

Lab Guide
TDM Optional Modules

Version 6.1

Copyright 2016 Talend Inc. All rights reserved.

Information in this document is subject to change without notice. The software described in this document is furnished under a license agreement or nondisclosure agreement. The software may be used or copied only in accordance with the terms of those agreements. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or any means electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of Talend Inc.

Talend Inc. 800 Bridge Parkway, Suite 200 Redwood City, CA 94065 United States +1 (650) 539 3200

Welcome to Talend Training

Congratulations on choosing a Talend training module. Take a minute to review the following points to help you get the most from your experience.

Technical Difficulty

Instructor-Led

If you are following an instructor-led training (ILT) module, there will be periods for questions at regular intervals. However, if you need an answer in order to proceed with a particular lab, or if you encounter a situation with the software that prevents you from proceeding, don't hesitate to ask the instructor for assistance so it can be resolved quickly.

Self-Paced

If you are following a self-paced, on-demand training (ODT) module, and you need an answer in order to proceed with a particular lab, or you encounter a situation with the software that prevents you from proceeding with the training module, a Talend Support Engineer can provide assistance. Double-click the **Live Expert** icon on your desktop and follow the instructions to be placed in a queue. After a few minutes, a Support Engineer will contact you to determine your issue and help you on your way. Please be considerate of other students and only use this assistance if you are having difficulty with the training experience, not for general questions.

Exploring

Remember that you are interacting with an actual copy of the Talend software, not a simulation. Because of this, you may be tempted to perform tasks beyond the scope of the training module. Be aware that doing so can quickly derail your learning experience, leaving your project in a state that is not readily usable within the tutorial, or consuming your limited lab time before you have a chance to finish. For the best experience, stick to the tutorial steps! If you want to explore, feel free to do so with any time remaining after you've finished the tutorial (but note that you cannot receive assistance from Tech Support during such exploration).

Additional Resources

After completing this module, you may want to refer to the following additional resources to further clarify your understanding and refine and build upon the skills you have acquired:

- >> Talend product documentation (help.talend.com)
- >> Talend Forum (talendforge.org/)
- >> Documentation for the underlying technologies that Talend uses (such as Apache) and third-party applications that complement Talend products (such as MySQL Workbench)

This page intentionally left blank to ensure new chapters start on right (odd number) pages.

(1)

LESSON 1 Handling COBOL Redefined Fields (RDEF)
Overview	8
Lesson Overview	8
Objectives	8
Next Step	9
Exploring the Use Case	10
Next Step	
Creating the Structure	11
Starting Talend Studio	11
Creating the Structure	12
Next Step	16
Configuring the Structure	17
Next Step	
Wrap-Up	
Next Step	25
LESSON 2 Mapping COBOL to Excel	
Overview	28
Lesson Overview	28
Objectives	28
Next Step	28
Exploring the Use Case	29
Next Step	29
Creating the Structure	30
Next Step	
Validating the Structure	35
Next Step	
Creating the DI Job	37
Next Step	45
Wrap-Up	46
Next Step	46
LESSON 3 Flattening a Looping COBOL Structure	
Overview	/18

Lesson Overview	
Objectives	49
Next Step	49
Creating the Job	50
Next Step	58
Running the Map Editor	59
Next Step	68
Running the Job	69
Next Step	70
Wrap-Up	71
Next Step	71
LESSON 4 Mapping COBOL to XML	
Overview	74
Lesson Overview	
Objectives	74
Next Step	74
Importing the COBOL Structures	75
Next Step	
Creating the Outer Structure	80
Next Step	
Creating the Map	89
Next Step	93
Wrap-Up	94
Next Sten	0.4

Handling COBOL Redefined Fields (RDEF)

This chapter discusses the following.

Overview	8
Exploring the Use Case	10
Creating the Structure	11
Configuring the Structure	17
Wrap-Up	25

Overview

Lesson Overview

Mainframe languages, especially COBOL, often reuse or redefine an area in a record to save space. A common example is a mailing list where the addressee may be either a person or a company, but never both. To include both an individual name field and a company name field would waste space, since only one of them would ever be filled, so the name field can be reused (redefined) as company name.

Furthermore, while a company name requires just one field, the individual name is usually composed of two fields, last name and first name. For example, bytes 1-12 might be last name, and bytes 13-20 the first name. But when redefined, bytes 1-20 would be the company name. Now you have two fields redefined by one field. COBOL can handle this just fine, but most PC applications don't use redefined fields and do not deal with this well.

Consider the highlighted fields in the following layout for a mailing list. Last Name and First Name are put into a group called INDIVIDUAL-NAME, then that group is redefined by COMPANY-NAME.

