ENDEVOR

We use Endevor for...

Source control

To ensure that we always work with the latest version of the source

Endevor Search

To search for a string in a large list of sources

• SCL generation

This is required at the time of migration

Endevor environments...

- 1 FIX Alternate/Fix environment
- 2 **TEST** Test environment
- 3 **RELEASE** Release environment
- 4 DEMOTEST Demo test environment
- 5 DEMOPROD Demo production envmt.

Endevor Options...

- 0 DEFAULTS
- 1 **DISPLAY**

- Display elements, proc groups etc.
- 2 **FOREGROUND**
 - Foreground actions (Source Retrieval)

3 BATCH

- Batch processing (SCL generation, Search)

- 4 PACKAGE
- 5 BATCH PACKAGE
- U USER MENU
- T TUTORIAL
- **C** CHANGES
- X EXIT

Source control in Endevor

A source may reside in any of these stages:

- Environment FIX, System EASO,
 - FIXTEST
 - FIXSHIP
- Environment TEST, System EASO,
 - ACCEPTANCE
 - INTEGRATION
- Environment RELEASE, System EAS,
 - SHIP
 - PRODUCTION

Display Options in Endevor

The 'Display element list' screen can be accessed in all three environments of Endevor. In RELEASE, it can be accessed by entering option 1;1 (i.e, display; element)

Options **B** (*browse*), **C** (*change*), **H** (*history*), **M** (*master*) and **S** (*summary*) can be used to get information on an element.

Display Options in Endevor (contd.)

- Option 'B' will give a source listing of the element as it currently exists in the region specified
- Option 'C' can be used to get details of changes made to the current source with respect to the *previous* version
- Option 'H' can be used to get details of *all* changes ever made to the source. For each line of the source code, the appropriate version number is indicated at the extreme left
- Option 'M' can be used to get information about the current status of the source (i.e whether it has been retrieved, if so, by whom and on what CCID etc.)

Getting Summary Information

This will give a list of all versions of sources that have existed in endevor to date.

- Enter the 'Display element list' screen (= en; e; 3; 1; 1)
- Enter the element name and type, with environment as RELEASE and stage as Production.
- Type in option 'S' summary. Press enter

Any version may be selected from this list giving the options B, C or H

Display options with 'Summary'

- Option 'B' can be used to browse the selected version of the source
- Option 'C' can be used to get details of changes made to the current (selected) version with respect to the *previous* version
- Option 'H' can be used to get details of *all* changes ever made upto the selected version. For each line of the source code, the version number is indicated at the extreme left

Current Source Information

- Enter the 'Display element list' screen (= en; e; 2; 1; 1)
- Enter the element details, with environment as TEST and stage as Integration (this is the lowest level in endevor)
- Set 'Build Using Map' option to 'Y'. Press enter

This will give a listing of the sources **currently** existing in endevour (e.g versions of the same source may be existing in Integration, Ship and Production)

Retrieval

- For purposes of modification, we will normally retrieve elements from *Production*.
- Elements must always be retrieved without a signout.

Endevor Retrieval Screen

```
OPTION ===> R
 ELEMENT DISPLAY OPTIONS:
 blank - Element list
 S - Summary B - Browse H - History
 R - Retrieve element
 M - Master C - Changes
FROM ENDEVOR:
 ACTION OPTIONS:
  ENVIRONMENT ===> RELEASE
 CCID
 ===>
  SYSTEM ===> EAS
 EXPAND INCLUDES ==> N (Y/N)
  SUBSYSTEM ===> EAS
 SIGNOUT ELEMENT ===> N (Y/N)
  ELEMENT ===> IOINTEG1
 OVERRIDE SIGNOUT ===> N (Y/N)
  TYPE ===> COBOL
 REPLACE MEMBER ==> N (Y/N)
  STAGE ===> P
 S - SHIP
 P - PROD
  COMMENT ===>
TO ISPF LIBRARY:
 LIST OPTIONS:
 PROJECT ===> EASV11
 DISPLAY LIST
 ==> Y (Y/N)
 LIBRARY ===> OFIX
 WHERE CCID EQ
 ===>
 TYPE ===> COBOL
 WHERE PROC GRP EQ ===>
 BUILD USING MAP ==> N (Y/N)
 MEMBER ===>
 FIRST FOUND
 ==> Y (Y/N)
TO OTHER PARTITIONED OR SEQUENTIAL DATA SET:
 DATA SET NAME ===>
```

Endevor Search

Using Endevor Search

The search option can be used to search a large list of sources for the occurrence of a given string. Follow the steps as given below:

- 1. Select the desired endevor environment (Usually RELEASE)
- 2. Select the BATCH option
- 3. Select the 'BUILD SCL' option giving a temporary member name

(please see next slide for the Batch Options Menu)

Batch Options menu

```
OPTION ===> 1
 1 BUILD SCL - Build batch SCL actions
 2 EDIT - Edit request data set
 3 SUBMIT - Submit job for batch processing
 4 VALIDATE - Check request data set for syntax errors
 5 BUILD JCL - Enter additional JCL to be included with the
job
 REQUEST DATA SET:
 PROJECT ===> AMV3710
 APPEND
 ==> N (Y/N)
 GROUP ===> SOURCES
 INCLUDE JCL ===> N (Y/N)
 TYPE ===> COBOL
 MEMBER ===> SEARCH
 OTHER PARTITIONED OR SEQUENTIAL DATA SET:
 DSNAME ===>
 JOB STATEMENT INFORMATION:
 ===>
 ===>
 ===>
 ===>
```

Endevor search (continued)

- 4. Select option 11 (To list elements)
- 5. Enter the partial names of the of the elements you wish to scan, and the corresponding type

```
(e.g. IO* & COBOL);
```

Set Display List to 'N';

Select Option 'L';

Type in the string to be searched for.

