

Xpediter/TSO/IMS

Grundlagen

cps4it

consulting, projektmanagement und seminare für die informationstechnologie

Ralf Seidler, Stromberger Straße 36A, 55411 Bingen

Fon: +49-6721-992611, Fax: +49-6721-992613, Mail: ralf.seidler@cps4it.de

Internet: <http://www.cps4it.de>

- Funktionen von Xpediter beherrschen
- Fehler mit Xpediter finden
- Befehle in Xpediter beherrschen
- Scripte und Profile kennen und nutzen
- Besonderheiten

-
- Seite 5: Einführung und Überblick
 - Seite 17: Einstieg / Umwandlungen mit Xped
 - Seite 25: Menüs in Xpediter - Überblick
 - Seite 41: die ersten Gehversuche mit Xpediter
 - Seite 57: Profile, Script, Review, Count, Upros
 - Seite 73: weitere Befehle beim Debugging
 - Seite 81: Zugang zu FileAid / AbendAid
 - Seite 89: Debuggen ohne Source
 - Seite 97: File Allocation Utility
 - Seite 105: Debuggen im Batch

-
- ➔ • Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

- Xpediter CICS / Xpediter TSO/IMS
- Abend Aid / CICS Abend Aid
- File-AID for DB2 / File-AID for IMS / File-AID MVS
- Strobe
- Licence Management System
- QA Center
- Vantage
- etc.

- XPEDITER/TSO Quick Reference - Rel. 9.0
- XPEDITER/TSO Reference Manual - Rel. 9.0
- XPEDITER/TSO COBOL User's Guide - Rel. 9.0
- XPEDITER/TSO Messages and Codes - Rel. 9.0
- Tutorial
- Bookmanager im Hause
- <http://frontline.compuware.com>
 - XPEDITER/TSO/IMS > Documentation
- <http://www.cps4it.de/literatur>
- aktuelles Release: 9.0 (GA: 10.05.2010)

- Seit vielen Jahren auf dem Markt
- eine *der* Standard-Software von Compuware
- Angleichung Xped/CICS an Xped/TSO/IMS
- Zielumgebung Großrechner
- Zielgruppe Anwendungsentwicklung

wesentliche Neuerungen (1)

- Rel 6.4 – GA 1998 November
- Rel 6.5 – GA 1999 Februar
- Rel 6.6 – GA 1999 August
- Rel 7.0 – GA 2000 Dezember
 - C, Stored Proc, Integration FileAid, HLASM, Code Coverage, Profile
- Rel 7.1 – GA 2002 Februar
 - VA PL1, DB2 7.1, DB2 Trigger, FileAid IMS, File Aid MVS, COMP-3-Erweiterung

wesentliche Neuerungen (2)

- Rel 7.2 – GA 2003 Januar
 - DB2 Stored Proc, IMS Breakpoint, z/OS 1.3 ,1.4, IMS 8.1, Anzeige Loadlib, SHOW ZAP, SHOW LINKLIST
- Rel 7.3 – GA 2004 Mai
 - DB2 8.1, Breakpoints, CSS Shared Directory, Trace, SMP/E mit Usermod, Restart JCL, IMS 9.1
- Rel 7.4 – GA 2005 Mai
 - 64-bit, Debug o. Source, C, WHEN, IMS MPP, z/OS 1.6
- Rel 7.5 – GA 2006 Juli
 - IMS 9, AMODE, SET KEEP OFF, LOCATE, Delay bis 6 sec, KEEP WINDOW, HFS

wesentliche Neuerungen (3)

- Rel 7.6 – GA 2007 April
 - simplified Batch Connect function, XPLINK, XML, 64-Bit Data Display
- Rel 7.7 – GA März 2009
 - z/OS 1.9 / 1.10, C, DB2, IMS, GUI Eclipse
- Rel 9.0 – GA Mai 2010
 - viel bzgl. LPAR (IMS, multi-Batch), UTF-16 (nur COBOL), Vorbereitung Xped/Eclipse 3.0

- 01-01 - Brainstorming / Diskussion
 - Ausgangslage 1: neues Projekt – Wasserfall-/V-Modell
 - Frage: Wann ist Debugging sinnvoll?
- 01-02 - Brainstorming / Diskussion
 - Ausgangslage 2: Wartungsprojekt
 - Frage: Wann ist Debugging sinnvoll?
- 01-03 - Brainstorming / Diskussion
 - Ausgangslage 3: Fehlersituation in Test / in Produktion
 - Frage: Wann ist Debugging sinnvoll?