01 SUBSCRIBERS. 05 INDIVIDUAL-NAME. 10 LAST-NAME PIC X(12) 10 FIRST-NAME PIC X(8). 05 COMPANY-NAME REDEFINES INDIVIDUAL-NAME PIC X(20). 05 ADDRESS PIC X(20) 05 CITY PIC X(15) 05 STATE PIC X(2) 05 ZIP PIC X(5)

When a field is redefined, there should be a way to identify which definition was used in a given record. Unfortunately this is not always the case, and sometimes you have to try to figure it out by inspecting the data. The most common way to identify the use is to add a field to indicate it. For example, there might be a field called TYPE-OF-NAME, where I means the name is an individual and © means it's a company. This is how the layout might appear:

01 SUBSCRIBERS. PIC X. 05 TYPE-OF-NAME 05 INDIVIDUAL-NAME. 10 LAST-NAME PIC X(12). 10 FIRST-NAME PIC X(8) 05 COMPANY-NAME REDEFINES INDIVIDUAL-NAME PIC X(20). 05 ADDRESS PIC X(20) 05 CITY PIC X(15) 05 STATE PIC X(2) 05 ZIP PIC X(5)

Let's look at these fields in two records, one addressed to John Smith and the other to Disc Interchange. The fields in those records would look like this:

ISmith	ı John	123	Main	Street	Boston	MA01234
CDisc	Interchange	124	Main	Street	Boston	MA01234

If you ignore the redefined fields and print the name (on an envelope for example), one of the names will come out wrong. If you use the COMPANY-NAME definition, then Disc Interchange will be correct, but the mail to John Smith will be addressed to Smith John. If you use the LAST-NAME, FIRST-NAME fields, and print the first name followed by the last name, then the individual's name will be correct, like John Smith, but any company name will get scrambled, like ange Disc Interch.

Objectives

After completing this lesson, you will be able to:

>> Create a Structure that uses logical operations to parse the redefined fields in a complex COBOL Structure

Next Step

First, let's $\underline{\text{explore the sample data}}$ that will be used during this lab.

Exploring the Use Case

The RDEF03.cpy file contains a description for some simplified data.

- >> COM-SELECT can have 3 different values:
 - >> 0 indicates the record is to be treated as DETAIL1
 - >> 1 indicates the record is to be treated as DETAIL2
 - >> 2 indicates the record is to be treated as DETAIL3
- >> 10 COM-NAME reserves space in memory according to the PIC clause (where PIC X indicates it is a string and (10) indicates 10 bytes).
- >> .COM-DETAIL2 REDEFINES COM-DETAIL1 indicates there is another way to interpret those 10 bytes of data.
- >> 10 COM-AMOUNT reserves space in memory: 9 indicates it is a number, (5) indicates 5 digits, and COMP-3 indicates it is to be compressed.

As *Talend Data Mapper* (TDM) is not able to select the right alternative automatically, it has to be defined manually. So the person developing the data description and copybook decides which convention should be used.

In this example our developer decides that **COM-SELECT** indicates whether the record is to be treated as a **DETAIL1**, **DETAIL2** or **DETAIL3**.

The solution in TDM is to use an **Equal** function on the **IsPresent** field, instead of letting TDM set this field to **true** or **false** automatically.

Next Step

First, let's create the Structure matching this simplified data.

Creating the Structure

Starting Talend Studio

1. Click the Talend Studio link on the desktop.

2. Select the existing **TDM-Essentials-COBOL** project and click **Finish**.

3. Click the **Start Now** button if the Welcome screen shows up. Otherwise, go to the next step.

Creating the Structure

- 1. In the Mapping Perspective, right-click Hierachical Mapper > Structures and select New > Structure.
- 2. Select the first Import a structure definition... option and click Next >:

3. Select COBOL Copybook on the next screen and click Next >.

4. Select the file RDEF03.cpy from the C:\StudentFiles folder. and click Next >.

5. Select IBM037 for the Character encoding, keep the default entries for Start column and End column and click Next:

6. Check that the wizard identified a RDEF03-RECORD entry and click Next >:

7. Click **Next >** again to generate loops for the identified record:

8. Select the Structures folder, keep the default RDEF03 filename and click Next >:

9. Click Finish to close the wizard and create the Structure.

10. Double-click the new Hierarchical Mapper > Structures > RDEF03-Record Structure to display it:

Next Step

Now let's select the sample data file and configure the Structure settings in order to get a correct highlighting of the elements.

Configuring the Structure

The sample data for this lab has 3 Redefines: 0 for DETAIL1, 1 for DETAIL2 and 2 for DETAIL3. This definition is an individual setting from the person who developed this structure and data. If this information is missing you will not be able to setup a proper structure or mapping. A function will need to be entered to allow the sample data to be highlighted and mapped correctly. Note that, until that is done, you may see the **Errors in Rules** button in the status bar highlighted in red due to the configuration not yet representing the data.

