Micro Focus[™] Enterprise Developer

Micro Focus[™] Enterprise Developer provides rapid development and modernization of z Systems applications. It enables organizations to understand, develop, verify, and deploy application change within mainframe systems or onto alternative server environments off cloud or in the cloud. The Micro Focus[™] Enterprise Developer environment helps organizations address mainframe skills concerns, remove deployment pipeline bottlenecks, enable DevOps practices and provide a unified environment to support improvements in quality, integration and modernization.

OpenText[™] has over 40 years' experience in enabling the enterprise to achieve its business goals by providing a modernization and digital transformation strategy designed for IBM z.

Business Challenge

For many organizations, the new digital economy is shaping future business and IT strategy. In order to compete and win in this digital age, where time to market is paramount, IT teams must remove cultural barriers and work together, embrace new agile approaches to software delivery that incorporate customer feedback along each step of the journey. Digitization is driving accelerated change across the business. IT teams play a pivotal role in helping the business meet this challenge and achieve their objectives.

Additionally, a shifting landscape of new technologies, containers, the cloud, compliance demands, and new ways of working make IT provision a constant challenge, especially in the face of greater client expectation and continued cost pressures.

IT teams must balance the essential work of 'keeping the lights on' and enabling faster innovation to improve corporate performance. This often means tackling a variety of challenges. **Efficiency:** Development output needs to accelerate and meet the speed of business change.

Quality: Demand to shift left and enable early detection of issues during the software development process.

Skills: Recruiting and onboarding the right skills for today's IT estate must align to future business strategy.

Resource: Managing complex application releases, across cross-functional development teams requires teams to collaborate using different tools and practices.

Process: Software delivery practices have evolved to support a more iterative, collaborative and frequent release cycle—mainframe development needs to keep pace.

Integration: Enterprise IT systems no longer consist of only mainframe components but now include composite applications that reside on the mainframe, distributed, virtual and cloud environments.

Modernization: Ensuring that core applications and data are accessible through any web or mobile device and adaptable to evolving IT trends and technologies.

Quick View

- Increase efficiency by up to 40%
- Find and fix quality issues faster
- Modernize mainframe applications and re-purpose business processes
- Deliver new releases faster using Agile and DevOps practices
- Speed up developer adoption
- Reduce mainframe costs and reliance
- Address mainframe skills concerns

How Enterprise Developer Can Help

Micro Focus[™] Enterprise Developer by Open-Text[™] provides a simple and proven approach to modernize mainframe applications and processes. It provides modern and powerful development tools in an integrated development environment (IDE) for both Eclipse and Microsoft Visual Studio. Using Enterprise Developer organizations can develop and test application both on and off the mainframe using a common toolset regardless of where application is deployed—on the mainframe, on distributed platforms, or into the cloud.

Micro Focus[™] Enterprise Developer supports COBOL, PL/I, IBM Assembler, CICS, IMS-TM, JCL, DB2, IMS-DB, z/OS file formats and the common batch utilities, including SORT. As a result of this compatibility, developers have the choice from a single IDE to develop directly on the mainframe and to move analysis, edit, compile, and debug tasks: all necessary to maintain and improve core online and batch applications, to a Windows environment on-premises, or in the cloud.

Micro Focus[™] Enterprise Developer is part of the Micro Focus™ Enterprise Suite by Open-Text[™]—a comprehensive and integrated toolset designed to help IT teams through their mainframe modernization journey. It includes Micro Focus[™] Enterprise Developer by OpenText[™], Micro Focus[™] Enterprise Test Server by OpenText[™], Micro Focus[™] Enterprise Server by OpenText[™], and Micro Focus[™] Enterprise Server for .NET by OpenText[™]. This solution enables customers to fully understand their application inventory, adopt Enterprise DevOps practices to streamline the development, configuration management and testing of mainframe applications, and enable greater choice and flexibility for the deployment of mainframe application workload to new platforms.

Key Benefits

Increase efficiency by up to 40%: Dramatically increase the speed of development and delivery of change, by integrating all phases of the application development lifecycle, from agile planning through analysis, development, compilation, unit testing and debugging.

Find and fix quality issues faster: Shift left by ensuring application quality through a full function unit test environment where developers can thoroughly validate code changes without resource conflict or reliance on the mainframe. Powerful debugging and diagnostics ensure that stubborn runtime issues can be found and resolved quickly.

Modernize mainframe applications: To ensure critical business functions and the value they provide can be reused and enhanced Micro Focus[™] Enterprise Developer includes tools to allow you to easily extract application code into re-usable components, to service enable applications through REST APIs, to integrate into .NET or on the JVM, and to deploy into the cloud or containers.