-
- Einführung und Überblick
 - • Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Pre-Compile Prozess

Post-Compile Prozess

wo tut man was?

- TSO
 - Erstellen Source
 - Umwandlung
 - Test der Anwendung
 - Debug
- sonstige Umgebung
 - ./.

Übung(en)

- 02-01 - Test der Schulungs-ID-en
 - Einstieg in lokales Netz, Großrechner, TSO
- 02-02 - Test der eigenen User-ID-en
 - Einstieg in lokales Netz, Großrechner, TSO
- 02-03 - Umwandeln eines Moduls mit Xpediter
- 02-04 - Aufruf von Xpediter

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - • Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Begriffe

- Defaults
- Allocate
- TSO
- Batch
- Utilities
- Aufruf FileAid-MVS / FileAid-DB2
- Code Coverage

Einzelheiten später

Menüs in Xpediter

das Hauptmenü – Beispiel

```
----- XPEDITER/TSO 7.3 - PRIMARY MENU -----
OPTION  ==>

 0  DEFAULTS - Specify defaults
 1  ALLOCATE - Edit file allocation lists
 2  TSO - Debug programs interactively under TSO
 3  Batch - Debug programs interactively under batch
 4  STORED PROC  - Debug DB2 Stored Procedures interactively
 5  UTILITIES - Perform utility functions
 F  FADB2 - Invoke File-AID for DB2
 FA FILE-AID - Invoke File-AID for MVS
 FI FILE-AID/IMS - Invoke File-AID for IMS
 C  CODE COVERAGE - Code Coverage Reports and Utilities
 CS CICS - Connect to a CICS Region
 T  TUTORIAL - Display information about XPEDITER/TSO
 X  EXIT - Exit primary menu

Profile ==> DEFAULT - *** NO DESCRIPTION ***

For Online Technical Support Reference: http://frontline.compuware.com
COPYRIGHT (C) 2003, Compuware Corporation. All rights reserved.
(800) 538-7822

Press ENTER to process or enter END command to terminate
```

Menüs in Xpediter

beim erstmaligen Einstieg in Xpediter

```
----- XPEDITER/TSO - DOCUMENT DATAS Enter required field
COMMAND ==>

Name ==>  ich
Phone Number  ==>  1
E-mail Address ==>  x

More:  -

When the Docedit command is issued, this information will be included with
the files that were collected via the Document command. Please enter your
name, this is a required field. Please enter either your phone number
or your E-mail address or both.
```


Menüs in Xpediter

ein Beispiel im Schnelldurchlauf – Einstieg

```
----- XPEDITER/TSO 7.3 - PRIMARY MENU -----
OPTION ==> 2

 0  DEFAULTS - Specify defaults
 1  ALLOCATE - Edit file allocation lists
 2  TSO - Debug programs interactively under TSO

 5  UTILITIES - Perform utility functions
 F  FADB2 - Invoke File-AID for DB2
 FA FILE-AID - Invoke File-AID for MVS

 C  CODE COVERAGE - Code Coverage NOT INSTALLED

 T  TUTORIAL - Display information about XPEDITER/TSO
 X  EXIT - Exit primary menu

Profile ==> DEFAULT - *** NO DESCRIPTION ***

For Online Technical Support Reference: http://frontline.compuware.com
 COPYRIGHT (C) 2003, Compuware Corporation. All rights reserved.
 (800) 538-7822
```


