

IBM Software Group

CICS VSAM Transparency V1.1

Bertrand.tyl@fr.ibm.com

AGENDA

- What is CICS VT?
- Product highlights
- Components
- Migration process summary
- Setting expectations

WHAT EXACTLY IS CICS VT?

- ✎ Tool to migrate VSAM files to DB2 without changing application programs
 - ✎ Single copy of the data
 - ✎ Single version of the truth
- ✎ Legacy programs access DB2 data using driver modules CICS VT generates for each migrated data set
- ✎ Migrated data can be accessed by SQL in new programs
- ✎ Existing programs can be enhanced using SQL
- ✎ Lowest risk migration strategy

WHAT EXACTLY IS CICS VT (continued)?

WHAT EXACTLY IS CICS VT (continued)?

CICS VT HIGHLIGHTS

- Completely separate from application program
- Transparent access to data in DB2
- 100% static SQL
- Migrate on a file by file basis
- Single copy of data
- Data can be re-engineered
 - Same data returned to VSAM programs
 - Enhanced data available using SQL

CICS VT COMPONENTS

Mapping component

- Establishes relationship between VSAM record layout and DB2 row

Data migration component

- Utilities to migrate data to DB2 and re-engineer if required

Run time component

- Intercepts application calls to VSAM data sets migrated to DB2

MAPPING COMPONENT

“ The relationship between the record in VSAM and the row in DB2”

- ✎ One time activity for each data set and alternate index
- ✎ Manual and automated mapping methods
- ✎ Automated method should handle at least 70% of all data sets
- ✎ Run-time driver module generation
- ✎ Performed by DB2 DBA and application programmer
- ✎ Includes design of DB2 objects

MAPPING COMPONENT

Usually one to one, can be one to many

COPYBOOK

```

01 VSAM-file.
02 file-key pic 9999
02 group-field.
03 order-number pic x(3)
03 order-type  pic s9(8) comp
02 next-field  pic s999 comp-3
.....
.....
 
```

DATA MIGRATION COMPONENT

Three steps in data migration process

Unload existing data from VSAM data set

Convert data to DB2 format

Load DB2 data (using DB2 LOAD utility)

CICS VT utilities provided for 1 and 2

Optionally identifies invalid numeric fields that are mapped to numeric column types (which would cause data conversion errors)

RUN-TIME COMPONENT

- ✎ Application programs continue to issue calls to VSAM files
 - ✎ CICS VT intercepts call
 - ❑ Using a global user exit (GLUE) in CICS
 - ❑ Using an MVS sub-system for batch programs
 - ✎ Translates call to equivalent SQL call and processes in DB2
 - ✎ After call has been processed by CICS VT
 - ❑ Data and RESP codes return to CICS program
 - ❑ Data and return and reason codes passed back to batch program

MIGRATION PROCESS SUMMARY

Skills required

- Application programmer and DBA for migration and testing
- Users for testing
- CICS support for defining driver modules
- Assembler skills needed if exits are required

SETTING EXPECTATIONS

Scepticism

- Transparency tools get bad press
- Performance usually deteriorates
- Application maintenance becomes more complex
- “Black box” solutions unpopular with systems staff

Performance

- VSAM is a file system, DB2 is a DBMS
- DBMS functionality comes at a price

What are the REAL benefits?

REAL BENEFITS

Data is in DB2

- Improved access - Java, www etc
- Wealth of query tools
- Potentially 24 x 7
- Availability of skills
- Integration with other other DB2 data
- Data integrity
- Single copy of the truth

So why use CICS VT ?

WHY USE CICS VT ?

Lowest risk migration methodology

- One file at a time
- No application program changes
- Extensive re-engineering capabilities
- Complete set of migration tools
- Automated mapping facility

Usable DB2 design is essential

- Justifies effort to convert
- Justifies increased CPU

HOW DOES IT PERFORM ?

