on the server
- Cross-compiler for sql-programs needs remote connection

HP NSDEE – local SQL-Compile

Was habe ich auf der HP NS gestartet:

Portmapper:

```
run $system.zrpc.PORTMAP /NOWAIT, PRI 160, NAME $ZPM0, CPU 1/0,TCPIP <tcp-ip-name>
```

SQLbroker:

```
add define =tcpip^process^name,file <tcp-ip-name>
```

```
Param TCPIP^PROCESS^NAME <tcp-ip-name>
```

```
PARAM TDM^SCA^ $system.system.SCASRV
```

```
Assign STDERR, $0
```

```
SCABRKR/Name $SCB10, Out $0, Term $ZHOME, Cpu 0, Pri 175, Nowait/ <tcp-ip-name>
```


HP NSDEE – local SQL-Compile

Was habe ich auf dem Client installiert und gestartet:

Portmapper (gefunden auf der VB-Inspect CD):

HP NSDEE – local SQL-Compile

Was habe ich auf dem Client installiert:

Cross Compiler: (auf CD oder Download)

HP NSDEE - local

The screenshot shows the Eclipse IDE interface for a project named "NonStop Local". The main editor displays a COBOL program file "ssad013.cob" with the following code:

```
515**-----  
516** 3030- Subroutinen  
517** 3030-997-REPLY  
518**-----  
519  
520 3030-010-OPEN-CURSOR-ADJSEQ SECTION.  
521**-----  
522 ANFG.  
523**-----  
524 SET WS-SQL-OK TO TRUE  
525 EXEC SQL  
526 OPEN CURSOR_ADJSEQ  
527 END-EXEC  
528 IF WS-SQL-ERROR OR WS-SQL-TIMEOUT  
529 SET WS-SF-ABORT TO TRUE  
530 END-IF  
531 CONTINUE.  
532  
533 ENDE.  
534**-----  
535 EXIT.  
536  
537 3030-020-FETCH-CURSOR-ADJSEQ SECTION.  
538**-----  
539 ANFG.  
540**-----
```

The bottom of the IDE shows a "Problems" view with 47 errors and 13 warnings. The errors are listed in the following table:

Description	Resource	Path	Locat...	Type
Errors (47 items)				
Expected data item [Error 274]	ssad013.cob	managed1r/source	line 542	C/C++ Problem
External name not found [Error 603]	ssad013.cob	managed1r/source	line 370	C/C++ Problem
Improper character: %137 [Error 27]	ssad013.cob	managed1r/source	line 167	C/C++ Problem
Improper character: %137 [Error 27]	ssad013.cob	managed1r/source	line 169	C/C++ Problem
Improper character: %137 [Error 27]	ssad013.cob	managed1r/source	line 177	C/C++ Problem
Improper character: %137 [Error 27]	ssad013.cob	managed1r/source	line 178	C/C++ Problem

HP NSDEE - local

Wer ist die Zielgruppe: Kunden, die auf der NonStop keinen Compiler haben.

Wichtig zu wissen:

Der Crosscompiler braucht bei der Übersetzung eines SQL-Programms eine Online-Verbindung zum NonStop Server.

Alle Copy und Sourcebibliotheken müssen auf dem PC oder im PC-Zugriff sein.

Kein DDL-Unterstützung

Alle einzubindenden Objektlibraries (Unterprogramme) müssen auf dem PC oder im PC-Zugriff sein.

Der SQL-Kompiler wird beim „Deployment“ aufgerufen und läuft auf der NonStop.

Das gesamte Entwicklerteam muss mit dieser Umgebung arbeiten.

CDS installation

CDS (CommitWork Developer Suite) delivered on Mail, USB-Stick or Download
Eclipse is not included

Copy to
HPNS
and run
cdsinst

Copy to
\eclipse\dropins

CDS Connection to HPNS

The screenshot displays the Eclipse IDE interface. The main editor shows COBOL code with the following lines:

```
1802 MOVE GERUEST OF TR151-REQ TO HV-GERUEST
1803 MOVE NUR-VERDECKTE-STOERUNGEN OF TR151-REQ TO KZ-VERDECKTE-STOERUNGEN.
1804
1805 1010-HV-SETZEN-EX.
```

A context menu is open over the code, listing various actions such as Copy, Paste, Delete, and Properties. The Properties dialog for 'TKS Dortmund Cobol' is also open, showing the 'Commitwork DS' configuration. The 'File Transfer' tab is selected, and the following fields are filled:

- FTP host: td120
- FTP port: (empty)
- FTP secured transfer:
- FTP user name: ho.cw
- FTP password: (masked with dots)
- FTP volume: \$entw1

CDS

Client

Eclipse
Editor

Sources

CVS-Server

Sources

FTPs/FTP

Socket

HP NonStop server

Sources

Libraries

CDS-
server

Compiler

Spooler

SQL
comp

DDL

SQL

Objects

CDS

Java - TKS Bochum Cobol High/tead/ssadabs.cob - Eclipse

File Edit Navigate Search Project Run HPMS Window Help

Packa Hierar

TKS Bochum Cobol High

- lcdict
- teab
- tead
 - ssad040.cob
 - ssad050.cob
 - ssad052.cob
 - ssad057.cob
 - ssad058.cob
 - ssad081.cob
 - ssadabs.cob
 - ssadsois.cob
 - ssadteil.cob
- teap
- teaz
- tebb
- tedg
- tedia
- tefz
- tegl
- TEKW
- telk
- tepl
- teqv
- tetn
- TETS
- TEVL
- tewa
- sswa057.cob
- tezt
- ucowo

TKS Bochum Cobol Low

TKS Dortmund Cobol

TKS Duisburg Cobol

```

2038 PERFORM 5000-040-INSERT-AUSFAL
2039 END-IF
2040 *
2040 * PERFORM 5000-070-INSERT-KWSCHW VARYING WS-SCHW FROM 1 BY 1 UNTIL
2041 * WS-SCHW > SCHWEISSN-ANZ OF M-AD-A52-2-IN
2042 * OR NOT WS-SF-CONTINUE
2043 *
2043 * MOVE K-NEIN TO WS-MIT-LVS
2044 * PERFORM 5100-010-GET-PARAM-1
2045 * IF WS-SF-CONTINUE
2046 *V16
2047 * AND WS-ARB105 NOT = K-JA
2048 * PERFORM 5000-080-LAGER
2049 * END-IF
2050 * IF WS-SF-CONTINUE
2051 * PERFORM 5000-090-PS-SFZBPR
2052 * END-IF
2053 *V11
2054 * IF AGGREGAT-IST OF M-AD-A52-2-IN = "AGG530"
2055 * EXIT SECTION
2056 * END-IF
2057 * IF WS-SF-CONTINUE1 AND
2058 * ERZ-FEHLER OF S-AD-A52-2-OUT OF M-AD-A52-2-IN > ZERO
2059 * PERFORM 5000-100-SPERRE
2060 * END-IF
2061 * IF WS-SF-CONTINUE AND KZ-HASPELDREHEN OF M-AD-A52-2-IN NOT = 2
2062 * AND AGGREGAT-IST OF M-AD-A52-2-IN NOT = "AGG510"
2063 *V11
2064 * AND AGGREGAT-IST OF M-AD-A52-2-IN NOT = "AGG530"
2065 *V16
2066 * AND WS-ARB105 NOT = K-JA
2067 * PERFORM 5000-110-SPERRE
2068 * END-IF
 
```

Outline

- CONFIGURATION
- INPUT-OUTPUT
- FILE
- WORKING-STORAGE
- 0010-WHENEVER
- 0100-MAIN
- 0200-INITIALISIERUNG
- 0200-S-KS-SFFE-IN
- 0200-LS-UKSETDR
- 1000-MESSAGES-VERARBEITEN
- 3000-ABSETZEN
- 3000-997-REPLY
- 3000-010-CHECK-VRGSTK
- 3000-020-ERZEUGUNG-REDUZIEREN
- 3000-030-DEL-KWEINS
- 3000-040-UPD-KWEINS
- 3000-050-DELETE-STKLAG
- 3000-060-UPD-VRGSTK
- 3000-070-VRGSTK-UPDATE
- 3000-080-UPD-VRGSEQ
- 3000-090-UADOPT
- 3000-100-STKSTA-READ
- 3000-110-VRGSEQ-READ
- 3000-120-ARB105-READ
- 3000-130-MAX-NUMMER
- 3000-140-INSERT-VRGSTK
- 3000-150-INSERT-KWEINS
- 3000-160-SELECT-STKSTK
- 3000-170-FINDE-HAUPTFEHLER
- 3000-180-SAD057
- 3000-190-INIT-A57
- 3100-VOR-ANLAGE

Problems Declaration Console Spooler List Spooler Job SQL Table View SQL Table Cache View History Error Log