Menüs in Xpediter

ein Beispiel im Schnelldurchlauf – Setup / PROFile

```
Profile: DEFAULT ----- XPEDITER/TSO - STANDARD (2.1) -----  
COMMAND ==> se  
  
COMMANDS:  Setup (Display Setup Menu)  
 PROFile (Display Profile List)  
TEST SELECTION CRITERIA:  
  
 Program ==> tes42  
 Entry Point ==>  
 Load Module ==>  
  
 Initial Script ==>  
 Post Script ==>  
  
PARM  ( Caps = YES ) ==> ''  
  
File List/JCL Member ==> 'VKA2.XPED.CNTL(XPED1)'  
Preview Files? ==> NO  
  
Is This a DB2 Test? ==> NO Plan ==> System ==>  
  
Press ENTER to process or enter END command to terminate
```


ein Beispiel im Schnelldurchlauf – Setup / Profile / Umgebung

```
Profile: DEFAULT ----- XPEDITER/TSO - SETUP MENU -----
OPTION ==> 1

 0 ENVIRONMENT - Execution environments menu
 1 LOADLIBS - Application load module libraries
 2 DDIO - DDIO files
 3 INCLUDES - Test script libraries
 4 LOG - Session log dataset disposition
 5 SCRIPT - Test script dataset disposition
 6 DSNLOAD - DB2 system names and DSNLOAD libraries

 D DOCUMENT - Document dataset disposition
 E EXTENDED - Extended Setup Menu
 A ALL - Display all of the above in succession (except 0)
```

ein Beispiel im Schnelldurchlauf – Setup / Profile / Bibliotheken

```
Profile: DEFAULT ---- XPEDITER/TSO - LOAD MODULE LIBRARIES -----
COMMAND ==>
COMMANDS:  DOWN (for additional User Libraries)
User Libraries:  --->>> Include ALL libraries your program requires <<<---
 (Even if the library is in LINKLST, ie. COBOL or LE runtime libraries)
(1) ==> 'SYS4.TEST.PGMLIB'
(2) ==> 'SYS4.TEST2.PGMLIB'
(3) ==>
(4) ==>
(5) ==>
(6) ==>
(7) ==>
(8) ==>
Installation Libraries: (Changes made to this list override installed default
(9) ==> 'SYS1.CEE.SCEERUN'
(10) ==>
(11) ==>
(12) ==>
(13) ==>
(14) ==>
(15) ==>
(16) ==>
 Press ENTER to Process or Enter END Command to Terminate
```

Menüs in Xpediter

ein Beispiel im Schnelldurchlauf – los geht's

```
Profile: DEFAULT ----- XPEDITER/TSO - STANDARD (2.1) -----
COMMAND ==>

COMMANDS:  Setup (Display Setup Menu)
 PROFile (Display Profile List)
TEST SELECTION CRITERIA:

 Program ==> tes42
 Entry Point ==>
 Load Module ==>

 Initial Script ==>
 Post Script ==>

PARM  ( Caps = YES ) ==> ''

File List/JCL Member ==> 'VKA2.XPED.CNTL(XPED1)'
Preview Files? ==> NO

Is This a DB2 Test? ==> NO Plan ==> System ==>

 Press ENTER to process or enter END command to terminate
```

Menüs in Xpediter

ein Beispiel im Schnelldurchlauf – im Programm

```
----- XPEDITER/TSO - SOURCE -----
COMMAND ==> GO SCROLL ==> CSR
 BEFORE BREAKPOINT ENCOUNTERED
 -----+-----
000350  01 PARMINFO > ..
 ** END **

----- Before TES42 <> -----
=====> B  PROCEDURE DIVISION USING PARMINFO.  C
000354  0000-MAINLINE. C
000355 PERFORM 9000-OPEN. C
000356 PERFORM 9100-CHECK-PARM. C
000357 IF GOOD-PARM C
000358 PERFORM 9200-INIT C
000359 PERFORM 8000-READ-INPUT C
000360 UNTIL RECORDS-READ = START-NUMBER  C
000361 OR END-OF-FILE C
000362 PERFORM 1000-PROCESS-DATA C
000363 UNTIL END-OF-FILE C
000364 PERFORM 6000-PRINT-EMPLOYEE-REPORT  C
000365 MOVE 1 TO REGION-SUB C
000366 IF END-OF-MONTH C
```