1. Expand the Show Document menu and click Select Sample Document > Import Document from File....

2. Select rdef03.bin from C:\StudentFiles and click Finish.

3. Now notice that only clicking COM-DETAIL1 will highlight some data. Clicking COM-DETAIL2 and COM-DETAIL3 will not highlight any data:

Also note the red Errors in Rules button in the status bar, indicating some error occurred during the parsing.

Let's fix these errors by setting up the conventions defined by the developer.

4. Select COM-DETAIL1 and click the IsPresent tab for this element. Note that the Constant function is set to true.

5. Also note that selecting COM-DETAIL2 and COM-DETAIL3 shows that the Constant function is set to false and no data is highlighted.

6. According to the settings of the COM-SELECT element, the value 0 should select and highlight Detail1, the value 1 should select and highlight Detail2, and the value 2 should select and highlight Detail3. This can be set manually using an Equal Function. Starting with Detail1, delete the Constant function from the IsPresent tab:

7. Drag a Functions > Comparison and Logical > Equal Function to the IsPresent tab of the COM-DETAIL1 element:

8. Drag 0 DETAIL1 from COM-SELECT onto the First Value field.

9. Drag COM-SELECT to the Second Value field.

10. Repeat the last two steps for COM-DETAIL2, dragging 1 DETAIL2 onto the First Value field.

11. Repeat these steps again for COM-DETA/L3, dragging 2 DETA/L3 onto the First Value field.

12. Note that the red **Errors in Rules** button disappeared. Also note that clicking *COM-DETAIL1*, *COM-DETAIL2* and *COM-DETAIL3* successfully highlights data in the *Document* tab.

13. Select the *COM-DETAIL1* element and click the **Show Document** button. Select the **XML** Representation at the bottom left of the dialog. The data should be displayed correctly:

Next Step

This lesson is almost over. Head to the Wrap-Up section for a summary of the concepts reviewed in this lesson.

Wrap-Up

This short example demonstrates how you prepare a Structure and a Map for this common approach to storage reuse in a COBOL data description that uses the REDEFINES clause.

In this lesson, you learned how to:

>> Create a Structure that uses logical operations to parse the redefined fields in a complex COBOL Structure

Next Step

Congratulations, you successfully completed this lesson. Click the **Check your status with this unit** button below in order to save your progress. Then click **Completed. Let's continue >** on the next screen to jump to the next lesson.

This page intentionally left blank to ensure new chapters start on right (odd number) pages.

Mapping COBOL to Excel

This chapter discusses the following.

Overview	28
Exploring the Use Case	29
Creating the Structure	30
Validating the Structure	3
Creating the DI Job	3
Wrap-Up	46

Overview

Lesson Overview

Imagine you have to convert some existing COBOL data to an Excel Output. This result can be achieved by creating a Data Integration (DI) Job that relies on a tHMap Component to create a COBOL to Excel mapping.

Objectives

After completing this lesson, you will be able to:

- >> Import a COBOL Structure
- >> Validate an imported Structure against some sample data
- >> Create a DI Job that relies on a **tHMap** Component to map a COBOL Structure to a custom output Schema stored as an
- >> Use the **tHMap** wizard to create a Map that reuses existing Structures or Schemas as input and output

Next Step

First, let's import an existing COBOL Structure and validate it against some sample data.

Exploring the Use Case

This lab uses an existing COBOL data description called STRU03-RECORD comprised of the following:

- >> an unsigned integer elementary item called COM-NUMBER,
- >> an alphanumeric elementary item called COM-NAME,
- >> an unsigned decimal elementary item called COM-AMOUNT, and
- >> a group item repeating 5 times called COM-ARRAY comprised of
- >> a signed integer elementary item called COM-ITEM1 and
- >> an alphanumeric elementary item called COM-ITEM2

The non-repeating portion of the COBOL Copybook will be parsed and represented in an Excel spreadsheet showing data triplets like:

000075 Earl Curzon 278.56 000076 John Franklin 139.28 000077 Francis Beaufort 92.85 000078 John Franklin 69.64 000079 Francis Beaufort 55.71

To do this, you will first create a Structure in the **Mapping** perspective from the copy file. Secondly, you will create a Job in the **Integration** perspective to configure components as follows:

tFileRawInputcomponent > tHMap > tMap > tOutputFileExcel

Finally, you will configure the **tHMap** component to specify each Structure and then automatically generate the Map into the **Map-ping** perspective.

Next Step

First, let's create a Structure from the STRU03-RECORD file.

Creating the Structure

1. Right-click Hierarchical Mapper > Structures and select New > Structure.

2. Select the Import a structure definition, e.g. XML Schema, JSON, COBOL copybook, CSV file, etc. option and click Next >.

