Application Migration with X-Analysis
The Application Migration tool set extends to the Analysis & Documentation tool set. It offers all the features provided by the X-Analysis Professional. Databorough’s Application Migration is an advanced tool set and it converts batch RPG logic to Java or C#.

Benefits

The Application Migration tool set offers following benefits:

• Automated DDS to SQL Database Conversion
• Copies production data into new database
• Database modernization without recompile any of the existing programs
• Automated generation of ORM objects for Hibernate
• Creates stateless CRUD Service Programs for each table
• Converts batch RPG logic to Java or C#

And many more...

The Application Migration tool set is essential for all the IBM i shops which are evaluating productivity
tools for DB2 Application Migration. This tool set offers the following three features:

- Automated DDS to SQL conversion
- Generate Relational Mapping Objects
- Database Service Programs

Automated DDS to SQL Conversion

Historically the System i applications have used Data Description Specifications (DDS) to define physical files and associated logical files or access paths. Whilst the files created can of course be accessed using SQL syntax from programs or via JDBC/ODBC the actual definitions bear no relation to SQL. What the process of the Application Migration does is to replace the DDS definitions with SQL create scripts that build tables and indexes. The X-Analysis has a complete cross-reference of all files and fields and their relationships and can build the table creation scripts together with the required indexes to optimize the system, your existing programs all still work after this process and without any re-compilation or alteration.

By using the Application Migration tool set to do this automatically, no existing programs need be recompiled or impacted in any way. With the data copying facilities built in to the tool, the transition can be seamless. From this point onwards legacy programs can continue to use native I/O techniques to use externalized SQL I/O.

Openness and Standards compliance using Industry standard SQL means that many different tools and applications on multiple platforms can easily access and use your modernized database.

<table>
<thead>
<tr>
<th>T.Name</th>
<th>RLEN</th>
<th>T0cb</th>
<th>Functions</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>CUSF</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>a</td>
<td>R</td>
<td>R</td>
<td></td>
</tr>
<tr>
<td>a</td>
<td>NAME</td>
<td>34a</td>
<td>TEXT('Name')</td>
</tr>
<tr>
<td>a</td>
<td>DSCDE</td>
<td>2a</td>
<td>TEXT('Distributor')</td>
</tr>
<tr>
<td>a</td>
<td>STATUS</td>
<td>1a</td>
<td>TEXT('Status')</td>
</tr>
<tr>
<td>a</td>
<td>CLMDS</td>
<td>('Code')</td>
<td></td>
</tr>
<tr>
<td>a</td>
<td>TELNO</td>
<td>17a</td>
<td>TEXT('Phone')</td>
</tr>
<tr>
<td>a</td>
<td>EXTN</td>
<td>6a</td>
<td>TEXT('Ext')</td>
</tr>
<tr>
<td>a</td>
<td>LCTBDT</td>
<td>65</td>
<td>TEXT('Last Contact Date')</td>
</tr>
<tr>
<td>a</td>
<td>CLMDS</td>
<td>('Code')</td>
<td></td>
</tr>
<tr>
<td>a</td>
<td>ETDCEV</td>
<td>65</td>
<td>TEXT('Next Contact Date')</td>
</tr>
<tr>
<td>a</td>
<td>UESRM</td>
<td>34a</td>
<td>TEXT('Contact')</td>
</tr>
<tr>
<td>a</td>
<td>SALUT</td>
<td>34a</td>
<td>TEXT('Salutation')</td>
</tr>
<tr>
<td>a</td>
<td>TITLE</td>
<td>34a</td>
<td>TEXT('Job Title')</td>
</tr>
</tbody>
</table>

Illustration 1: DDS Screen
Generate Relational Mapping Objects

Modern OO type development does not mean that relational databases need be abandoned. Indeed, it would be a fairly unwise strategy for a company to throw away its database and the information stored in it, for the sake of OO development. Java is an Object Oriented or OO language. System i databases are relational. Though Java Database Connectivity or, JDBC provides an easy method for accessing relational databases, it is basically a low level API providing only a thin layer of abstraction. Thus complex I/O and data requirements typical of System i applications quickly become very complicated to develop and maintain. JDBC is sufficient for small and medium projects, but is not that well suited for enterprise level applications. Therefore what is required is a framework that can act as a mediator between an OO design and a relational database.

Object Relational Mapping (ORM) frameworks are such mediators. The most widely used ORM framework for Java is Hibernate. Hibernate (www.hibernate.org) is a free and open source Java package originated and backed by JBoss and Red Hat that makes it easier for Java developers to work with relational databases as it handles what’s known as the persistence layer i.e. the bit that actually reads and writes data to the database. Hibernate has been downloaded at least 3 million times and has gained widespread usage so there is now plenty of literature and resources available for it. Hibernate allows Java developers to treat the database as a set of objects like any other object they use, thus dramatically simplifying the code they need to write. For large complicated databases, typical of system i applications, this is naturally a big advantage. It is this, which makes Hibernate one of the most popular; if not the most popular persistence frameworks used for enterprise Java applications today.

As a framework Hibernate naturally requires set up and configuration, and the more information that can be supplied in the configuration, the more effectively it can be utilized in development and production. Though DDL Schema can be imported directly into Hibernate, DDL that describes only the tables and fields of the physical database is only part of the ORM requirement. Relational or foreign key information
is obviously the next critical requirement for the Hibernate ORM to work effectively. With the help of the Application Migration tool set the entire legacy relational model derived by the X-Analysis can be imported directly into Hibernate, thus producing an instant Object relational Map or ORM of the entire legacy application database.

Illustration 3: ORM generation

Generate Database Service Programs

With the help of Application Migration tool set one can generate entire set of CRUD RPG stateless I/O modules to be used as web services for any web or SOA type development.

[CRUD - Create, Read, Update, Delete - a tongue in cheek acronym coined to cover the key table operations any system has have]

The Generate Database Service Programs module generates Service Programs for the specified database files based on the template specified. The pre-defined templates are:

- ZTEMPLATE - this will generate an SQL CRUD service program
- ZXTEMPLATE - this will generate an SQL extended READ service program
- ZRTEMPLATE - this will generate an RPGLE CRUD service program
Illustration 4: Example of ZRTEMPLATE

Illustration 5: Example of ZXTEMPLATE

Illustration 6: Example of ZTEMPLATE
Highlights

- Simple to use - Eclipse based plug in
- Real time documentation - Comprehensive, accurate and current documentation of an application
- Ease of maintenance - Improves quality, productivity and reduces risk for any maintenance IT Project
- Export to various tools viz. PDF/MS Word, MS Visio and Spreadsheet (not dependent on the MS Office)
- Database modernization without recompile any of the existing programs
- Automated generation of ORM objects for Hibernate (Java Bean and XML files)
- Creates Service Programs (stateless CRUD) for each new table

Experience the fully loaded X-Analysis with 30 days trial copy of the software. For any information regarding the X-Analysis please visit our web site:

www.databorough.com

or write e-mail to us at:

info@databorough.com