

IBM Software Group

Leverage Existing Assets: Migrating Legacy Applications to Modern Technologies

2008

Ed Gondek
Business Unit Executive
Application Transformation & Modernization
IBM Rational Software
egondek@us.ibm.com

© IBM Corporation

Agenda

- ▶ What is Application Transformation?
- ▶ Why choose Application Transformation for your Legacy Systems?
- ▶ What are the Characteristics of a Good Application Transformation Solution?
- ▶ Why use Rational Business Developer - EGL - as the Target for Application Transformation?
- ▶ Application Transformation Process Overview
- ▶ Summary

Key Messages

Businesses need to change to stay viable, and IT must enable this flexibility.

IT must overcome challenges:

- ▶ Reuse & leverage core systems
- ▶ Understanding the inventory of current IT assets
- ▶ Complex, tightly coupled architectures
- ▶ IT Skills lock-in
- ▶ Islands of development
- ▶ No flexibility for new investments
- ▶ High Cost of Maintenance

The **IBM Rational Software Delivery Platform** helps companies overcome these challenges and facilitate **enterprise application transformation & modernization**.

What is Application Transformation?

A Migration strategy/approach that utilizes (reuses) existing legacy application assets while targeting a more modern, flexible, and cost-effective software development platform

These applications are:

- ▶ Core business systems, critical to operations
- ▶ Tested, Proven and Production-ready
- ▶ Have consumed enormous amounts of **Time & Treasure** to develop and in many instances to maintain

Application Transformation is a Modernization Option

Why Choose Application Transformation – Rapid Payback ...

Functionality
Performance
and Stability

Characteristics of Good Application Transformation Solutions

- ▶ Provide High-level of Automation – 90%+
- ▶ Clean, Concise **Mapping** of legacy language & constructs to the new target environment
- ▶ High Readability and Maintainability of new code
- ▶ Are Open (standards) & Flexible (app design)
- ▶ Support a Complete SDP Solution
 - ▶ Providing source control, change mgmt, testing tools, requirements planning, governance ...
- ▶ Be Highly Cost-Effective

Why Transform to Rational SDP?

- **Fastest, most cost-effective migration path off legacy code**
 - ▶ Leverage your huge investment - Time & Treasure
 - ▶ Reuse of existing, mission-critical, production tested software assets
- **Establish a Modern, More Flexible Development Platform**
 - ▶ Design and Develop the widest range of applications possible with a single, integrated software development platform
- **Exploit a more cost-effective development environment**
 - ▶ The Rational SDP is a fraction of the cost of most legacy environments

Why Use Rational Business Developer (EGL) as the Target?

- It is the “GLUE” that allows this to happen smoothly
- DNA and Transformation Process is Highly Automated
- Mapping between EGL and most Legacy code is Excellent!
 - ▶ 90%-100%
- Source Code (EGL) produced is easy to Read and highly Maintainable
- JumpStarts EGL Application Development
- Maximize on the existing in-house IT skills & domain expertise
 - ▶ No need for outside hiring or extensive, expensive training
 - ▶ Low learning curve for most programmers (weeks)
- Supports Open Standards, not Proprietary
- PROVIDES THE FIRST VIABLE BUSINESS PATH OFF LEGACY PLATFORMs

EGL as the "GLUE" for Application Transformation

What Can IBM Rational Transform ?

your legacy applications...

Non IBM Technologies	
HPS/AppBuilder COBOL COOL: GEN COOL: Enterprise Maestro IDMS ADS/Online * NATURAL ADBAS CSP	
SYNON * RPG	Visual Basi SYBASE OpenEdge * PowerBuilder
IBM Technologies	
VA Gen PACBASE	Informix I4GL SOFTWARE

* Future Capability

Rational Migration Extension for Natural & Rational Migration Extension for IBM i – GA 6/2008 & 9/2008

More Extensions are Planned for 2009

Deploy to:

Linux
 AIX
 Solaris
 HP-UX
 System i
 System z
 Windows
 WAS

Products Required for Migration

Rational Business Developer (RBD)
 Rational Migration Extension (RMEx)

Optional:

WebSphere, MQ, Rational ClearCase and Rational Portfolio

Migrated Code comparison ex. - RPG vs. EGL

High Degree of Readability

Limited Code Expansion

Easily Maintained

The screenshot shows the Rational Application Developer interface with two code editors side-by-side. The left editor displays RPGLE code, and the right editor displays the migrated EGL code. Three arrows point from the left editor to the right editor, highlighting the mapping of code blocks:

- Arrow 1:** Points from the RPGLE `DO` loop (lines 10-12) to the EGL `while` loop (lines 10-12).
- Arrow 2:** Points from the RPGLE `IF` block (lines 15-18) to the EGL `if` block (lines 15-18).
- Arrow 3:** Points from the RPGLE `IF` block (lines 25-28) to the EGL `if` block (lines 25-28).

The bottom of the screenshot shows the 'Problems' and 'Console' panels, both indicating 'There are no generation results to view.'