3. Select COBOL copybook and click Next >.

4. Select Local file, click Browse... to select STRU03.cpy in C:\StudentFiles then click Open and Next >.

5. In the COBOL Import Properties screen, select IBM037 for the Character encoding and click Next >.

6. Make sure the STRU03-RECORD entry is marked and click Next >.

7. Make sure the STRU03-RECORD is selected again on the next screen, so a loop is created for it, and click Next >.

8. Click Next to accept the default location:

9. Click Finish to actually create the Structure.

10. Double-click and expand the new Hierarchical Mapper > Structures > STRU03-RECORD Structure and examine it.

Next Step

Now that the input Structure is created, let's validate it by $\underline{\text{displaying some sample data}} \text{ and checking the right fields are highlighted.}$

Validating the Structure

Let's validate the Structure just created by displaying some sample data and checking that the fields are correctly highlighted in the Document View.

1. Expand the Show Document menu and select Select Sample Document > Import Document from File...:

2. Select the stru03.bin file from C:\StudentFiles then click Finish.

3. Select the COM-NUMBER element in the Structure and check that the following data is highlighted in the Document View.

Try other elements and check the correct data is highlighted. Note that data is not always displayed in readable form as it is stored in a binary and compressed format.

Next Step

Now that the input Structure is created and validated, let's create a DI Job to perform the COBOL to Excel transformation.

Creating the DI Job

This section details the creation of a DI Job to convert COBOL input to Excel output using a **tHMap** Component. The final Job will look like:

The output Schema used to create the Excel file looks like:

1. Switch to the Integration perspective, right-click Job Designs then select Create Job.

2. Configure the Job as illustrated below.

- 3. Now place a tFileInputRaw Component on the Design area, and double-click it to display the Component View.
- 4. Set Mode to Read the file as a string.

Click the ... button to the right of the ${f File}$ name field, select ${\it stru03.bin}$ in ${\it C:\StudentFiles}$ and click ${\it Open}$.

5. Place a **tHMap** Component to the right of the **tFileInputRaw** Component on your workspace. Right-click **tFileInputRaw**, select **Row > Main** and drop the link on the **tHMap** Component.

6. Finally, place a tFileOutputExcel Component to the right of tHMap and double-click it to display the Component View.

7. Click the ... button next to the File Name field and browse to C:\StudentFiles. Change File name to cobol2excel.xls and click Open.

8. Now let's create the output Schema by clicking the ... button next to Edit schema.

9. The default Schema is empty. Click the green + button at the bottom left three times to add three fields. Change the Column labels to **Number**, **Name** and **Amount**, then click **OK**:

10. Right-click **tHMap**, select **Row > Main** and drop the link on **tFileOutputExcel**. Answer **Yes** to propagate the output Schema from **tFileOutputExcel** to **tHMap**.

- 11. Now let's configure the **tHMap** Component. Double-click it to start the interactive wizard.
- 12. Select the Select an existing hierarchical mapper structure option and click Next >:

13. Select the STRU03-RECORD Structure previously created and click Next >.

- 14. Click **Next** > again in the confirmation screen.
- 15. The wizard moves to **Step 2**, dedicated to the configuration of the output Structure. Select the **Generate hierarchical mapper structure based on the schema** option to reuse the output Schema from **tFileOutputExcel** and click **Next** >:

16. Step 3 confirms the data mapper is about to be generated according to the specified settings. Click Finish.

17. Once it is generated, the system will automatically open the new Map. The Input and Output areas are automatically populated with the **STRU03-RECORD** Structure and the output Structure created from the output Schema.

- 18. Drag the three non-repeating elements to the output side:
 - >> COM-NUMBER to Number
 - >> COM-NAME to Name
 - >> COM-AMOUNT to Amount

19. Save the Map and switch to the **Integration** perspective. Single-click the **tHMap** Component and notice that **Read Input As** and **Write Output As** have been set automatically to *Single column* and *Data Integration columns* respectively.

ap 1

20. Click the ... button next to Edit schema to display the computed schema, examine it and click OK to close the dialog.

21. Now let's run the Job and display the output file to check the result.

Save all the changes.

Switch to the Run View and click the Run button:

22. The Job runs successfully if 1 input row and 5 output rows are displayed in the workspace.

23. Open the output file cobol2excel.xls from C:\StudentFiles.

24. Check the results and close it.

Next Step

This lesson is almost over. Head to the Wrap-Up section for a summary of the concepts reviewed in this lesson.

Wrap-Up

In this lesson, you learned how to:

- >> Import a COBOL Structure
- >> Validate an imported Structure against some sample data
- >> Create a DI Job that relies on a tHMap Component to map a COBOL Structure to a custom output Schema stored as an Excel file
- >> Use the tHMap wizard to create a Map that reuses existing Structures or Schemas as input and output

Next Step

Congratulations, you successfully completed this lesson. Click the **Check your status with this unit** button below in order to save your progress. Then click **Completed**. **Let's continue >** on the next screen to jump to the next lesson.

Flattening a Looping COBOL Structure

This chapter discusses the following.

