

Enterprise Analyzer Release Notes – Version 3.3

ENTERPRISE ANALYZER RELEASE NOTES – VERSION 3.3

These release notes contain a summary of major features of Enterprise Analyzer Version 3.3.00, as well as late-breaking information about the product. Before using Enterprise Analyzer, please read the *Getting Started* manual that is installed with the product, to gain an understanding of the user interface and tool metaphor.

For more detail on the behaviour, usage and limitations of Enterprise Analyzer, please refer to the online help and additional user manuals that are installed with the product.

WHAT'S NEW

New Branding

The Micro Focus Enterprise product suite provides the enterprise development community with a complete lifecycle solution along the themes of knowledge, development, quality and deployment. Micro Focus Enterprise Analyzer is the product brand delivering the knowledge phase of the lifecycle.

Enterprise Analyzer replaces the i.Sight brand. Individual products are:

- Enterprise Analyzer Server (Developer and Standard editions) replaces Modernization Workbench
- > Enterprise Analyzer Client (Developer and Standard editions)- replaces Application Analyzer
- > Enterprise View no change
- > Business Rule Manager no change

Application Architect, formerly offered as a separate module, is no longer sold. The dead code elimination feature of Application Architect is now included in Enterprise Analyzer Developer Edition.

Standard and Developer Editions

Enterprise Analyzer is now offered in two editions – Standard and Developer. Both editions are based upon the same core product.

Enterprise Analyzer Standard Edition provides insight into the technical reality of complex application portfolios, including:

- Tools for application and program level understanding utilizing extensive metrics , reports, diagrammatic views and querying tools to support a myriad of business initiatives
- Portability Assessment to help assess portfolio inventory, key metrics and risk areas for migration projects
- > Quality Assessment with standard code quality queries to serve as guidance to a code quality practice in both development and maintenance phases.

Enterprise Analyzer Developer Edition adds developer in-depth analysis tools to promote efficiency in the performance of daily tasks such as field changes, understanding of data propagation through a program and dead code removal.

- > Upgrading from Standard Edition to Developer Edition involves a licensing step but not reinstallation or re-verification of source code.
- > Existing Modernization Workbench customers are automatically upgraded to Developer Edition.

For further details of the functionality included in each edition, see <u>Appendix II - Enterprise Analyzer</u> <u>Features per Edition</u>.

Enterprise Analyzer Product Enhancements

Enterprise Analyzer product enhancements are organized by themes below, including better time to value from installation to productive use, portability assessment for application migrations, ease of extending language support, and even better support for ongoing development and maintenance tasks.

Time to Value – Setup and Initial Display

SQL Server Express Included

SQL Server Express is now installed by default in the Enterprise Analyzer setup package. This enables a first time user to get started quickly and benefit from the product without complex database installation and setup. A SQL Server Express workspace is limited to 10 GB of storage, roughly equivalent to 3 million lines of COBOL code or 14,000 application objects.

Configuration Manager

Configuration Manager now displays information on the right pane depending on what item is clicked on in the left. If a user clicks on the Standard or Developer product or license, the details of what is included will be shown.

Faster Verification of Sources

The registration and verification of sources (similar to compilation) is a resource intensive task which can take hours for large applications. In our benchmark, an improvement of 15% - 40% in the speed of verification for a medium-large workspace has been measured.

In-place Registration (to be released after GA)

It is now possible to register sources by pointing to them at their current location, without having to create a copy. This both saves storage costs as well as removing the need to re-copy sources when they are changed.

Enterprise Analyzer Entry Display

The Enterprise Analyzer display upon startup now includes a quick Chart at right showing inventory statistics and essential complexity metrics. This helps provide a quick view of the application fundamentals. Flash Player (ActiveX) is required to view the charts.

Search Assistant

In Search Assistant, context-sensitive Diagrammer scopes are available for a selected object. When a scope is chosen, Diagrammer opens and an entity-based diagram is drawn for the selected object using that scope.

HyperView database reduction

There is now an option to reduce the size of the database created for HyperView – detailed application analysis (technically named HCObject). This option is found in Workspace Options – Verification – Settings – PA Filtered Verification. In situations where only a Portability Assessment is required without other, in-depth program analysis features, selecting this option is expected to yield better performance in Clipper query generation.

Upgrading Workspaces

A new workspace upgrade window is now shown when upgrading a workspace. The upgrade can be paused and resumed from this window. The upgrade DDL script can be exported to see the changes being made to the database.

Portability Assessment

Portability Assessment was first introduced in Modernization Workbench as a set of reports aimed at supporting migration assessments conducted by Micro Focus consultants and partners. It has now been developed into a product feature which appears in the Enterprise Analyzer 'Prepare' menu as well as its own toolbar icon

Portability Assessment has been developed to support the L1Q and Assessment portions of a migration assessment engagement, under the guidance of Micro Focus' technical services consultants.

A user invoking the Portability Assessment feature, may choose from the list of L1Q and Assessment deliverables to run. When complete, the reports are available for browser viewing.

Portability Assessment uses Clipper and RXP queries behind the scenes to produce its outputs. The Clipper queries are also available for viewing and replication within the Clipper tool, and the RXP queries are available to run individually where applicable by right-clicking an object that appears in the Repository Browser.

Quality Assessment

Quality Assessment (planned for release after GA) includes a standard set of over 150 queries for the discovery of application patterns that may require further attention. For COBOL, these include code quality categories like:

- > File definition and handling
- > DB2 Table operations
- > Variable definitions and internal tables
- Language conventions
- > Error handling
- > Operations and access routines

Quality queries for CONTROLM JCL and Java are also planned to be added to this feature.