Deliver new releases faster using Agile and DevOps practices: Teams looking to adopt modern software delivery practices such as Agile or Scrum as part of a DevOps initiative can integrate Enterprise Developer into existing toolchains and processes to foster a culture of collaboration between development and testing teams across the business.

Reduce mainframe costs and reliance: The Windows based Enterprise Developer toolset enables developers to spend as much as 90% of their time away from the mainframe, realizing significant cost savings with no wait times or resource contention.

Speed up developer adoption: Through easy customization, integrating modern development tooling directly into mainframe source

management systems and familiar processes eases the transition to a new development environment.

Address mainframe skills concerns: Instantly reduce the skills gap between mainframe COBOL and Java or C# developers by offering a collaborative and modern development environment built around Eclipse or Visual Studio. Recent graduates or developers new to working with COBOL or PL/I can quickly and easily adapt to the language and get up to speed faster.

Flexibility: Micro Focus Enterprise Developer can be deployed onto an on-premise Windows environment, in a virtual machine instance, via Citrix or into the cloud giving you the flexibility to support different development teams, in house, near shore and offshore.

Key Features

Powerful integrated development environment: A complete mainframe application modernization, development, and maintenance environment available for leading industry standard Microsoft Visual Studio or Eclipse based IDEs.

Full application development lifecycle support on the desktop: From initial application design through analysis, development, compilation, unit testing and debugging. Support for COBOL and PL/I includes:

- Advanced editor capabilities such as instant feedback on syntax errors, content assist, syntax colorization and outline view, for faster source navigation to enable developers to quickly and securely execute changes in mainframe applications.
- Instantaneous code compilation offers considerable time savings, as compiles happen on the local workstation. Close integration with the editor means faster error resolution.

Figure 1. Code Coverage reporting for PL/I

- Improved testing through sophisticated visual debugging of mainframe applications for full control during test execution scenarios.
- Unit and functional test capabilities with a local execution engine and 3270 emulator that supports code coverage and performance statistics and provides a COBOL unit test framework.

Code analysis and standards checking: Integrated directly into the IDE at point of change means developers can make changes to existing programs with more confidence. Support includes:

Program and Data Flow graphs.

Figure 3. Industry Standard IDEs including VSCode

- Get references command to identify any programs, screens, data or other objects that might be impacted (upstream and down) by an application change.
- Standards checking rules to easily verify that the developed code meets site specific standards before check-in.
- Predefined queries that can be easily modified and extended as well as being run as an automated part of a Continuous Integration (CI) process.
- Access to an enterprise wide application analysis reposition through an additional integrated web UI client.

Visual Studio Code Enterprise Plug-in for fast and simple editing of mainframe sources including COBOL, PL/I, JCL and Assembler with key features like compile and debug available when Enterprise Developer is installed.

Mainframe integration and remote development from a single Eclipse on Windows based IDE enables developers to:

- Browse MVS mainframe datasets, submit jobs and view the system output.
- Navigate through the UNIX sub-system (USS) accessing functions like edit, browse, rename, delete and copy/paste across systems.

		ACCT01.cbl >							
		····*A·1·B·	·	101 Comment					
De Variables Po Breakpoints Press > 37 "schoot" > > 57 "schoot" >	Expressions 22 Value Linkage Section variable not initialized (203) TD 0339976288	move DFHCCMMAREA(45:8) TO WS-TSNAME MOVE SRCH-COMM TO SRCH-CTRL GO TO SRCH-RESUME END-IF END-IF END-IF MOVE LON-VALUES TO ACCTMMUI, ACCTDILI. IF EIBAID = DFHCLEAR IF EIBAID = DFHCLEAR IF EIBALEN = 0, EXEC CICS SEND CONTROL FREEKB END-EXEC	▲ ☆ ACCT ▲ 22 M ▲ 20 ▲ 20 ■ 4 ■ 20	Image: Servers CTICCS[CoB0L Enterprise Server] Micro Focus Debugger: (suspended) P Application Thread: 3620 (suspended) P Application Thread: 308 (suspended)					
a 👷 "reqml"	+00000	EXEC CICS RETURN END-EXEC ELSE GO TO NEW-MENU.		Rumba Mainframe Display		Sector Contraction of the			
REQML FY "acctml" Add new expression	-0000 -0000	<pre>IF EIBAID = DFHPA2 AND EIBCALEN > 0 AND CIYPE = 'S', NOVE SECH-COWN TO SCH-CHR., 60 TO SCH-CHR. IF EIBCALEN > 0 AND CIYPE = 'R', MOVE IN-COWN TO IN-ARE EXEC CICS RECEIVE MAP('ACCTNNU') MAPSET('ACCTSET') END- IF WS-INIT = 'TD' EXEC CICS RECEIVE MAP('ACCTNNU')</pre>		ADORESS OF snamema		Address 733770E0 733770E0 73377E00 73377E10 73377E20 73377E20 73377E30 73377E40 73377E50	0 - 3 00000000 00000000 00000000 00000000 0000		 w Renderings) C - F 00000000 00000000 00000000 00000000 0000