Overview	48
Creating the Job	50
Running the Map Editor	
Running the Job	69
Wrap-Up	7

Overview

Lesson Overview

The COBOL to Excel exercise focused on the non-repeating part of a COBOL data description. This lab extends the concept by acting on the repeating portion.

The input is the same STRU03 Structure used previously:

The objective is to convert this Structure to a Comma Separated Values (CSV) file with headers by flattening the COM-ARRAY loop as COM-ITEM1-1, COM-ITEM1-2, COM-ITEM2-1, COM-ITEM2-2, etc.

The output structure and the actual output must look like, respectively:

```
☑ COM_NUMBER

☑ COM_NAME

 COM_AMOUNT

☑ COM_ITEM1_1

 COM_ITEM2_1
 COM_ITEM1_2
 COM_ITEM2_2

☑ COM_ITEM1_3

 COM_ITEM2_3

☑ COM_ITEM1_4

 COM_ITEM2_4
 COM_ITEM1_5

☑ COM_ITEM2_5
```

```
COM-NUMBER, COM-NAME, COM-AMOUNT, COM-ITEM1-1, COM-ITEM2-1, COM-ITEM1-2
000075,Earl Curzon ,27856,00,V0,01,V1,02,V2,03,V3,04,V4
000076,John Franklin ,13928,00,V0,01,V1,02,V2,03,V3,04,V4
000077,Francis Beaufort ,9285,00,V0,01,V1,02,V2,03,V3,04,V4
000078,John Franklin ,6964,00,V0,01,V1,02,V2,03,V3,04,V4
000079,Francis Beaufort ,5571,00,V0,01,V1,02,V2,03,V3,04,V4
000079,Francis Beaufort
 ,5571,00,V0,01,V1,02,V2,03,V3,04,V4
```

The challenge is to correctly map the looping structure to a non-looping structure.

Objectives

After completing this lesson, you will be able to:

- >> Create a complex mapping between repeating and non-repeating elements, to convert a loop into a flat sequence
- >> Use a tHMap and a tMap to perform the transformations from a DI Job, and convert some structured COBOL data to a flat CSV file

Next Step

First, let's create the DI Job responsible for the transformation.

Creating the Job

Let's create the Job responsible for transforming the COBOL data into a CSV file.

The final Job will look like:

1. First, switch to the Integration perspective. Right-click Job Designs and select Create Standard Job. Configure the new Job as illustrated below then click Finish.

2. Place a tFileInputRaw on the Design area.

3. Double-click the new component and set the **Mode** to *Read the file as a string*. Then click the ... button next to the **Filename** field and select *stru03.bin* stored in *C:\StudentFiles*.

4. Place a **tHMap** component to the right of the input component.

5. Right-click tFileInputRaw, select Row > Main and connect it to the tHMap component.

6. Place a **tMap** component to the right of the **tHMap** component:

7. Right-click tHMap, select Row > Main connect tMap with tHMap.

8. Finally, the output Component will be created from some existing metadata located in **Repository > Metadata > File delimited > STRU03-flat**. Drag this item from the Repository to the Design area, to the right of **tMap**, and select a **tFileOutputDelimited** when requested.

9. Double-click the output Component to display its Component View.

Set **Property Type** to *Built-In* instead of *Repository* to be able to modify the output filename.

Click the ... button next to the **File Name** field, browse to *C:\StudentFiles* and enter *stru03flat_out.txt* for the output filename.

10. The Job should look like this:

11. Connect tMap with STRU03-flat after right-clicking tMap and selecting Row > *New Output* Main. This option creates a new output in tMap automatically.

12. Enter WriteFlat when requested to provide a name for the new output and click OK.

13. Click Yes when asked Do you want to get the schema from the target component?.

14. Double-click **tMap** to display the output schema for the **WriteFlat** output.

15. Note that the input on the left is not defined yet. As the output Structure from **tHMap** will look exactly the same, it can be copy/pasted from the output.

To do so, select all columns from the **WriteFlat** output table at the bottom right of the window, click the **Copy select items** button in the output toolbar and finally click the **Paste** button below the input list.

16. Now that the input and output have the needed columns, let's do the mapping. As all elements from the input should be mapped to the output, leverage the Automap functionality by clicking the **Automap** button on top of the output table:

17. Check that all elements are mapped as illustrated below and click **OK** to close the mapping editor.

18. Finally, notice the error message on top of tHMap. It indicates a Map is still missing.

Next Step

Let's fix the error message by starting the Map editor for tHMap.

Running the Map Editor

The Map Editor Wizard will support you in creating a Map with the right input and output Structures, matched later on in the Data Mapper.

1. Click the tHMap component to display its Component View, then click the ... button next to Open Map Editor to start the wizard.

tHMap_1

2. Select the Select an existing hierarchical mapper structure option in Step 1 then click Next >.

3. Select the STRU03-RECORD Structure for the input and click Next >.

- 4. Click Next > on the confirmation screen again to move to Step 2.
- 5. Keep the default Generate hierarchical mapper structure based on the schema option in Step 2 to reuse the schema defined in the previous section in tMap. Then click Next.