- ✎ Main difference is due to DB2 overhead
 - 📁 VSAM is an access method
 - 📁 DB2 is a database management system
- ✎ Data access CPU costs could increase 3-4 times
- ✎ This DOES NOT translate to response time increase - response times should be comparable
- ✎ Batch program elapsed time may increase, although DB2 sequential processing is very efficient
- ✎ Lab tests measured CICS VT overhead as less than one tenth of total increase

HOW TO MITIGATE PERFORMANCE IMPACT

- CICS VT uses 100% static SQL and every DB2 call uses an index
- Concurrent batch and online programs
- Online backups
- DB2 data can be reorganised non-disruptively to ensure consistent access times
- Re-engineered data provides extra business value

ESTIMATING CONVERSION EFFORT

It depends on the complexity of the file

Files containing single record type can be mapped automatically, and migrated usually within 1 day

CICS VT user exits are required to migrate one data set to multiple DB2 tables - 2 to 5 days for this kind of VSAM file

Typical split seems 70-30

Allow time for data cleansing - more likely in applications processing numeric and date fields

Testing is the most significant element - 0.5 to 1 day per program - user decides which programs

Ebauche de plan de migration - 1

- Initial analysis of files and copybooks to scope project

- Designing DB2 tables
 - Identifying where user exits are required

- Data migration requires combination of skills
 - Using VSAM utilities
 - DB2 DBADM
 - CICS
 - General programming
 - Testing

Ebauche de plan de migration - 2

 CICS VT exits must be assembler

 Support for production cutover

 DB2 system - bufferpool / EDM pool usage

 DB2 objects

 DB2 - CICS interface

CONCLUSIONS

VSAM based applications

- VSAM is not designed for open data access (i.e. management reporting, analytics)
- VSAM data does not easily integrate with data from DB2 and other systems
- VSAM is not easily accessible from other platforms
- VSAM is not designed to support 24*7 mixed online and batch workloads
- Maintenance and re-organization tools are lacking the richness of DBMS tools

Why migrate data to DB2?

- 24x7 availability – batch and online sharing
- Integration with new applications based on DB2 technology, such as online and e-business systems
- Running ad hoc queries
- Ability to perform data analysis
- Creating visual information, such as executive dashboards
- Exploitation of database maintenance tools

IBM's solution – CICS VSAM Transparency

A tool which allows migration of data from VSAM to DB2 without the need to rewrite CICS/VSAM applications

CICS VT capabilities

- Tool to migrate legacy VSAM files to DB2 without changing application programs
 - Single instance of the data is maintained
- Both CICS and batch programs can access data in DB2 under the control of CICS VT
- Migrated data can be accessed by SQL by new programs
- Existing programs are enhanced using SQL
- Lower risk migration strategy

What is CICS VT?

CICS VT value

For	IT / AD manager
Who needs	To rewrite CICS applications to support his IT organisation's migration strategy of VSAM to DB2
The offering	CICS VSAM Transparency V1.1
Is a	Data migration tool
That	<ul style="list-style-type: none">■ Allows data to be migrated from VSAM without application rewrite■ Is completely separate from the CICS app■ Offers totally transparent access to the data in DB2■ Allows you to migrate VSAM files as required
Unlike	Replication, duplication or propagation solutions
Our offering	Maintains a single instance version of the data

Decision makers

- CICS VT directly benefits the application programmer
- Data management staff will also influence
- Operations staff will appreciate Improved continuity of operations
- Having that data more accessible in DB2 will appeal to knowledge workers

CICS VT Availability and Pricing

CICS VT V1.1 licence: 5697-I76

CICS VT V1.1 S&S: 5697-I77

Announced: February 17, 2004

GA: March 26, 2004

Further Info on CICS VT

- CICS VT web page
 - www.ibm.com/cics/vt

Publications

www.ibm.com/cics/library

CICS VT data sheet – G244-7285

CICS VT user guide – SC34-6343