(see next slide for the List Element Action screen)

List Element Action

```
OPTION ===> L
 ELEMENT DISPLAY OPTIONS:
 blank - Element list
 S - Summary B - Browse H - History
 L - LIST element action M - Master C - Changes
FROM ENDEVOR:
 LIST OPTIONS:
  ENVIRONMENT ===> RELEASE
 DISPLAY LIST ==> N (Y/N)
  SYSTEM ===> EAS
 WHERE CCID EQ ===>
  SUBSYSTEM ===> EAS
 WHERE PROC GRP EQ ===>
  ELEMENT ===> IO*
 BUILD USING MAP ==> N (Y/N)
  TYPE ===> COBOL
 S - SHIP P - PROD
  STAGE ===> P
TEXT STRING:
 ===> 'CONSOLLT'
 SCAN COLUMNS:
  START ===> END ===>
  SHOW TEXT ===> Y (Y/N)
ACTION TO BE GENERATED WHEN LIST IS CREATED ===>
WRITE LIST TO OUTPUT DATA SET ===> N (Y/N)
WHERE COMPONENT EQ ===>
```

Endevor search (continued)

- 6. Press enter- SCL will be generated; then press F3
- 7. Again press F3 to return to the Batch Options Menu
- 8. Enter option 3 to Submit the SCL
- 9. Scan the held output under DDNAME C1MSG1
- 10. Search for the return code of '0000'. Any element which has '0000' against it has the string you are looking for.

SCL Generation

SCLs are generally used to migrate sources from the Development region to TEST. The steps involved in the preparation of an SCL are listed in the following slides...

How to generate an SCL

- 1. Select option 2, i.e., 'TEST'.
- 2. Select option 3, i.e., 'BATCH'
- 3. To build an SCL for the first time, enter options as given below and press ENTER. whenever you want to build a fresh SCL, set the append option to 'N'. If you want to append elements to an existing SCL, then set this option to 'Y".

('The Batch Options Menu' screen follows)

Batch Options menu

```
OPTION ===> 1
 1 BUILD SCL - Build batch SCL actions
 2 EDIT - Edit request data set
 3 SUBMIT - Submit job for batch processing
 4 VALIDATE - Check request data set for syntax errors
 5 BUILD JCL - Enter additional JCL to be included with the job
 REQUEST DATA SET:
 PROJECT ==> EASV11 APPEND ==> N (Y/N)
 GROUP ===> OFIX INCLUDE JCL ===> N (Y/N)
 TYPE ===> SCL
 MEMBER ===> SCLTEST
 OTHER PARTITIONED OR SEQUENTIAL DATA SET:
 DSNAME ===>
 JOB STATEMENT INFORMATION:
 ===>
 ===>
```

SCL Generation (continued)

- 4. On pressing ENTER on the previous screen, the SCL GENERATION screen is brought up. Enter option '2' (ADD/UPDATE) regardless of whether you are creating a new SCL or updating an existing one.
- 5. In the 'Add/Update Elements' screen, type in the fields as shown in the next slide.

('Add/Update Element' screen follows)

Add/Update Elements

OPTION ===> A

blank - Member list A - Add an element U - Update an element

TO ENDEVOR: ACTION OPTIONS:

ENVIRONMENT ===> TEST CCID ===> EASY2KUU4

SYSTEM ===> EASO GENERATE ELEMENT ===> Y (Y/N)

SUBSYSTEM ===> EAS DELETE INPUT SOURCE ===> N (Y/N)

ELEMENT ===> DC1005 NEW VERSION ===>

TYPE ===> COBOL OVERRIDE SIGNOUT ===> Y (Y/N)

STAGE: I PROCESSOR GROUP ===> CIINCL

UPDATE IF PRESENT ===> N (Y/N)

COMMENT ===>

FROM ISPF LIBRARY: LIST OPTIONS:

PROJECT ===> EASV11 DISPLAY LIST ===> Y (Y/N)

LIBRARY ===> LR11

TYPE ===> COBOL

MEMBER ===> DC1005 THRU MEMBER ===>

FROM OTHER PARTITIONED OR SEQUENTIAL DATA SET:

DATA SET NAME ===>

Add/Update elements...

- Use option 'A' when you are adding new elements to the SCL. The same option will hold even when we are appending members to an existing SCL.
- Ensure that the member names match in the 'TO' and 'FROM' libraries. This is very important!
- The Processor group field will depend on the **type** of program. This field is mandatory when new sources are being added to the system. Use the following key:

Source Type	Processor Group
Batch cobol program	CIINBL
CICS cobol program	CIINCL
Copybook	CPYNNN
Controlcard	SRCNNS
Bind card	BNDSUBX

(Continued)

Source Type	Processor Group
Batch IO Module (TDM)	CIITBL
CICS IO Module (TDM)	CIITCL
Batch IO Module (without TDM)	CIIDBL
CICS IO Module (without TDM)	CIIDCL

SCL Generation (contd.)

Pressing the enter key now will add a member to the SCL

- 6. Add the remaining members by repeating step 5. Make sure that the member name, type and processor group are correctly entered.
- 7. Press PF03 to save the SCL. Inform the on-site team giving them the name of the SCL that has been built

[eg. 'EASV11.QFIX.SCL(SCLTEST)'].

SCL Submission will be done on-site.

NOTES

After building the SCL, it is advisable to manually browse it. For this, use the EDIT option shown in the first screen.

Check for:

- a) Mismatched member name
- b) Repeated entries for same element
- c) Wrong Processor group.

Hope that was useful!