6. Finally, click **Finish** on the last confirmation screen to actually create the Map.

7. Now let's map the elements and customize the mapping. The Data Mapper starts automatically and displays the input and output Structures set with the wizard.

8. First, map the first three non-repeating elements.

9. The remaining elements will be mapped from the elements under the COM-ARRAY Structure which is a looping structure. A direct mapping cannot be performed as the output Structure has been flattened. Thus you need to use an AgConcat or AgConcatFirstPresentValue Function and then apply a SingleIndex filter. For example, here is what the COM-ITEM1 element looks like:

10. Drag a Functions > Aggregate > AgConcatFirstPresentValue to the Value tab of the first unmapped output element COM_ITEM1_1:

11. Drag COM-ITEM1 from the Input area and drop it on the Function:

12. Drag a Functions > Loop > Filters > SingleIndex and drop it on the Filter branch:

Note that **SingleIndex** is set to 1 by default, which is valid for the first index of the COM_ITEM1_1 and COM_ITEM2_1 elements. For the next elements, it must be set to the right index value: 2 for COM_ITEM1_2 and COM_ITEM2_2, and so on until 5 for COM_ITEM1 5 and COM_ITEM2 5.

13. Now let's copy this Function and apply it to the rest of the output elements whose index is 1, i.e. COM_ITEM1_2, COM_ITEM1_5.

 $\label{light-click} \textbf{Right-click} \ \textbf{\textit{AgConcatFirstPresentValue}} \ \ \text{and select} \ \textbf{\textbf{Copy}} :$

14. Select COM_ITEM1_2 in the Output area to display its Value tab. Right-click the empty area and select Paste.

15. Repeat the previous step for all the elements whose name start with COM_ITEM1_:

Help...

16. Double-click the **SingleIndex** Function of all *COM_ITEM1*_ elements and enter the correct index value. Here is an example for the *COM_ITEM2*_3 element.

17. When done, all COM_ITEMS1_ elements should be mapped as illustrated below.

- 18. Now repeat the previous steps for elements whose names start with COM_ITEM2_, for example COM_ITEM2_1.
 - 1. Select COM_ITEM2_1 to display its Value tab.
 - 2. Drag a Functions > Aggregate > AgConcatFirstPresentValue to the Value tab.

- 3. Drag COM-ITEM2 from the Input area and drop it on the Function.
- 4. Drag a Functions > Loop > Filters > SingleIndex and drop it on the Filter branch.
- 5. Copy/paste the AgConcatFirstPresentValue Function from COM_ITEM2_1 to all the other COM_ITEM2_ele-
- 6. Double-click the SingleIndex Function of all COM_ITEM2_ elements and enter the correct index value. Here is an example for the COM_ITEM2_3 element.

19. Check that all the COM_ITEM output elements use the correct settings, as highlighted below.

(x) Contexts

20. Once all the elements are mapped with a correct index value, the Map should look like this.

21. Save the changes to the Map and switch back to the Integration perspective and the STRU03toFlat Job.

Next Step

All the settings are properly configured. Let's run the Job and check the output.

Running the Job

1. Go to the Run tab and click Run to execute the transformation.

2. The Design area and the Output Console should look like:


```
Starting job STRU03toFlat at 03:37 08/03/2016.
[statistics] connecting to socket on port 3942
[statistics] connected
 INFO [main] oaklandsw.transform.infrequent - Loaded project
TDM_A from development workspace/installation at:
file:/C:/Talend/6.1.1/studio/workspace/TDM_A
[INFO]: com.oaklandsw.transform.infrequent - Loaded project TDM_A
from development workspace/installation at:
file:/C:/Talend/6.1.1/studio/workspace/TDM_A
 INFO [main] oaklandsw.transform.infrequent - Map:
/TDM_A/Maps/Jobs/STRU03toFlat/tHMap_1.xml started - time: 76
[INFO ]: com.oaklandsw.transform.infrequent - Map:
/TDM_A/Maps/Jobs/STRU03toFlat/tHMap_1.xml started - time: 76
187 INFO [main] oaklandsw.transform.infrequent - Using X/Query
engine: Saxon 9.1.0.2osJ from Saxonica (Saxon B - Free version)
[INFO ]: com.oaklandsw.transform.infrequent - Using X/Query engine:
Saxon 9.1.0.2osJ from Saxonica (Saxon B - Free version)
[statistics] disconnected
Job STRU03toFlat ended at 03:37 08/03/2016. [exit code=0]
```

3. Finally, open the output file stru03flat_out.txt in C:\StudentFiles and check the results match the expected output.

```
1 000075, Earl Curzon, 278.56, 0, V0, 1, V1, 2, V2, 3, V3, 4, V4
2 000076, John Franklin, 139.28, 0, V0, 1, V1, 2, V2, 3, V3, 4, V4
3 000077, Francis Beaufort, 92.85, 0, V0, 1, V1, 2, V2, 3, V3, 4, V4
4 000078, John Franklin, 69.64, 0, V0, 1, V1, 2, V2, 3, V3, 4, V4
5 000079, Francis Beaufort, 55.71, 0, V0, 1, V1, 2, V2, 3, V3, 4, V4
```

N	ext	Step

This lesson is almost over. Head to the Wrap-Up section for a summary of the concepts reviewed in this lesson.