No	Report	Location	#Pages	Status	#Copies	Date
761	KRUPP CW	#RW78	24	Ready	1	29.01.2010 15:54:23
760	KRUPP CW	#NBATCH	1	Ready	1	29.01.2010 15:54:23
759	ESS41174250 26	#NBATCH	26	Ready	1	29.01.2010 15:54:23
758	KRUPP CW	#RW78FE	83	Ready	1	29.01.2010 15:52:04
757	VDI DB CW	#NBATCH	1	Ready	1	29.01.2010 15:52:04

Writable Insert 2057 : 25

CDS

Auf Knopfdruck wird die letzte Seite eines Jobs angezeigt

The screenshot shows a software interface with a console window. The console displays the following text:

```
PAGE 123 \SYS12.$DATA1.TEAD.SSADABS STATISTICS  
  
COBOL85 - T9257H01 - (15 MAR 09)  
No object file produced  
Number of compiler errors = 1  
Number of compiler warnings = 0  
Maximum symbol table size = 293444 bytes  
Last message on page 79  
Elapsed time - 00:05:18
```

The interface includes a menu bar with options like 'Problems', 'Declaration', 'Console', 'Spooler List', 'Spooler Job', 'SQL Table View', 'SQL Table Cache View', 'History', and 'Error Log'. There are also several icons on the right side of the console window.

3 Bearbeitungsmöglichkeiten:

- Job Löschen
- Anzeigen der gesamte Liste
- Markieren der Fehler im Editor

CDS

```
2054 * IF AGGREGAT-IST OF M-AD-A52-2-IN = "AGG530"
2055 * EXIT SECTION
2056 * END-IF
2057 ** Error 271 ** Undefined object reference
2058 ERZ-FEHLER OF S-AD-A52-2-OUT OF M-AD-A52-2-IN > ZERO
2059 PERFORM 5000-100-SPERRE
2060 END-IF
2061 IF WS-SF-CONTINUE AND KZ-HASPELDREHEN OF M-AD-A52-2-IN NOT = 2
2062 AND AGGREGAT-IST OF M-AD-A52-2-IN NOT = "AGG510"
2063 *V11
2064 AND AGGREGAT-IST OF M-AD-A52-2-IN NOT = "AGG530"
2065 *V16
2066 AND WS-ARR105 NOT = K-T0
```

Problems | Declaration | Console | Spooler List | Spooler Job | SQL Table View | SQL Table Cache View | History | Error Log

1 error, 23 warnings, 0 others

Description	Resource	Path	Locat...	Type
Errors (1 item)				
** Error 271 ** Undefined object refer	ssadabs.cob	/TK5 Bochum Cob...	line 20...	Problem
Warnings (23 items)				

Die Fehler sind im Editor markiert

- Tooltip
- Sidebar

CDS

Source protection


```
6766
6767 CONTINUE.
6768 ENDE.
6769 **-----
6770 EXIT.
6771
6772
6773 6525-READ-AGGSTA SECTION.
6774 **-----
6775 ANFG.
6776 **-----
6777 SET WS-SQL-OK TO TRUE
6778
6779
6780 CONTINUE.
6781 ENDE.
6782 **-----
6783 EXIT.
6784
6785
6786
6787
6788
6789 6532-PS-INFO-TELE SECTION.
6790 #####
6791 *#
6792 *# 6532-PS-INFO-TELE
6793 *# -----
6794 *#
6795 *# Bezeichnung : SENDEN MESSAGE AN SKSSFPE, dieser erzeugt
6796 *# Telegramm 6532 und leitet es weiter an F
6797 *#
6798 *# #####
6799 ANFG.
6800 **-----
6801 *# VO1 310801  PACTH Anfang
6802 *#V19
6803 * IF KZ-SPERRUNG OF S-KW-KONTROLLDATEN-FEHLER
6804 * OF NEU OF S-KW-87-IN (WS-IND) NOT = 2
6805 * GO TO ENDE
6806 * END-IF
6807 * IF FEHLER-NR OF FEHLER-TAB OF ALT OF S-KW-87-IN (WS-IND) =
6808 * FEHLER-NR OF FEHLER-TAB OF NEU OF S-KW-87-IN (WS-IND) AND
```