RMEEn - Migrated Code comparison – Natural vs. EGL

<pre> IF ANA-VIEW.ACCOUNT-NUMBER EQ #TE-REC.#ACCOUNT- NUMBER AND 0570 ANA-VIEW.N-A-TYPE(!) EQ '01' 0580 MOVE ANA-VIEW.FULL-NAME-1 TO #ACCOUNT- NAME 0590 END-IF 0600 END-READ 0610 END-IF 0620 * 0630 IF #TE-REC.#ACCOUNT-NUMBER GE '07AAAAAAA' /* ICN 16009 0640 RESET #ACCOUNT-NAME 0650 END-IF 0660 * 0670 WRITE WORK FILE 2 #TE-REC /* NNP 01 0680 #ACCOUNT-NAME 0690 ADD 1 TO #COUNT-TE-WRITE 0700 * 0710 * ICN 17891 ENDS. 0720 END-WORK 0730 * </pre>	<pre> if(local.ana_View.account_Number == Te15l00g.\$te_Rec.\$saccount_Number and ("01" in local.ana_View.n_A_Type)) local.\$saccount_Name = local.ana_View.full_Name_1; end end //while (Read Logical Database) /* // ICN 16009 if(Te15l00g.\$te_Rec.\$saccount_Number >= "07AAAAAAA") local.\$saccount_Name = ""; // // NNP 01 workFile2.workFileRecord1 = Te15l00g.\$te_Rec; workFile2.workFileRecord2 = local.\$saccount_Name; workFile2.workFileRecord3 = local.\$saccount_Name; local.\$count_Te_Write = local.\$count_Te_Write + 1; get next workFile1; end // While Read Work /* //ICN 17891 ENDS. /* </pre>
<div style="border: 1px solid black; padding: 5px; background-color: #e0f2f1; width: fit-content; margin: 0 auto;"> <p>High Degree of Readability</p> </div>	
<div style="border: 1px solid black; padding: 5px; background-color: #e0f2f1; width: fit-content; margin: 0 auto;"> <p>Limited Code Expansion</p> </div>	
<div style="border: 1px solid black; padding: 5px; background-color: #e0f2f1; width: fit-content; margin: 0 auto;"> <p>Easily Maintained</p> </div>	

Application Transformation Project Scope

- DNA (Discovery aNd Analysis) of existing environment
 - ▶ Complete Inventory, Audit, Analysis and Usage statistics and much more on Existing code base
 - ▶ Allows us to enter the transformations with “Eyes wide open”
 - ▶ Project Planning
- Conversion / Transformation
 - ▶ 90% + automated conversion of old code base to Rational Business Developer (EGL)
 - UIs considerations as paramount (TUI, JSF/Web, RUI)
 - ▶ Both source code transformation and data base normalization to DB2
- Additional Services
 - Code Remediation is normally required
 - UI rearchitecture for JSF/Web & RUI
 - Testing
 - Implementation
 - Education & Knowledge Transfer
 - JCL and Batch Job creation

Application Transformation Process

IBM's Investment in RBD/EGL is Core to this Solution

- **A strategic part of IBM's Software Delivery Platform**
 - ▶ Core strategy for modernizing 7000 System z and 200,000 System i customers
 - Part of System i Marketing materials
 - ▶ IBM's only enterprise class "cross platform" e2e solution
 - ▶ Under Industry Standardization process (OMG)
 - ▶ RBD V7.1 is one of the designated key products for Rational in 2008 (RBD v7.5 fall 2008)
 - Additional Marketing efforts
 - Additional Resources (technical and sales)
- **Large IBM install base of stabilized legacy 4GL**
 - ▶ CSP, VisualGen, VisualAge Generator Customers (over 3,000)
 - ▶ Natural/ADABAS, CA Cool:Gen, Maestro, COBOL, RPG
 - Include very large and critical IBM accounts with significant investment
- **Strategic Migration path for legacy application development environments**

Transformed Apps are Fully Integrated into the Rational SDP

Factors for Success

- **In-depth Analysis**
- **Committed to Success**
 - ▶ **Working in a Partnership with IBM & it's Business Partners**
- **Project Management**
- **Customer Resources**
- **Rational Software Development Platform Strategy**

Summary

- Enterprise Application Transformation of Legacy applications is not trivial, but with the right amount of **Time, Treasure, Talent and Technology** it is a **Viable, Cost-Effective** approach for modernizing aging SAG application technologies
 - ✓ Preserve your huge investment in these systems
 - ✓ Maintain the full functionality of these systems
 - ✓ Replace the part of the system that “inhibits”
 - ✓ Allows for **Reuse of proven functionality** extracted from tested, production-ready systems
 - ✓ Enables the **Redeployment of business-critical, stable functionality** as Services (SOA)
- Rational Business Developer (EGL) makes this possible
 - ✓ High level of language compatibility, readability and maintainability of converted code
 - ✓ Provides maximum deployment flexibility and use of IT resources with Maximum Leverage of existing IT staff with minimal training expense
- **More cost-effective than Replacement or Rewrite options**

RBD (EGL) Momentum

A growing network of EGL Business Partners world-wide ...

© Copyright IBM Corporation 2008. All rights reserved.

The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way.

IBM, the IBM logo, the on-demand business logo, Rational, the Rational logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.