Wrap-Up

In this lesson, you learned how to:

- >> Create a complex mapping between repeating and non-repeating elements, to convert a loop into a flat sequence
- >> Use a tHMap and a tMap to perform the transformations from a DI Job, and convert some structured COBOL data to a flat CSV file

Next Step

Congratulations, you successfully completed this lesson. Click the **Check your status with this unit** button below in order to save your progress. Then click **Completed**. **Let's continue >** on the next screen to jump to the next lesson.

This page intentionally left blank to ensure new chapters start on right (odd number) pages.

4 Z O S S H J

Mapping COBOL to XML

This chapter discusses the following.

Overview	74
Importing the COBOL Structures	75
Creating the Outer Structure	
Creating the Map	89
Wrap-Up	94

Overview

Lesson Overview

Imagine you need to map some complex COBOL data to an XML output. This lab will guide you from the import of the COBOL records to the definition of the mapping.

Objectives

After completing this lesson, you will be able to:

- $\textcolor{red}{\flat} \quad \text{Import multiple records from a COBOL copybook and create one Structure for each} \\$
- >> Merge several Structures into one outer Structure by defining inheritance manually
- >> Change the output representation of a Map from Flat to XML

Next Step

First, let's import the records available in the COBOL copybook and create one Structure for each record.

Importing the COBOL Structures

- 1. Switch to the **Mapping** Perspective.
- 2. Right-click Hierarchical Mapper > Structures and select New > Structure.

3. Keep the default Import a structure definition option and click Next >.

4. Select COBOL Copybook and click Next >.

5. Select Local file, click Browse... to select C:\StudentFiles\COPYBOOK-IN.txt then click Next >.

6. Set Character encoding to IBM037 (because the data file is in EBCDIC format, not ASCII), also check the Free form (no sequence numbers) box and click Next >.

7. Three records should be detected and selected for import, as illustrated below.

As mentioned in the dialog, a Structure will be created for each selected record. In this case, it means a total of three Structures will be created. As only one Structure can be used on each side of a Map, the next section will focus on creating a single output Structure that inherits from these three, so it still contains all the relevant information included in the initial three records.

Click Next > to go to the next step.

8. Uncheck **HEADER** and **TRAILER** in the next screen, because no loops are necessary for these elements. Only the **DETAIL** record appears multiple times in this file. Then click **Next** >:

9. Keep the default saving location for COPYBOOK-IN and click Next >.

10. Click Finish and check the Structures have been created.

Next Step

Now let's $\underline{\text{create an outer Structure}}$ inheriting from the three Structures just imported.

Creating the Outer Structure

A total of three Structures were imported in the previous section. As only one Structure can be used on each side of a Map, this section focuses on creating a single outer Structure that inherits from these three, so it still contains all the relevant information included in the initial three records. This outer Structure will be used as both the input and the output of the Map created in the next section.

1. Right-click Hierarchical Mapper > Structures, then select New > Structure.

2. Select Create a new structure where you manually enter elements and click Next >:

3. Name the new Structure COPYBOOK-OUTER and click Next >.

4. In the Select Representation step, select Flat Files (including CSV) and click Finish.

Now let's create the elements manually, and have them inherit from the Structures imported in the previous section.

1. Right-click the empty area and select **New Element**.

2. Name the new element Root.

3. Right-click *Root*, choose **New Element** to add a child node and name it *HEADER*. Then click the ... button to the right of the **Inherits From**field to select an ancestor.

4. Select the HEADER structure imported previously and click OK.

5. Right-click HEADER and select New Element again.

6. Name the new element **DETAIL**. Click the ... button to the right of the **Inherits From** field.

7. Select the **DETAIL** structure imported previously and click **OK**.

8. Now let's create a final element that will inherit from the last Structure imported previously.

Right-click Root, select New Element and name it TRAILER.

9. Click the ... button to the right of the Inherits From field and select the TRAILER Structure:

10. The Structure definition is complete. Now let's define a sample document to validate it.

Expand the Show Document menu and select Select Sample Document > Import Document from File....

11. Select C:\StudentFiles\cobol.dat in the next screen and click Finish.

12. Note that the data shown in the Document tab will likely be unreadable due to the character encoding for the COPYBOOK-OUTER Structure which is set to Platform Default. The representation needs to be changed to IBM-037 for EBCDIC files such as this one.