CDS

```
6774 *-----
6775 ANFG.
6776 **-----
6777 SET US-SQL-OK TO TRUE
6778 EXEC SQL
6779 SELECT
6780 KZF_AGGREGAT_KLASSE
6781 ,AGGREGAT_BEZ_PC
6782 ,AGGREGAT_BEZ_BPR
6783 ,EMPFANGSRECHNER_FREGAT
6784 ,DATUM_DB_AEND
6785 ,ZEIT_DB_AEND
6786 ,TIMESTAMP_DB_AEND
6787 ,ZEITDAUER_STOERZEITUNTERDRUECK
6788 ,AGGREGAT_KURZBEZ
6789 ,AGGREGAT_BEZ_KONTENPLAN
6790 ,AGGREGAT_BEZ_PZ
6791 INTO
6792 :KZF-AGGREGAT-KLASSE OF hv-aggsta
6793 ,:AGGREGAT-BEZ-PC OF hv-aggsta
6794 ,:AGGREGAT-BEZ-BPR OF hv-aggsta
6795 ,:EMPFANGSRECHNER-FREGAT OF hv-aggsta
6796 ,:DATUM-DB-AEND OF hv-aggsta
6797 ,:ZEIT-DB-AEND OF hv-aggsta
6798 ,:TIMESTAMP-DB-AEND OF hv-aggsta
6799 ,:ZEITDAUER-STOERZEITUNTERDRUECK OF hv-aggsta
6800 ,:AGGREGAT-KURZBEZ OF hv-aggsta
6801 ,:AGGREGAT-BEZ-KONTENPLAN OF hv-aggsta
6802 ,:AGGREGAT-BEZ-PZ OF hv-aggsta
6803 FROM
6804 =aggsta
6805 WHERE
6806 AGGREGAT = :AGGREGAT OF hv-aggsta
6807 BROWSE ACCESS
6808 END-EXEC.
6809 MOVE AGGREGAT OF hv-aggsta TO AGGREGAT OF ws-aggsta
6810 MOVE KZF-AGGREGAT-KLASSE OF hv-aggsta TO KZF-AGGREGAT-KLASSE OF ws-aggsta
6811 MOVE AGGREGAT-BEZ-PC OF hv-aggsta TO AGGREGAT-BEZ-PC OF ws-aggsta
6812 MOVE AGGREGAT-BEZ-BPR  OF hv-aggsta TO AGGREGAT-BEZ-BPR  OF ws-aggsta
6813 MOVE EMPFANGSRECHNER-FREGAT OF hv-aggsta TO EMPFANGSRECHNER-FREGAT OF ws-aggsta
6814 MOVE DATUM-DB-AEND OF hv-aggsta TO DATUM-DB-AEND OF ws-aggsta
6815 MOVE ZEIT-DB-AEND OF hv-aggsta TO ZEIT-DB-AEND OF ws-aggsta
6816 MOVE TIMESTAMP-DB-AEND OF hv-aggsta TO TIMESTAMP-DB-AEND OF ws-aggsta
6817 MOVE ZEITDAUER-STOERZEITUNTERDRUECK OF hv-aggsta TO ZEITDAUER-STOERZEITUNTERDRUECK OF ws-aggsta
6818 MOVE AGGREGAT-KURZBEZ  OF hv-aggsta TO AGGREGAT-KURZBEZ  OF ws-aggsta
6819 MOVE AGGREGAT-BEZ-KONTENPLAN OF hv-aggsta TO AGGREGAT-BEZ-KONTENPLAN OF ws-aggsta
6820 MOVE AGGREGAT-BEZ-PZ OF hv-aggsta TO AGGREGAT-BEZ-PZ OF ws-aggsta
6821
6822
6823 CONTINUE.
6824 ENDE.
6825 *-----
6826 EXIT.
```

generated code

CDS

The screenshot shows an IDE window with several tabs: 'ssjd.cob', 'stspllib.cob', 'speclips.cob', 'ecqstmts.101', 'Test.txt', and 'ssd2ttmf.hurz'. The main editor displays COBOL code with line numbers 361 to 386. The code defines three sections: 'PSM-TELE0101-KOPFDATEN', 'PSM-TELE0105-END-AGGR-PROG', and 'PSM-TELE0113-LEISTUNGSFAKTOR'. Each section starts with 'REDEFINES PATHSEND-MESSAGE.' and contains 'U-HEADER', 'M-HEADER', 'S-HEADER-FBA8', and 'D-TELE' sub-sections. The 'D-TELE0101-KOPFDATEN' line is highlighted in blue.

```
361
362 01 PSM-TELE0101-KOPFDATEN REDEFINES PATHSEND-MESSAGE.
363 02 U-HEADER.
364 COPY M-HEADER.
365 COPY SATZVORLAUF-FREGAT.
366 02 U-TELE0101-KOPFDATEN.
367 COPY S-HEADER-FBA8.
368 COPY D-TELE0101-KOPFDATEN.
369
370
371 01 PSM-TELE0105-END-AGGR-PROG REDEFINES PATHSEND-MESSAGE.
372 02 U-HEADER.
373 COPY M-HEADER.
374 COPY SATZVORLAUF-FREGAT.
375 02 U-TELE0105-END-AGGR-PROG.
376 COPY S-HEADER-FBA8.
377 COPY D-TELE0105-END-AGGR-PROG.
378
379 01 PSM-TELE0113-LEISTUNGSFAKTOR REDEFINES PATHSEND-MESSAGE.
380 02 U-HEADER.
381 COPY M-HEADER.
382 COPY SATZVORLAUF-FREGAT.
383 02 U-TELE0113-LEISTUNGSFAKTOR.
384 COPY S-HEADER-FBA8.
385 COPY D-TELE0113-LEISTUNGSFAKTOR-D2.
386
```