Menüs in Xpediter

ein Beispiel im Schnelldurchlauf – Ausstieg an beliebiger Stelle

```
----- XPEDITER/TSO - SOURCE -----
COMMAND ==>  exit SCROLL ==> CSR
 SOC7 ABEND ENCOUNTERED, USE "AA SNAP" COMMAND FOR ADDITIONAL INFORMATION
000131  05 EMP-WAGES > ?????????? INVALID PACKED
000172  10 WA-EMP-HOURS > 40 DECIMAL
000173  10 WA-EMP-RATE > ?????????? INVALID PACKED
 ** END **

-----
----- Abend at TES42:405 <>
000404 ELSE C
=====> COMPUTE EMP-WAGES = WA-EMP-HOURS * WA-EMP-RATE. C
000406 COMPUTE EMP-COMPENSATION = EMP-WAGES + OT-AMOUNT. C
000407 ADD EMP-COMPENSATION TO GRAND-TOTAL-EMP. C
000408 *** CALL 'CWXTDATE' USING END-OF-MONTH-SW C
000409 CALL 'TES44' USING END-OF-MONTH-SW C
000410 YRS-OF-SERVICE C
000411 TODAYS-DATE C
000412 WA-EMP-HIRE-DATE. C
000413 PERFORM 5000-STORE-EMPLOYEE-DETAIL. C
000414 SET HOLD-IX UP BY 1. C
000415 *** C
000416 *** CALCULATE TYPE S (SALES) EMPLOYEE COMPENSATION. C
000417 *** SALES FOR THE EMPLOYEE IS PASSED TO THE CALLED PROGRAM WHICH C
```

Menüs in Xpediter

- Übung(en)

- 03-01 - einmaliger Aufruf von
 - allen Menüs im Primary Panel
- 03-02 - Defaults prüfen bzw. setzen
- 03-03 - Modul im Xpediter aufrufen
 - GO bis zum Abbruch
 - EXIT - Programm verlassen

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - ➔ • die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Die ersten Gehversuche mit Xpediter

Begriffe

Die ersten Gehversuche mit Xpediter

das Demoprogramm

Was wollen wir tun?

- S0C7 erzeugen
- Xpediter benutzen, um ABEND zu lokalisieren
- Xpediter benutzen, um Grund des ABENDs zu erkennen
- Programmkontrolle übernehmen, um (temporär) den ABEND zu lösen
- Programm ohne ABEND beenden lassen

Die ersten Gehversuche mit Xpediter

die Übernahme der Kontrolle

- **BEFORE** Breakpoint vor einem Befehl
- **AFTER** Breakpoint nach einem Befehl
- **SHOW BREAKS**
 Anzeige aller Zeilen mit Breakpoints
- **DELETE** Command löschen

- GO weiter zu Breakpoint/Abbruch/Ende
- GO n n Schritte weiter
- GO n TRACE
ausgeführtes Statement highlighten
- SET DELAY
Schnelligkeit beim Trace
- GO HALF
halbes Statement ausführen
- GO TO bestimmte Stelle im Code anspringen

Die ersten Gehversuche mit Xpediter

mögliches Ergebnis beim GO TO

- S0C2 ABEND ENCOUNTERED,
USE "AA SNAP" COMMAND FOR
ADDITIONAL INFORMATION

- Bitte nur zurückhaltend benutzen!

Daten anzeigen und modifizieren

- PEEK Variable / Struktur anzeigen
- DRIGHT Scroll Datenfenster nach rechts
- DLEFT Scroll Datenfenster nach links
- E (linecmd) Strukturelement anzeigen
- H (linecmd) Anzeige im Hex-Format
- MOVE Inhalt der Variablen ändern
- LOCATE Sprung zum Program-Pointer
- KEEP feste Anzeige einer Variablen
- RETEST Programm erneut testen

- **WHEN** Breakpoint bei Var-Änderung
- **SHOW WHEN**
Anzeige aller WHEN-Bedingungen
- **COUNT** Programm anhalten, wenn ein COUNT-Wert erreicht wurde
- **PAUSE** Ausführung anhalten innerhalb eines Blocks von Commands

