

HORIZONT

SmartJCL – How to replace PRO/JCL

Preamble

This presentation gives a comprehensive overview of how SmartJCL replaced PRO/JCL

At some slides this button can be used to jump to specific slides in this presentation.

e.g. jump to slide General

Click on this symbol to jump to the slide General

General

- The migration was done for a big bank running 15.000 jobs per day
- The bank used PRO/JCL before they migrated to SmartJCL
- PRO/JCL was too expensive compared to its contribution for the bank

Initial Situation

- Most of checks are running in batch-mode
- The check-job is part of ChangeMan
- If a developer wants to transfer a batchjob to the next test-stage, the JCL is checked.
 - The first check is pure syntax check (No REXX)
 - The second check verifies the standards of the bank (Validation REXX).
 - If it ends with RC=8, the transfer is suppressed.

Initial Situation

- The third step is to change the JCL automatically (Modification REXX)

This function is needed for the transfer of JCL from integration-test to production and from production back to test.

- After we got the REXX-Code, we changed the first REXX (Validation) from PRO/JCL's to SmartJCL syntax.
 - 120 hours
 - 6.000 lines of code
- This was the POC (Prof of Concept) that SmartJCL is able to replace PRO/JCL.
- After that we started to migrate the second REXX (Modification).
 - 200 hours
 - 7.000 lines of code.

Result

- SmartJCL performance was as good as PRO/JCL, even if PRO/JCL runs as a started task (SmartJCL runs in batch).
- We showed the customer what we think about fast support.
 - Some special SRI-functions were implemented by our developers while our consultants were onsite. (SRI = SmartJCL REXX Interface)

Result

- The time to implement SmartJCL and the REXX code was extremely short (3-4 weeks)
- With SmartJCL's REXX-Interface we have now all functions to check and to change JCL in various ways
- The migration was a great experience for HORIZONT and an extremely useful stress test for the brand new interface.

Some Facts

- Less coding (Up to 90%) !
- Less errors
- Well structured
- Automatic JCL formatting to meet company standards.

Thanks for your attention! Do you have any questions?

The logo for 'HORIZONT' features the word in a bold, sans-serif font. The letter 'O' is highlighted in red, while the other letters are in dark grey. The background is light grey with a red curved shape on the left and several faint geometric shapes (squares and a triangle) scattered around the text.

HO R I Z O N T

Please feel free to visit us in Munich or send an email to
info@horizont-it.com