Extensibility

Architecture Modeler Enhancements

Architecture Modeler is the GUI tool available for extending the reach of Enterprise Analyzer to new languages and for adding relationships to existing ones. Enhancements included in this release are:

- > Ability to sort columns in entity and relationship pane
- > Ability to create new types from templates using existing entity types as examples
 - Validation with proper visual notifications to the user is added for the following entity/relationship cases:
 - Entity has no KEY attribute defined
 - o Left or right entity for a relationship is missing
 - Entities with the same description exist
 - Left end description of a relationships is not unique
 - Relationships used in mapping do not exist in the model.

Developer Support

Change Analyzer

Change Analyzer cleanup and refactoring has been done, including:

- > Ability to adjust Impact options directly from Change Analyzer
- > Change analyzer now uses both forward and backward impact while searching for synonyms.

Dead Code Elimination

Dead Code Elimination is now included as a standard feature in Developer Edition; Application Architect is no longer available.

Object location within HyperView

Within HyperView, a revamped Objects pane with 'quick search' for objects is now available, instead of displaying all objects in a project. This improves performance in large workspaces.

Clipper querying tool enhancements

- Count of children of an object useful for quality oriented queries investigated the number of parameters in a COBOL call or Java Method.
- > The ability to compare between two attributes in a query has been added.
- > Java Clipper Query content

Impact Analysis

Data Impact through DB2 Tables, following a field from an insert to a select from the same table, is now available.

IMS Analysis Hypercode Improvements

- > IMS Analysis now works without CTB files being present on the disk.
- > IMS Analysis generates only change command for Hypercode information

Enterprise View Product Enhancements

Enterprise View has been enhanced to improve support of customer surveys and application metrics visualization. In particular:

- A new "Application Data View" has been added to Surveys->Application Data View. In it, a user can view the current tag metric values, and is able to select which tag and which metrics to show. Clicking on the "Apply" button shows a grid containing as columns all metrics and as rows all tags for which data has been retrieved. The cells are populated with the text values of the metric. If those don't exist they will show the metric's numeric value.
- Survey Handling a user can respond to a survey using the previous answers to refresh the data in the database with a new time stamped answer for trending purposes.
- Added 'duplicate selected' functionality to different kinds of EV objects e.g. charts, dashboards, questionnaires, questions, surveys.

- > Text responses to surveys can now be displayed in charts.
- Ability to filter a chart not just by a tag, but by the values of attributes. For example, if the application tags have an external metric of Owner with values like Bill Smith and Mary Brown, you can now display all applications for Mary Brown without needing to have a tag for Mary Brown and references from it to the applications.
- > Ability to have a user-entered description/help for a dashboard or chart.
- > Ability to display question comments entered on survey responses
- > Allow multiple text answers to be stored for a question.

BUG FIXES

Enterprise Analyzer V3.3 includes 319 customer related bug fixes. See <u>Appendix I – Bug Fixes</u> for the full list.

SUPPORT INFORMATION

The following languages are not supported in Enterprise Analyzer:

- Micro Focus APS
- PowerBuilder
- > Delphi

If you are an existing customer using these languages in Modernization Workbench, contact support before updating to Enterprise Analyzer.

INSTALLATION NOTES

Product Location

If you are updating from Modernization Workbench 3.2, Enterprise Analyzer will be installed into the existing ...\Modernization Workbench directory.

However, if you first uninstall Modernization Workbench from the Control Panel, then Enterprise Analyzer will be placed in a new ...\Enterprise Analyzer directory.

If you had previously installed Enterprise Analyzer over Modernization Workbench, then uninstalled it, a subsequent new installation will also be placed in a new ...\Enterprise Analyzer directory.

Whenever a new ...\Enterprise Analyzer directory is created, the following actions will be required:

- Move any Architecture Modeler plugins to the Enterprise Analyzer\Plugins folder and run ReScan.exe from the Bin directory after the installation.
- > If Enterprise Analyzer was originally placed in the Modernization Workbench directory, then uninstalled and reinstalled, you will need to also uninstall and reinstall the Java add-on.

Workspace upgrade instructions

Upgrading a workspace from Modernization Workbench is only supported from Version 3.2, HotFix 11 and above.

License Note – Updating Customers

If you are updating from Modernization Workbench, your existing license will apply to Enterprise Analyzer.

In Configuration Manager, check the 'Developer' option to have access to the full feature set of the product.

About Micro Focus

Micro Focus, a member of the FTSE 250, provides innovative software that allows companies to dramatically improve the business value of their enterprise applications. Micro Focus Enterprise Application Modernization and Management software enables customers' business applications to respond rapidly to market changes and embrace modern architectures with reduced cost and risk.