Below the editor is a 'DDL Browser' window showing the following information:

```
Problems @ Javadoc Declaration Console Error Log SQL Table View SQL Table Cache View DDL DDL
* SCHEMA PRODUCED DATE - TIME : 6/04/2010 - 11:18:00
  Loading Definition D-TELE0101-KOPFDATEN
?SECTION D-TELE0101-KOPFDATEN,TANDEM
* Definition D-TELE0101-KOPFDATEN created on 06/19/2008 at 16:45
  01 D-TELE0101-KOPFDATEN.
 02 PROGRAMM-NR PIC 9(04).
 02 ANZ-STCK PIC 9(03).
 02 FILLER PIC X(50).
  COBOL output produced for D-TELE0101-KOPFDATEN.
```

DDL-Browser

CDS

Resource - cowo cob85/AIG/saig.cob - Eclipse

File Edit Navigate Search Project Run HPNonStop Window Help

Project Explorer

com.commitwork.cobolplugin [COMMITWORK]

cowo cob85

AIG

cds

ETLIB

kirsch

cowo tal

629

630

631

END-STRING

EXEC SQL

END-IF

Properties for cowo cob85

type filter text:

Commitwork DS

File Transfer Compile Shell Dictionary Spooler File Mapping

Cobol Compile Screen Cobol Compile Native Cobol Compile Tal Compile Custom compile

Pattern

default compiler

volume.subvolume:

input file:

output file:

parameters: etcob #SUBVOL #FILENAME_PREFIX_REPLACE_S_ _ |

summary file:

New ... Delete

To fill in the volume use #VOL

To fill in the subvol use #SUBVOL

To fill in the subvol with replacement of the first n characters use #SUBVOL_PREFIX_REPLACE_<chars to replace>_<replacement>_

To fill in the subvol with replacement of the last n characters use #SUBVOL_SUFFIX_REPLACE_<chars to replace>_<replacement>_

To fill in the file name use #FILENAME

To fill in the file name with replacement of the first n characters use #FILENAME_PREFIX_REPLACE_<chars to replace>_<replacement>_

To fill in the file name with replacement of the last n characters use #FILENAME_SUFFIX_REPLACE_<chars to replace>_<replacement>_

Use only with "Parameters": To fill in a parameter at compile time use #DYN_PARAM, optionally with a name, #DYN_PARAM[a free name]

Important: The replacement strings are case sensitive!

Restore Defaults Apply

OK Cancel

CDS

- sources reside on the server or within CVS
- compilation with existing macros on the server
- CDS-server must be installed on the server (also compiler and sqlcomp)
- Outline view
- wizards for SQL and DDL-Browser
- spooler access

CDS

Wer ist die Zielgruppe: Kunden, die auf der NonStop einen Compiler haben.

Wichtig zu wissen:

Die bestehende Entwicklungsumgebung (Macros, Obeyfiles, DDL) werden weiterverwendet.

Das Entwicklerteam kann sowohl nach der „alten Methode“ als auch mit CDS arbeiten (solange kein CVS eingesetzt wird).

Result

Functionality for COBOL	NSDEE Local	NSDEE remote	CDS
No compiler on the NonStop, local compile	x		
Compiler on the NonStop		x	x
Native mode object	x	x	x
Code 100 object		x	x
Using makefiles	x	x	x
Using taclmacros, obeyfiles ..		(x)	x
Use of CVS	x		x
Local visual inspect	x		
Editor with outlineview			x
Editor shows compiler errors	x		x
DDL-Browser			x
SQL-Statement generator			x
Spooleraccess			x

with the right toolset, Cobol will not die !

Hans-Fried Kirschbaum

kirschbaum@commitwork.de

+49 231 94116910