Figure 4. Program control graphs for easier application understanding

 Take advantage of analysis and smart COBOL, PL/I and JCL edit tooling for fast syntax error detection and content assist when editing source modules on the host. This includes those that use mainframe pre-compilers.

- Submit jobs for mainframe compilation with integrated error output to quickly view and resolve issues.
- Start debug and unit test sessions directly on the mainframe.

Easy Eclipse customization: Typical development processes involve a wide range of tools such as source control, agile planning, test and data management. Ready and easy access from a single IDE is a must for fast acceptance and adoption. Micro Focus™ Enterprise Developer for Eclipse by OpenText™ on Windows provides a simple and highly customizable approach to:

- Quickly integrate mainframe and distributed tools that have REST APIs directly into Eclipse without developing or maintaining Eclipse JAVA plugins.
- Create predefined customizations to support different development processes that can be managed anddeployed centrally.
- Improve developer acceptance and realize productivity gains.

Mainframe source control integration*: Including OpenText™ ChangeManZMF, CA Endevor and IBM Software Configuration and Library Manager (SCLM). Developers have full access to tools and projects on and off the mainframe, from a single development environment. This enables them to:

- Navigate Source libraries and packages with a graphical tree view.
- Review software components, and version and dependencies lists.
- Get access to all available versions of a source member.
- Edit members directly, or checkout to a partitioned data set or local Enterprise Developer project off the mainframe.

Effective team-working and collaboration:

Application work-grouping enables developers to share source files, data and program executables. This ensures secure, centralized team and application management, and greatly simplifies the task of setting up a shared multiuser development environment.

Comprehensive mainframe compatibility:

To enable mainframe applications to be developed and tested on Windows without reliance on the mainframe. Support is provided for:

- Multiple IBM mainframe COBOL dialects including support for Micro Focus Enterprise COBOL support 6.2, 6,3 and 6.4 including User Defined Functions.
- Compatibility with IBM Enterprise PL/I as well as ANSI PL/I
- IBM HL Assembler edit, compile, debug and runtime execution.
- Online CICS or IMS TM application development including a GUI BMS screen painter and BMS and MFS macro compilers.

^{*} Integration to CA Endevor, OpenText ChangeMan and IBM SCLM provided through add-on Enterprise Developer models for Eclipse on Windows only.

Figure 6. Integration into ChangeMan ZMF

- Support for IBM CICS JSON Web Services as either a service provider or requester.
- Batch application and JCL support including remote job submission on the mainframe.

Extensive mainframe data support: For editing, accessing and transforming different mainframe data formats. Developers can access:

- Their own local mainframe QSAM and VSAM datasets, Generation Data Groups (GDGs), IMSDB and DB2 database emulations for testing.
- Integration directly into datasets and databases residing on the mainframe.
- Tools to simplify moving mainframe relational data to alternative databases such as Microsoft SQL Server, Oracle, Postgres and IBM DB2 on Linux, UNIX and Windows.
- Powerful graphical data record editors that enables field level display, edit, cut/copy/paste, find/replace and filter

criteria, making it easy to identify and edit specific data records or create cut down data files for testing.

 Support for moving mainframe QSAM and VSAM file formats to a relational database without changing application logic.

	Relactor				
	Source		3		
Ľ	Coverage.		Resame	Alt-Shift-R	
2	Run As Debug As Profile As Validate		Extract to Copybook Extract to Section Extract Section/Paragraph to Program		
		8	Create Program from Section/Paragraph Create Program from Computation Create Program from Condition		
					1
			Section to new Pro		
	Construct	sap		00-DAILY-REPORT-INFO" and any code dependencies to a new	file.
	1.		P100-DAILY-REPORT-INFO.		^
			A00 1 TO NK-TOT PERFORM IK-PORT HIEN TWA-SUPP-CODE DISTALY "PROCES A00 1 TO IKY-TOT PERFORM IW-PORT 0 TO PLAN-DIST DISTALY "PROCES A00 1 TO IK-TOT PERFORM IL-PROC G0 TO PLAN-DIST DISTALY "WIKKING	ISSING THE MC-PROCESSING-EXIT = 'NY' SING NV PRODUCT RECORD' ISSING NV PRODUCT RECORD' - 'LA' - 'LA' SING IA PRODUCT RECORD'	
			MOVE TXN-REC TO		÷
					¥
	New Prog	ram			~

Figure 7. Code Slicing tools for automatically extracting re-usable components.