APPENDIX I – BUG FIXES

RPI	Support Incident	Component	Title	
1079284	2515688	Administration	Invalidate Workspace operation deletes EV tables	
1080241	2527352	Administration	"Run time error 457" error after applying HF7 to MW 3.2	
1081636	2543696	Administration	Workspace, Configuration and Upgrade issues.	
1081654	2541182	Administration	WS invalidation does not delete duplicate records from the HC table	
1082281	2550396	Administration	Upgrade Recreates Stored Procedure and Resets Permissions	
1083018	2559713	Administration	Invalidate Workspace Does Not Work on DB2 Workspace	
1076989	2486711	Analysis	FlowAnalysis.ChainDataFlow crashes on JCL verification- Oracle 1000 limit exceed	
1077807	2496574	Analysis	Generic API causes other CALL statements to be ignored	
1077810	2487711	Analysis	Generic API Analysis causes failure in HCC (like RPI #1077047)	
1078200	2491750	Analysis	CA7 Scheduling import and verify not working as expected.	
1082354	2550956	Analysis	AM Import Errors with XML Files	
1078565	2492675	Analysis - Diagrammer	Unable to prepare and save Report in Diagrammer	
1081102	2537625	Analysis - Diagrammer	Group Diagram of Call Map not completing	
1082115	2547080	Analysis - Diagrammer	MF - Performance on Project vs Entity Diagrams	
1077717	2495725	Analysis - HyperView - Clipper	Run-time error and Oracle error in Clipper	
1080374	2528711	Analysis - HyperView - Clipper	Clipper- 'Regular Expressions' causes run-time error in Workbench	
1080391	2528724	Analysis - HyperView - Clipper	Clipper Queries do not recognise instream data	
1080395	2528960	Analysis - HyperView - Clipper	Clipper - Run-time error due to excess of 'not like' values	
1080413	2526775	Analysis - HyperView - Clipper	Clipper query does not run in MS SQL Server but runs fine in Oracle	
585428		Enterprise View	Question answer ordering not preserved on XML import	
585429		Enterprise View	Formula still shows in Survey after deleting	
585430		Enterprise View	Survey Monitoring does not show the answer text	
585431		Enterprise View	Username should not be case sensitive	
585432		Enterprise View	Questionnaire answers lost when navigating survey entry	
585433		Enterprise View	Improve question answer text input error handling	
585434		Enterprise View	Improve question name text input error handling	
585435		Enterprise View	Improve XML import validation	
585744		Enterprise View	Text answers from surveys to be entered and viewed in charts	
585745		Enterprise View	More flexible reporting	
586037		Enterprise View	User-entered description\help for a dashboard or chart	
586038		Enterprise View	Easier application data view	
587467		Enterprise View	Show question comments in Monitoring module	

RPI	Support Incident	Component	Title	
1076414	2479720	Enterprise View	Metrics missing for multiple tags in tag metric export	
1077343	2490879	Enterprise View	EV loses Questions\Answers with & ' or < characters	
1077693	2494601	Enterprise View	Enterprise View loses formula on closing a survey delivery	
1077970	2498738	Enterprise View	EV 3.2 cannot create or update users	
1077971	2498738	Enterprise View	EV 3.2 cannot launch a survey delivery	
1078580	2505967	Enterprise View	EV loses decimal values in weights in questionnaires	
1078676	2506723	Enterprise View	No negative scales show on charts	
1078930	2510759	Enterprise View	EV 3.2 - Issues with ByObjects charts	
1078931	2510760	Enterprise View	EV 3.2 - ByObject charts should filter out JCL sort programs	
1078934	2510765	Enterprise View	ByRange charts do not allow filtering by tag	
1078937	2510763	Enterprise View	EV 3.2 - Trend charts in default dynamic inventory dashboards are not loa	
1079096	2513199	Enterprise View	Need to be able to add indicators in charts	
1080263	2526679	Enterprise View	Errors when importing data	
1080344	2528704	Enterprise View	Formulas not being exported to .xml file	
1080347	2528725	Enterprise View	Cannot edit formula	
1082790	2556769	Enterprise View	Executive reports do not show in EV	
1076029	2474275	Backend	Allow Same Java sources in multiple projects	
1076112	2473146	Backend - Analysis	CA7 Job Flow - diagramming	
1077039	2473146	Backend - Analysis	CA7 Job Flow Redesign	
1077387	2473146	Backend - Analysis	Successor Information not captured for CA7	
1077400	2473146	Backend - Analysis	"Requirements" Jobs should be considered predecessors	
1077790	2496693	Backend - Analysis	Not all jobs from CA7 are assigned to a path	
1079630	2519846	Backend - Analysis	Need AM and Universal Parser to support languages in SOW	
1079868	2521477	Backend - Analysis - APS	Expansion of APS macro with line numbers in positions 1-6 produces disordered co	
1079948	2521312	Backend - Analysis - APS	Unresolved transaction references in APS screens	
1080595	2531269	Backend - Analysis - APS	Error in generation of SQL cursor names '-' replaced with '_'	
1076421	2479357	Backend - Analysis - Cobol - Advanced	Generic API - Decision Missing for CASE Statement in XML File	
1076535	2479397	Backend - Analysis - Cobol - Advanced	API Analysis help for message queues	
1081246	2536521	Backend - Analysis - Cobol - Advanced	EXEC CICS code identified as Dead code!	
1081601	2537703	Backend - Analysis - Cobol - Advanced	Dummy Hyper code - ALGOL	
1081906	2546639	Backend - Analysis - Cobol - Advanced	DASDL Dataset Synonyms are not being recognized	
1082153	2549662	Backend - Analysis - Cobol - Advanced	TABLE Entity with @ Does Not Delete After Invalidation of DDL and C	
1078873	2509954	Backend - Analysis - DDL	Enhance DDL parsing	
1079979	2524157	Backend - Analysis - DDL	Additional SQL hypercode information (NOT> and NOT <, instead use: <= an	
1079980	2524383	Backend - Analysis - DDL	Additional SQL hypercode information (LIKE, BETWEEN, IN)	