Session beenden

- EXIT Test-Session beenden
- LOG Log-File anzeigen

- Sinnvolle Optionen für Testumfeld:
 - NOOPTIMIZE
 - SSRANGE
- Sinnvolle / notwendige Optionen für Produktion
 - OPTIMIZE(FULL)
 - NOSSRANGE
 - NUMPROC(PFD) / NUMPROC(NOPFD)
 - TRUNC(OPT)

Übung(en)

- 04-01 - Führen Sie die vorgeführten Schritte an dem Demoprogramm durch.
 - S0C7 erzeugen
 - Xpediter benutzen, um ABEND zu lokalisieren
 - Xpediter benutzen, um Grund des ABENDs zu erkennen
 - Programmkontrolle übernehmen, um (temporär) den ABEND zu lösen
 - Programm ohne ABEND beenden lassen
 - Nutzen Sie die vorgeführten Befehle
 - “Spielen” Sie mit den Befehlen
 - Verändern Sie die Anzeige Ihres Bildschirms

Übung(en)

- 04-02 - Führen Sie die vorgeführten Schritte an einem eigenen Programm durch.
 - Wandeln Sie Ihr Programm mit Xpediter um.
 - Erzeugen Sie einen Fehler (oder auch nicht).
 - Xpediter benutzen, um ABEND zu lokalisieren und Grund des ABENDs zu erkennen
 - Programmkontrolle übernehmen, um (temporär) den ABEND zu lösen
 - Programm ohne ABEND beenden lassen
 - Nutzen Sie die vorgeführten Befehle
 - “Spielen” Sie mit den Befehlen

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - • Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Begriffe

Profil

- Die Debugging-Umgebung wird in Profilen gespeichert.
- Die Profile können von mehreren Personen benutzt werden (MERGE).

Übung(en)

- 05-01 - Anlegen eines Profils
 - Legen Sie in einer Ihrer eigenen Bibliotheken ein Profil an.

Script

- Wieder kehrende Aktionen können aufgezeichnet und wieder verwendbar in einer Datei abgelegt werden.
- Als Datei wird ein PDS angelegt, die über ISPF angesehen und auch verändert werden kann.
- wichtige Befehle:
 - SCRIPT
 - INCLUDE

Übung(en)

- 05-02 - Script anlegen
 - Zeichnen Sie eine beliebige Sequenz von Xpeditier-Befehlen auf.
 - Legen Sie diese in einem Script ab.
 - Testen Sie den Script.
 - Testen Sie einen Script einer Kollegin / eines Kollegen.

Review

- Der ausgeführte Pfad eines Programms kann aufgezeichnet und wieder abgespielt werden.
- wichtige Befehle:
 - MONITOR
 - REVERSE
 - RESUME

Übung(en)

- 05-03 - Review
 - Führen Sie die vorgeführten Funktionen an dem Demoprogramm aus.
 - Kombinieren Sie Ihren Test mit weiteren schon bekannten Funktionen.

Count

- Pro Statement oder Paragraph kann die Anzahl der Durchläufe überprüft werden.
- wichtige Befehle:
 - COUNT
 - SHOW COUNTS
 - SHOW MODULES

Übung(en)

- 05-04 - Count
 - Führen Sie die vorgeführten Funktionen an dem Demoprogramm aus.
 - Kombinieren Sie Ihren Test mit weiteren schon bekannten Funktionen.

Unterprogramme

- Xpediter erlaubt das Debuggen von Unterprogrammen auf beliebiger Call-Tiefe
- 3 Möglichkeiten, ein Unterprogramm zu testen:
 - HP und UP in Xpediter
 - nur UP in Xpediter
 - kein Modul in Xpediter
- wichtige Befehle:
 - INTERCEPT
 - KEEP LINKAGE

Übung(en)

- 05-05 - Unterprogramm
 - Führen Sie die vorgeführten Funktionen an dem Demoprogramm aus.
 - Kombinieren Sie Ihren Test mit weiteren schon bekannten Funktionen.