Efficient application modernization: Tools and processes to support application modernization, whether these are:

- Code slicing facilities that enable developers to create new, re-usable components by automatically separating business logic and computations into new callable objects that can be tested and deployed in new ways.
- Capabilities to extend applications through J2EE, COM, web services and SOA.
- Development of applications targeted for the .NET or JVM environments.

Easy transition for Mainframe Express users:

Existing Mainframe Express and AppMaster Builder (AMB) users can now more easily move across to Micro Focus™ Enterprise Developer, while preserving many of the assets and project structures. The product provides the flexibility to run Enterprise Developer side-by-side with the existing OpenText product IDEs, to support a phased transition at the customer's own pace.

Product Options

The Micro Focus[™] Enterprise Developer product range to meet your development requirements:

Micro Focus[™] Enterprise Developer for z Systems: For developers who want the flexibility to develop and test applications both on and off the mainframe, giving them freedom to choose how and where they develop and modernize applications.

Micro Focus™ Enterprise Developer for z by OpenText™ comprises the following:

Micro Focus[™] Enterprise Developer: A full function mainframe development environment running under Windows. With the choice of Visual Studio or Eclipse developers have all the tools to develop, compile, debug, test and modernize applications disconnected from the mainframe. This means no wait times or resource contention. Applications can be

"This has given us flexibility, development agility, increased team collaboration, and ultimately, a higher quality product and service for our customers."

RICHARD CLEAVER

CIO Empire Life

deployed back to the mainframe or modernized for deployment on distributed, virtual or cloud platforms.

Micro Focus[™] Enterprise Developer Connect: An Eclipse based development environment that enables developers to take advantage of modern development tooling integrated

directly into current mainframe tools and processes. The product's easy customization offers a fast transition to new tooling.

Enterprise Developer Build Tools: A separately installable component without an IDE that is available with Enterprise Developer and Micro Focus™ Enterprise Developer for

z. It provides an application build environment that can be integrated into automated development pipelines and can be deployed into a container.

Learn more at

www.opentext.com

Connect with Us (in)

 \mathbb{X}

System Requirements and Platform Support

Integrated Development Environments

- Only Visual Studio 2022 supported
- Eclipse 4.24 (2022-06) shipped with product
- Eclipse on Linux support on Red Hat, SUSE, AWS Linux 2 and Ubuntu x86 distributions only Adoptium's OpenJDK Temurin 11, 17

Database Support

- Compatibility with IBM DB2 for z/OS V9, V10, V11 & V12
- IBM DB2 LUW 10.5 no longer supported
- Microsoft SQL Server 2022 support added, 2016, 2017, 2019, Azure DB and MI.
- Oracle 19c, Oracle 21c
- Postgres 11.x, 12.x, and 13.x
- Amazon Aurora for PostgreSQL 12.x, 13.x, 14.x supported
- Amazon RDS for PosgreSQL 12.x, 13.x, 14.x supported
- MYSQL 5.7 support removed
- EDB PostgreSQL 12.x, 13.x, 14.x supported
- GDG PostgreSQL 12.x, 13.x, 14.x support added

Available for use on premises or on all major cloud providers including AWS, Azure and GCP.

Platforms

- Microsoft Windows
- Windows 10, 11 Windows Server 2016, 2019, 2022

SUSE

- 12 SP4 and above 64bit only Intel and System z
- SUSE 15 64-bit only on Intel and System z
- Red Hat
- RedHat 7.z, 8.x and 9.x on Intel

Oracle Linux

- 7.x, 8.x on Intel
- Red Hat Compatible Kernel
- Oracle Unbreakable Kernel

IBM AIX

■ 7.2, 7.—7.1 no longer supported

HPUX

- No longer supported
- **Rocky Linux**
- 8 & 9 support added
- Solaris
- 11 SPARC

Ubuntu

 Ubuntu 20.x and 22.x supported— 18.x no longer supported

Centos

No longer supported

AWS Linux

- **2**
- **Kubernetes**
- 1.15

Docker

- Community Edition
- Windows Server 2016: CE 17.09.0-ce-win33
- Red Hat: CE 1.12.6
- SUSE: CE 17.04.0