RPI	Support Incident	Component	Title	
1079983	2524379	Backend - Analysis - DDL	Add type to SQL Column declaration	
1080080	2524986	Backend - Analysis - DDL	Indicators are not represented in SQL HC tree	
1080082	2525127	Backend - Analysis - DDL	Add an attribute to SQLDeclareCursorForSelectStatement	
1082493	2553164	Backend - Analysis - Java	Re-run apply boundary decisions does not work correctly	
1083184	2561313	Backend - Analysis - Java	Apply boundary decision is not project based and giving error	
1074858	2453402	Backend - Analysis - JCL	Build relationship between JCL\PROC and Hogan Program	
1077097	2483227	Backend - Analysis - JCL	Norwegian National Characters in JCL	
1077370	2453402	Backend - Analysis - JCL	Hogan File Converter needs conversion to 5 Byte Field	
1078039	2498852	Backend - Analysis - JCL	Object verification error (99999 - Internal error: JCLNew.dll)	
1081467	2541880	Backend - Analysis - JCL	After MW 3.2 HF9 get Verification Error on JCL	
1079919	2523322	Backend - Analysis - PL1	PL\I unsupported syntax	
1081430	2536756	Backend - Analysis - RPG	Entry points of Cbl progs called by RPG programs are not being resolved	
1080655	2531890	Backend - Architecture Modeler	Arch Mod Concat on Regular Expression Parameter	
1080756	2533459	Backend - Architecture Modeler	AM using a regular expression with Append and ".".	
1081144	2537977	Backend - Architecture Modeler	Incorrect Metrics from AM plugin	
1081287	2539548	Backend - Architecture Modeler	Architecture Modeler - 'append' syntax not supported with XML variables	
1081798	2545386	Backend - Architecture Modeler	Source Statistics Counts for PERL incorrect (Architecture Modeller)	
1081834	2545775	Backend - Architecture Modeler	Plug-In issues (Architecture Modeller)	
1081836	2545352	Backend - Architecture Modeler	Unable to concatenate more than 2 values in Architecture Modeller.	
1082026	2548247	Backend - Architecture Modeler	Architecture Modeler - Program CALL syntax not resolving correctly.	
1082086	2548933	Backend - Architecture Modeler	Crash on XML File When Browsing TABLE Node in Arch Modeler	
1080897	2529637	Backend - ParsingNet C#\VB	C# - 99999 - Internal error: CSharpModa.dll: CSharpModa(): unrecognize	
1081041	2536858	Backend - ParsingNet C#\VB	C Sharp failures	
1081408	2539975	Backend - ParsingNet C#\VB	Files being corrupted on update	
1081643	2542766	Backend - ParsingNet C#\VB	VB Project verification failures	
1081804	2545651	Backend - ParsingNet C#\VB	C# INCLUDES question	
1076961	2471937	Backend - Parsing - Assembler	Assembler instructions treated as macros	
1077027	2486712	Backend - Parsing - Assembler	Problems parsing Assembler with more than 1 Assembler copybook extension defined	
1077383	2485661	Backend - Parsing - Assembler	Assembler commands treated as a macro and unresolved	
1075101	2461973	Backend - Parsing - BMS	BMS files -Invalid Attribute BLINK	
1081854	2546252	Backend - Parsing - BMS	Error Critical 99999 - Internal error: ABMSParser.dll: ABMSParser(): me	
1081929	2546683	Backend - Parsing - BMS	BMS verification fails with error 24202 - Invalid attribute value 'ANY'	
584699		Backend - Parsing - Cobol	Unable to process null character literal in copybook	
1076973	2486668	Backend - Parsing - Cobol	Cobol program parsing hanging	
1076974	2485196	Backend - Parsing - Cobol	Currency sign incorrect	