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - • weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Begriffe

enhanced FIND

- Mit dem Befehl FIND können Character strings, Datenfeldnamen, Strukturen etc. gefunden werden.
- wichtige Parameter:
 - EXCLUDE
 - NOLINES
 - ALIAS
 - INDIRECT
 - MODIFY
 - CALL
 - PARA

Übung(en)

- 06-01 - Spielen mit dem Befehl FIND
 - Führen Sie die vorgeführten Funktionen an dem Demoprogramm aus.
 - Kombinieren Sie Ihren Test mit weiteren schon bekannten Funktionen.

Programmfluss verändern

- Innerhalb des Debugging können Sie (nahezu) beliebig Einfluss auf den Programmfluss nehmen.
- wichtige Befehle:
 - SKIP
 - GOTO
 - IF

Übung(en)

- 06-02 - Spielen mit dem Programm
 - Führen Sie die vorgeführten Funktionen an dem Demoprogramm aus.
 - Kombinieren Sie Ihren Test mit weiteren schon bekannten Funktionen.

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- ➔ • Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Begriffe

FileAid-Funktionen

- sequentielle Dateien anzeigen und ändern
- VSAM-Dateien anzeigen und ändern
- Zugriff auf DL/I (FileAid-IMS)
- Zugriff auf DB2 (FileAid-DB2)

- weitere Infos in separaten Kursen
 - FileAid MVS
 - FileAid MVS-Batch
 - FileAid DB2
 - FileAid IMS

Übung(en) zu FileAid

- 07-01 - Arbeiten mit Dateien
 - Probieren Sie - soweit möglich - die vorgeführten Funktionen aus.

AbendAid-Funktionen

- Anzeige Abbruchadresse
 - Anzeige PSW
 - Anzeige letzter Befehl
 - evtl. Erläuterungen zum Abbruch
 - etc.
-
- weitere Infos in separaten Kursen
 - AbendAid MVS
 - AbendAid CICS

Übung(en) zu AbendAid

- 07-02 - Anzeige Dump-Information
 - Probieren Sie die vorgeführten Funktionen aus.

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - ➔ • Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch
-

Begriffe

Überblick

- Xpediter kann auch benutzt werden, wenn die Source nicht im DDIO-File vorliegt.
- Wichtige Befehle:
 - MEM pgm Anzeige Speicher von pgm
 - AT pgm:+0 Breakpoint an Programmmanfang setzen
 - GPREGS Anzeige der Registerinhalte
 - SHOW AT Anzeige aller Breakpoints

Übung(en)

- 08-01 - Debug ohne Source
 - Testen Sie das Debugging ohne Source mit einem Ihrer eigenen Programme.
- 08-02 - Sinn der Funktion
 - Ist diese Funktion für Sie sinnvoll?
 - Wann kann diese Funktion wichtig sein?

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - • File Allocation Utility
 - Debuggen im Batch
-

Begriffe

Überblick

- Dateien, die von den Programmen genutzt werden, müssen Xpediter bekannt gemacht werden.
- JCL kann als Basis benutzt werden.
- Normalfall: JCL reicht aus.
- Es gibt Ausnahmen, bei denen Xpediter es nicht schafft, auf Basis der bestehenden JCL die internen Parameter zu setzen; nur und genau dann ist das Erzeugen einer Filelist erforderlich.

Übung(en)

- 09-01 - Anlegen einer FileList
 - Legen Sie für das Demoprogramm in einer Ihrer eigenen Bibliotheken die FileList an.

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - • Debuggen im Batch
-

Begriffe

Debuggen im Batch

Prinzip der Umgebungen

Vorteile / Nachteile

- komplette Umgebung wird durch Interpretation der JCL aufgebaut – Profile nicht erforderlich
- es müssen genügend Connections im VTAM definiert werden
- kein Dialog-Test möglich
- kein Schutz gegen Fehler von anderen ;-)

-
- Einführung und Überblick
 - Einstieg und Umwandlungen mit Xpediter
 - Menüs in Xpediter - Überblick
 - die ersten Gehversuche mit Xpediter
 - Profile, Script, Review, Count, Unterprogramme
 - weitere Befehle beim Debugging
-
- Zugang zu FileAid / Zugang zu AbendAid
 - Debuggen ohne Source
 - File Allocation Utility
 - Debuggen im Batch