In addition, the physical encoding needs to be changed to binary because some fields in the EBCDIC data are packed and stored in binary mode.

Expand Representations under COPYBOOK-OUTER and double click Flat to define its properties.

13. Change Physical encoding to Binary and Character encoding to IBM037.

14. The **Document** tab should now be able to display the data is illustrated below.

The 4 sets of columns on the left are the EBCDIC hexadecimal representation of the data.

The human-readable data on the right is the ASCII representation of the same data.

For example, the first value C8 on the left is the hexadecimal representation of the ASCII character H.

If your data is still not presented correctly, check the representations for the HEADER, DETAIL and TRAILER structures. They all should have a character encoding set to IBM-037. Only the TOTAL structure will have a physical encoding of binary because it's the only one containing packed fields.

15. The next step is to set up the Structure so that it is able to identify the different record types based on the first character – H, D or T (for Header, Data and Trailer respectively).

First, select the Root > HEADER > HEADER-REC-TYPE element and enter H in the Initiator field. Also check the Include Initiator option.

16. Select the Root > HEADER > DETAIL > DETAIL-REC-TYPE element and enter D in the Initiator field. Also check the Include Initiator option.

17. Finally, select the Root > TRAILER > TRAILER-REC-TYPE and enter T in the Initiator field. Also check the Include Initiator option.

18. Check that the record types are being identified correctly by clicking on each record type element and checking the high-lighted data. For example, the detail data should be highlighted in the sample document when you click the *Detail* element:

Note that, because of how the Structure is defined, clicking the Header element will highlight both the header and detail data.

Next Step

With this Structure created, let's create the Map responsible for converting the COBOL input to XML output.

Creating the Map

1. Right-click Hierarchical Mapper > Maps and select New > Map.

2. Select a Standard Map and click Next >.

3. Name the new Map COBOL2XML and click Finish.

4. Drag and drop the COPYBOOK-OUTER Structure created in the previous section to both the Input and the Output areas.

5. Leverage the automap feature by selecting the *Root* element on the **Input** side and dragging it to the *Root* element on the **Output** side.

Notice that the **Output** file is defaulting to **Flat**. If you created a DI Job to execute this Map, the resulting file would be an **EBCDIC** flat file. In order to get an XML file, the **Output Representation** setting needs to be changed to **XML**.

6. Right-click Hierarchical Mapper > Maps > COBOL2XML and select Properties.

7. Click the ... button to the right of the Output Representation field, select XML and click OK:

8. Check the Map properties look as illustrated below and then click OK.

9. The Map will be updated automatically, and the Output area should now be labeled Output (XML).

10. Finally, click **Test Run** and check that the output looks like the following:

```
X
Test Run Output
 1
2
 kRoot>
 < HEADER >
 3
 <HEADER-REC-TYPE>H</HEADER-REC-TYPE>
 4
 <VENDOR-ID>TEST-VENDOR-TALEND</PROJECTION>
 5
 <FILE-ID>169FFE8A-7FCD-404B-AAC5-21B9189EDA35</FILE-ID>
 6
 <DATE-IN></DATE-IN>
 7
 <DETAIL>
 8
 <Record>
 9
 <DETAIL-REC-TYPE>D</DETAIL-REC-TYPE>
  10
 <DETAIL-ID>REM01
  11
 <DETAIL-NAME>Baltimore
  12
 <FILLER></FILLER>
  13
 </Record>
  14
 <Record>
  15
 <DETAIL-REC-TYPE>D</DETAIL-REC-TYPE>
 <DETAIL-ID>REM02
  16
  17
 <DETAIL-NAME>Buffalo
  18
 <FILLER></FILLER>
  19
 </Record>
  20
 </DETAIL>
 </HEADER>
  21
  22
 <TRAILER>
  23
 <TRAILER-REC-TYPE>T</TRAILER-REC-TYPE>
  24
25
 <DEPOSIT-COUNT>2</DEPOSIT-COUNT>
 <DEPOSIT-AMOUNT>400</DEPOSIT-AMOUNT>
  26
 <FILLER></FILLER>
  27
 </TRAILER>
  28
 </Root>
 Show as XML
 Create Test Case
 Save to File
 OK
```

Note that changing **Show as** from **XML** to **Flat** at the bottom left of the pop-up window temporarily reverts the Output Representation setting defined in step 8.

Next Step

This lesson is almost over. Head to the Wrap-Up section for a summary of the concepts reviewed in this lesson.

Wrap-Up

In this lesson, you learned how to:

- >> Import multiple records from a COBOL copybook and create one Structure for each
- >> Merge several Structures into one outer Structure by defining inheritance manually
- >> Change the output representation of a Map from Flat to XML

Next Step

Congratulations, you successfully completed this lesson. Click the Check your status with this unit button below in order to save your progress. Then click **Completed. Let's continue >** on the next screen to jump to the next lesson.