RPI	Support Incident	Component	Title	
1077052	2487763	Backend - Parsing - Cobol	Generic API:CALL ZIADABAS: BRE.dll memory access violation	
1078900	2510585	Backend - Parsing - Cobol	Defining type of file - VSAM, QSAM, SORT, etc	
1078901	2510583	Backend - Parsing - Cobol	Collect information about FILE	
1078902	2510580	Backend - Parsing - Cobol	Order of parameters in Hyper code model	
1079199	2514283	Backend - Parsing - Cobol	Enabling the genericAPI cause the CICS relations to disppear after veri	
1079575	2516201	Backend - Parsing - Cobol	Copybook of cobol tandem - unable to open the copybook	
1080568	2530855	Backend - Parsing - Cobol	Error 13000 Unknown SQL statement or syntax error	
1081431	2541139	Backend - Parsing - Cobol	Cannot parse COBOL with mixed forms of copybook in one source	
1081996	2547068	Backend - Parsing - Cobol	ImportObject: Illegal relationship DefinesMap	
1082024	2546286	Backend - Parsing - Cobol	99999 - Internal error: BRE.dll: BREAnalysis(): memory access violation	
1082761	2556894	Backend - Parsing - Cobol	Error on Field Defined in Linkage Section	
1081155	2537529	Backend - Parsing - Cobol\ACU	ACU verification failures after Hot Fix 9	
1076712	2483240	Backend - Parsing - Cobol\Cobol 390	Valid COBOL IMS statements being rejected by Parser	
1076968	2486421	Backend - Parsing - Cobol\Cobol 390	SQL Fetch causes error when cursor name starts with a numeric	
1079112	2513016	Backend - Parsing - Cobol\Cobol 390	IDENTIFICATION DIVISION statement in copybook causing error 8084	
1079120	2513190	Backend - Parsing - Cobol\Cobol 390	DFHCOMMAREA not the first statement in Linkage section	
1079149	2513599	Backend - Parsing - Cobol\Cobol 390	Declaration of not 01 or 77 level after SQL INCLUDE statements	
1081971	2546599	Backend - Parsing - Cobol\Cobol 390	Sub Queries (sub selects) not working and not recognized by CRUD	
1082014	2547506	Backend - Parsing - Cobol\Cobol 390	Parsing Error on SEGIDERR CICS Construct	
1082244	2550398	Backend - Parsing - Cobol\Cobol 390	Critical error while verifying COBOL	
1082250	2550395	Backend - Parsing - Cobol\Cobol 390	Tool crash during COBOL verification	
1082387	2551909	Backend - Parsing - Cobol\Cobol 390	DFHEIGDI and DFHB0020 are missing from system program copybooks	
1082759	2556895	Backend - Parsing - Cobol\Cobol 390	Parser error 8055 - Statement expected on FUNCTION	
1081595	2543377	Backend - Parsing - Cobol\HP 3000	Generic API Analysis results in missing File relationships	
1081649	2543377	Backend - Parsing - Cobol\HP 3000	Issue With Decision Resolving To Table With Name of Program	
1079417	2517161	Backend - Parsing - Cobol\MicroFocus	Dialect "Micro Focus" getting parsing error on AUTHOR	
1080201	2517919	Backend - Parsing - Cobol\MicroFocus	Parse error 8060 when line continuation contains a blank line	
1075389	2465510	Backend - Parsing - Cobol\Unisys 2200	Report writer programs flag valid statements as errors	
1076388	2479754	Backend - Parsing - Cobol\Unisys MCP	Incorrect OPEN statement	
1076400	2478188	Backend - Parsing - Cobol\Unisys MCP	8053 when verifying a MCP Cobol 74 file	
1080800	2533867	Backend - Parsing - Cobol\Unisys MCP	Runner.EXE and ERD Crash on Unisys MCP Programs	
1080921	2535099	Backend - Parsing - Cobol\Unisys MCP	Admin Solution - DMS II DASDL file parser does not recognize data set	
1081126	2537871	Backend - Parsing - Cobol\Unisys MCP	MCP Parser does not recognize substring in SORT statement	
1081171	2537874	Backend - Parsing - Cobol\Unisys MCP	MCP parser does not recognize synonyms defined in DATASET	
1081237	2537872	Backend - Parsing - Cobol\Unisys MCP	Parser does not recognize "pic 99:99" as a numeric format	

RPI	Support Incident	Component	Title	
1081896	2546112	Backend - Parsing - Cobol\Unisys MCP	Code after CALL Statement Incorrectly Marked as Dead	
1078313	2502106	Backend - Parsing - CPP	Verification does not find header files that are loaded	
1081143	2536867	Backend - Parsing - CPP	C++ code showing success in Activity, but has failed verification	
1076713	2483227	Backend - Parsing - CSD	Norwegian National Characters in CSD File	
1076714	2483219	Backend - Parsing - CSD	Duplicate transaction codes in CSD verification flagged in error	
1076616	2480887	Backend - Parsing - DBD	System Error Verifying DBD File	
1077704	2495180	Backend - Parsing - DDL	DDL verification - View Definitions not supported	
1078874	2509891	Backend - Parsing - DDL	There is no connection between DDL and COBOL file even is a table is declared.	
1079553	2516443	Backend - Parsing - DDL	Tables not created by DDL	
1080001	2524456	Backend - Parsing - DDL	No DATAPORT is generated if a CASE clause was used to define a SQLSelcCol	
1080403	2529039	Backend - Parsing - DDL	No declaration is generated for a variable in WHERE clause	
1080422	2527590	Backend - Parsing - DDL	SQL Stored Procedures support Enhancement Request	
1080714	2532602	Backend - Parsing - DDL	DDL Verification Errors	
1080922	2535415	Backend - Parsing - DDL	Error Critical 99999 - Internal error: SQLParser.dll: DDLPars	
1082690	2555214	Backend - Parsing - EmbeddedCICS	CICS LOAD statement should be treated same as CICS LINK statement	
1076375	2479525	Backend - Parsing - EmbeddedSQL	Critical Error on EXEC SQL and Identifier	
1078876	2509884	Backend - Parsing - EmbeddedSQL	Cursor Declaration information	
1079141	2513595	Backend - Parsing - EmbeddedSQL	Location of Declaration of SQLCA impact the results of verification	
1080103	2525853	Backend - Parsing - EmbeddedSQL	No port is generated in SQLUpdate if we use SQL function as a value	
1080077	2522920	Backend - Parsing - IMS Definition	System Definition Transactions from non-MPP regions	
581679		Backend - Parsing - Java	Java invalidation changes attributes	
581680		Backend - Parsing - Java	Java verification failure due to too long method name	
581681		Backend - Parsing - Java	Empty Java files report verification failures with PFS	
1074958	2460021	Backend - Parsing - Java	Need Help to determine why a Java Class is not found in an import	
1076362	2475326	Backend - Parsing - Java	MW 2.1.03.3382 - Error verifying Java with Spanish chars in filename	
1078536	2504914	Backend - Parsing - Java	Java Failed to Build Extract Files and Cannot find object METHOD	
1078613	2503261	Backend - Parsing - Java	Metrics Calculators Error in JavaSupport.log file	
1082405	2552292	Backend - Parsing - Java	Attempting to register multiple copies of Java File with PFS off error	
1082905	2558461	Backend - Parsing - Java	Verify Status Not Lost When Re-Registering Java Files	
586388		Backend - Parsing - JCL	CTRL-M variables (i.e. '%'-prefixed) are not processed, and result in warning messages.	
586389		Backend - Parsing - JCL	Control cards - MW currently only makes available the contents of in-stream data. If Control Card input was also captured, then tests could be applied irrespective of input format.	
1078958	2511115	Backend - Parsing - JCL	Control-M Support in MW 3.2	
1079947	2523448	Backend - Parsing - JCL	Unresolved reference statement during JCL parsing	

RPI	Support Incident	Component	Title	
1080067	2525494	Backend - Parsing - JCL	Control M failure (Critical 404) when processing Control M Schedule file	
1077098	2487840	Backend - Parsing - JSP	Unable to load xml file for TLDs	
1078085	2499079	Backend - Parsing - JSP	JSP files do not validate properly if taglib uri is used with TLD files	
1078724	2503262	Backend - Parsing - JSP	Error Verifying JSP Files	
1078797	2508113	Backend - Parsing - JSP	MWB Not able to verify jsp and tld files.	
1080225	2503262	Backend - Parsing - JSP	Error Verifying JSP Files - JSP Tag Not Terminated	
1082395	2552166	Backend - Parsing - JSP	JSP - Error on HTML Include	
1082505	2553652	Backend - Parsing - JSP	JSP Verification Hangs On a Few Files	
1082523	2553939	Backend - Parsing - JSP	TLD Verification Error Yet Relationship is Correct	
1082586	2554128	Backend - Parsing - JSP	JSP Verification Fails - Unable to Load XML	
1077296	2489988	Backend - Parsing - Natural	Using commas in Natural Data Areas	
1077843	2492679	Backend - Parsing - Natural	ER- support for REINPUT statement format of Natural ver 4.2 on zOS	
1077845	2492724	Backend - Parsing - Natural	ER- support for INPUT statement format of Natural ver 4.2 on zOS	
1078396	2503506	Backend - Parsing - Natural	Decimal point as comma causing verification errors when verifying Natural progr	
1081466	2540933	Backend - Parsing - Natural	IMI - Natural - Syntax Error causing Verification to fail	
1082018	2548255	Backend - Parsing - PL1	Error 5585 - unrecognized construction '\$S' in %PROC statement	
1082849	2557781	Backend - Parsing - PL1	PLI Parsing failures	
1082061	2548104	Backend - Parsing - PSB	MW incorrectly reports that IMS DBD name is invalid	
1077090	2483974	Backend - Parsing - RPG	RPG error 59 internal error	
1075851	2463594	Backend - Parsing - VB	Syntax Errors in VBP Files	
1082374	2549522	Backend - Parsing - VB	Syntax errors - Missing closing Quote in VB6 or Visual Studio .NET	
1081838	2545970	Backend - Parsing - WFL	Keyword "USER" not being recognized in WFL.	
1076204	2474885	Backend - Verification	Adding missing Declgen copybooks does not cause invalidation	
1077047	2487711	Backend - Verification	Generic API Analysis cause failure in verification\load	
1077689	2494920	Backend - Verification	After verification of CA7, MW is unable to load ERD	
1077713	2495556	Backend - Verification	EZT wrong CRUD report information	
1079969	2523586	Backend - Verification	JCL crashes - Internal error: JCLNew.dll: ERDGeneration(): memory access violation	
1080058	2524940	Backend - Verification	APS parser internal error: memory access violation	
1080420	2527175	Backend - Verification	TANDEM COBOL PROGRAM Problems	
1081253	2527175	Backend - Verification	TANDEM COBOL PROGRAM Problems	
1081697	2544312	Backend - Verification	PERL Reverification looks for files in wrong place	
1082375	2546590	Backend - Verification	Error Critical 99999 - Internal error: DotNetParsers.dll: ProjectRunPa	
1083013	2559595	Backend - Verification	TWS bridge crashes when verifying .adr, with unable to load error message	
1078753	2508466	Batch Application Viewer	Batch Application Analyzer Report missing data in Direction column	
1077236	2488734	Batch Duplicate Finder	Run-time error 5 in BDF with large number of source files	

RPI	Support Incident	Component	Title	
575629		Batch Refresh Process	Need a way to tag only new objects in batch	
581696		Batch Refresh Process	BRP adds an extra extension to a file with extansion while update	
1076012	2472836	Batch Refresh Process	BRP log file should have a 24 hour base timestamp	
1076157	2476106	Batch Refresh Process	MBU Script Request for Include All Referenced Objects	
1076318	2471113	Batch Refresh Process	Obsolete Sources not Added to Obsolete Project	
1076413	2479718	Batch Refresh Process	UTS going on since hours	
1077350	2490110	Batch Refresh Process	Apply PCF fails	
1078262	2502312	Batch Refresh Process	BRP Update phase - performance issue	
1082172	2549127	Batch Refresh Process	BRP: error 52 handling	
1082870	2557744	Batch Refresh Process	BRP CreatePCF.bj *FAIL* Could not find stored procedure	
1082213	2538415	Business Rules	Problems while saving the Business Rule Report in XLS	
1075985	2472978	Change Analyzer	Change Analyzer: Batch Synonym Progress Bar not visible	
1076363	2477901	Change Analyzer	Project\Workspace wide Impact Reporting.	
1076488	2479469	Change Analyzer	Change Analyzer "Affected Code Report"	
1076566	2481321	Change Analyzer	Change Analyzer - Ordering of Programs in Programs List	
1078673	2507453	Change Analyzer	MW 3.2 HF3 - Change Analyzer 'Create Project' gives no feedback	
1078674	2507454	Change Analyzer	MW 3.2 HF3 - Change Analyzer 'Create Project' gives incomplete results	
1078883	2510308	Change Analyzer	Change Analyzer : Batch Find Synonyms hangs	
1080488	2529853	Change Analyzer	Change Magnitude pop-up box is not displayed	
1081864	2541925	Change Analyzer	SQL error on Change Analyzer	
1082868	2557651	Change Analyzer	Change Analyzer - Inclusion of BMS causes 'Affected Code Re	
1082869	2557654	Change Analyzer	Change Analyzer - List Refresh sets counts to zero	
1082879	2558157	Change Analyzer	Change Analyzer - program pane unsorts	
1082880	2558161	Change Analyzer	Change Analyzer - a child of a group item is not a synony	
1082888	2558160	Change Analyzer	Change Analyzer - Usability when generating synonyms	
1083114	2558721	Change Analyzer	Change Analyzer produces report with empty fileds that hsould be populate	
1078438	2497144	Common	Query Repository Crash	
1079474	2517649	Common	CreatePCF including erroneous entry for JCLSYSPROC, causing ApplyPCF to fail	
1081103	2537764	Common	MW 3.2 Easytrieve Configuration panel wording	
1081208	2538855	Common	Export from workspace does not preserve directory structure	
1081209	2538898	Common	Batch RXP Execution log file does not show records retrieved	
1082009	2547759	Common	Standard RXP Queries do not appear in Repository Query Menu	
1082200	2550122	Common	Unable to verify Control-M Schedule - schedule XML file may be too large	
1076730	2483419	Database Schema	Rebuild Indexes takes too long	
1074120	2447429	Decision Resolution	resolution when program names in an array - ** Showstopper **	

RPI	Support Incident	Component	Title	
1076579	2481444	Diagrammer	Direct Black Box Connections report distinct by tag	
1078857	2503672	Diagrammer	Saving a job flow takes long duration	
1076670	2482598	Documentation	Java needs to be included as Optional install in Client installation	
1077104	2486990	Documentation	Support notes - PL\SQL support not accurate	
1077204	2488734	Documentation	Analyzing Programs doc - BDF should be in Bin, not Data directory	
1078077	2498390	HyperCode Convertor	HCC errors verifying Natural programs	
1078435	2504080	HyperCode Convertor	HCC leaves garbage in DB if there was an error while processing CTB	
1082132	2548924	HyperView - Callie	Saving Callie Diagrams in colour in VDX format	
581448		HyperView - Clipper	It is allowed to deleted a predefined clipper search	
1076959	2486527	HyperView - Clipper	Runtime error in clipper search when % is used	
1077688	2494358	HyperView - Clipper	DELL - HCSearch.xml Crierion Uses "Satement" - Mismatch	
1078102	2500206	HyperView - Clipper	Fix description and docs for Clipper query - MOVE with Padding Defect	
1078517	2505204	HyperView - Clipper	PA Clipper Query - Pointer arithmetic vars coded incorrectly	
1078518	2505212	HyperView - Clipper	PA - Clipper queries - CICS queries too broad	
1078624	2491899	HyperView - Clipper	Error running Clipper based Impact Analysis	
1078879	2509892	HyperView - Clipper	Provide count of children for a parent in Clipper Querry	
1078881	2509835	HyperView - Clipper	Cursor Declaration and Fetch mismatch clipper query	
1079219	2514551	HyperView - Clipper	Clipper Queries - ELEMENTARY attribute is ignored	
1080983	2527584	HyperView - Clipper	Detailed Report Removes Column Numbers for Multi-Line Statements	
1083106	2560853	HyperView - Clipper	Clipper Query Value not saving when amended in Editor	
1081855	2545946	HyperView - Flowchart	Flow Chart Crashes Due to Flawed Query	
1079530	2517657	IDE - Activity Log	Failure when accessing Activity Log History	
1076254	2477171	IDE - Project Operations	Include All Referencing Objects must be run several times	
1079147	2513681	IDE - Project Operations	Include all referenced does not include objects referenced via decisions	
1082207	2549977	IDE - Project Operations	Protected Projects allow source deletion	
1076138	2473648	IDE - Repository Browser	Include all referenced objects Performance SQL vs Oracle	
1076499	2480553	IDE - Repository Browser	Search Criteria -All Legacy Files search doesn't include Java Files	
1083171	2561702	IDE - Repository Browser	Cancelling RXP Query Prevents It From Being Run Again	
1083187	2561706	IDE - Repository Browser	Crash When Closing RXP Query Results with Multiple Pages	
1081264	2539516	IDE - Source Editor	Sources Not Displaying in Editor for Non-Master User	
581482		IDE - Workspace Operations	Insufficient information about the not be able to to conect to rep	
585754		IDE - Workspace Operations	EV charts display no data after Invalidate Workspace	
1076016	2473252	IDE - Workspace Operations	DB problem while invalidating more than 1000 JCL at a time in fro	
1076018	2471422	IDE - Workspace Operations	Repository Query Request - Add Program	
1077574	2493001	IDE - Workspace Operations	PA project - include files from workspace level include into a project unresolve	

RPI	Support Incident	Component	Title	
1079187	2512813	IDE - Workspace Operations	Invalidation taking a long time	
1080087	2525125	IDE - Workspace Operations	Unresolved references are not added to open project after HF5	
1081282	2538347	IDE - Workspace Operations	RescueNT error while trying to drop indices	
1076065	2475146	IMS Analysis	IMS analysis run twice on some programs causing duplicate info	
1076066	2475146	IMS Analysis	IMS analysis duplicates information against entire project	
1079429	2515565	IMS Analysis	IMS analysis problems using non standard calls to DLI	
1082896	2557436	Installation	Oracle installation script amendments for interactive\silent install	
1076023	2474249	Modernization Workbench	BRP and Java: Problem assigning objects to Project	
1079425	2517363	Plugins	SPRING plug in support	
1079473	2518063	Plugins	Clarification of SPRING functionality	
1076597	2450754	Reports - CRUD Report	CRUD Report Options Do Not Affect Report	
1078044	2497939	Reports - CRUD Report	CRUD report that is build in batch does not have a column "FileName"	
1079532	2517684	Reports - CRUD Report	CRUD report in batch mode does not have a column file name	
1080960	2535144	Reports - CRUD Report	Unresolved DMSIIDATASET reference Missing From CRUD report	
1081792	2545129	Reports - CRUD Report	File CRUD info not collected if generic API selected	
1082355	2549423	Reports - CRUD Report	"Could Be" Relationship Needs to Appear on CRUD Report as Table Nam	
1076264	2477675	Reports - Executive Report	Can't generate Executive Report in non-English locale	
1076832	2484378	Reports - Executive Report	Executive Report - Fails to create Index.htm file	
1077295	2489782	Reports - Executive Report	Portability Assessment Not working	
1078214	2501101	Reports - Executive Report	Unresolved References incorrect	
1079346	2515945	Reports - Executive Report	"Average" Misspelled in Standard Deviation Report in Exec Report	
1079348	2515945	Reports - Executive Report	Screen Rendering View Does Not Work in Exec Report	
1079363	2515945	Reports - Executive Report	Source Generation Option Missing from HF 5	
1079435	2517228	Reports - Executive Report	RPG and CL not reported in Executive Report	
1079446	2517782	Reports - Executive Report	Failure HRESULT : 0x800A004c (CTL_E_PATHNOTFOUND)	
1079503	2503263	Reports - Executive Report	Exec Report - Metrics are Not Displayed for Java Objects	
1079547	2518742	Reports - Executive Report	Portability Assessment removed from Executive Report options dialogue	
1080496	2529546	Reports - Executive Report	Executive Report layout changes and link has disappeared.	
1081138	2537626	Reports - Executive Report	Executive Report amendments for Distributed languages	
1081216	2538660	Reports - Executive Report	Enhancement Requests for Executive Report - Application Name	
1081217	2539159	Reports - Executive Report	Enhancement Requests for Executive Report - Metrics help\info	
1082516	2553417	Reports - Reference	Key BEAN does not exsit - during generation of Cross Reference Report	
1076242	2477094	Reports - Verification Report	Problems with Verification Report	
1076471	2480770	Tag Manager	Tag manager - need ability to have a negate in a query	
1076473	2480771	Tag Manager	Tag manager - Tag and Query panes problem	

Enterprise Analyzer Release Notes – Version 3.3

RPI	Support Incident	Component	Title		
1076474	2480720	Tag Manager	Tag Manager Report Issues		
1076475	2480768	Tag Manager	Closing windows in tag manager does not cause any windows resizing		
1076477	2480767	Tag Manager	g Manager Panes Need to Be Persistent and Independent		
1076495	2480105	Tag Manager	ag manager objects report only shows objects in Object List pane		
1076459	2479720	Upgrade	lotFix 12 upgrade incorrect for some metrics		
1079122	2513390	Upgrade	epository Upgrade deletes the customized Metrics attributes.		
1079763	2517397	Upgrade	Upgrading workspace error on glossFilters		
1081261	2537477	Upgrade	Upgrading workspaces in German MS SQL Server Repository		
1078875	2509894	Usability	Need to have an ability to work with the results of CQ (lists) through Rnt.api		

APPENDIX II - ENTERPRISE ANALYZER FEATURES PER EDITION

Support level	Key Capability	Features	EA Standard	EA Developer	Business Rule Manager
Basic (level 1)	System level objects,			•	
	dependencies and metrics	Verification			
		Verification Report	Ø	Ø	
		CRUD Report	V	V	
		Decision Resolution (w/o auto-resolution)	V	V	
		Repository Browser	Ø	V	
		Inventory and Cross Reference Reports	V	V	
		Repository Queries	V		
		Complexity	V	V	
		Effort Estimation	V	V	
		Diagrammer	V	V	
		Portability Assessment	V		
		Tag Manager	V	V	
		Business Rule Manager- manually entered rules			V
Intermediate (level 2)	AST - syntactical analysis within source objects	Batch Application Viewer	Ø	Ø	
	00,0013	Source Pane (with navigation)			
		Context view	\checkmark	\square	
		Clipper	V		
		Advanced Search	Ø	V	
		Objects Pane	V	V	
		Callie (Paragraph Call Structure)	Ø	V	
		Model Pane	V	V	
		Bird's Eye Pane	V		
		Flowchart	V	V	
		Glossary	V	V	
		Business Rule Manager- query-based rules			Ø
Advanced (level 3)	Field-Level Data Dependencies	Impact Pane		V	
. ,		Data Flow pane		V	
		Data View			
		Animator		V	
		Execution Path			
		Change Analyzer		Ø	
		Dead code removal		Ø	
Advanced (level 4)	Constant Propagation	Constant propagation (e.g. used for auto-resolution of dynamic calls)	Ø	Ø	
(<i>-</i>)		IMS Analysis	☑		