

OS/390

Language Environment for OS/390 & VM Run-Time Migration Guide

OS/390

Language Environment for OS/390 & VM Run-Time Migration Guide

Note

Before using this information and the product it supports, be sure to read the general information under "Appendix B. Notices" on page 61.

Tenth Edition, September 2000

This book is a major revision of SC28-1944-08.

This edition applies to Language Environment in OS/390 Version 2 Release 10 (5647-A01) and to all subsequent releases and modifications until otherwise indicated in new editions.

Order publications through your IBM representative or the IBM branch office serving your locality. Publications are not stocked at the address below.

IBM welcomes your comments. A form for readers' comments may be provided at the back of this publication, or you may address your comments to the following address:

International Business Machines Corporation
Department 55JA, Mail Station P384
2455 South Road
Poughkeepsie, NY 12601-5400
United States of America

FAX (United States & Canada): 1+845+432-9405

FAX (Other Countries):

Your International Access Code +1+845+432-9405

IBMLink (United States customers only): IBMUSM10(MHVRCFS)

Internet e-mail: mhvrcfs@us.ibm.com

World Wide Web: <http://www.ibm.com/s390/os390/webqs.html>

If you would like a reply, be sure to include your name, address, telephone number, or FAX number.

Make sure to include the following in your comment or note:

- Title and order number of this book
- Page number or topic related to your comment

When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

© **Copyright International Business Machines Corporation 1995, 2000. All rights reserved.**

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

About This Book	vii
Using Your Documentation	viii
Summary of Changes	xi
Chapter 1. Planning to Migrate to Language Environment	1
Year 2000 Support for Language Environment	1
Language Environment and Date Simulators	1
Checklist for Migration.	1
Planning to Link and Run with Language Environment.	4
Chapter 2. Migrating from Another Language Environment Release	5
Upward Compatibility and Language Environment Migration.	5
Downward Compatibility and Language Environment Migration.	6
Chapter 3. Migrating from Other Run-Time Environments	7
Compatibility with Previous Run-Time Libraries	7
Migrating ILC Applications to Language Environment	8
Migrating C Routines to Language Environment	9
Migrating COBOL Programs to Language Environment	9
Migrating Fortran Routines to Language Environment	9
Migrating PL/I Routines to Language Environment	10
Migrating Assembler Programs to Language Environment	11
Chapter 4. Choosing Run-Time Options for Compatible Behavior	13
Differences Between Run-Time Options.	13
C and Language Environment Run-Time Options Comparison	13
COBOL and Language Environment Run-Time Options Comparison	14
Fortran and Language Environment Run-Time Options Comparison	16
PL/I and Language Environment Run-Time Options Comparison	17
Run-Time Option Summary and Recommendations	18
Chapter 5. Other HLL Migration Considerations	25
C Considerations	25
Standard Streams.	25
Passing Command Line Parameters	25
User Exits.	25
Time Functions	25
Load Modules that Invoke a Debugging Tool	26
Prefix of perror() and strerror() Messages in C	26
AMODE Errors from ILCs	26
PL/I Considerations	26
Dumps	26
Condition Handling	26
User Exits.	26
SYSPRINT	27
Format and Content of Messages	27
VisualAge PL/I for OS/390 Object Compatibility	27
General Considerations.	27
Return and Reason Codes	27
Storage Reports	27

Appendix A. Language Environment-Enabled Vendor Tools and Application

Packages	29
IBM Corporation	30
OS/390	30
Products	30
Action Software International	35
ADPAC Corp.	35
Advantis	35
Advisor Technology Services	36
Alltel Corp.	36
American Software, Inc.	37
ANSYS, Inc.	37
Applications Software, Inc.	38
Candle	38
Chicago-Soft	38
CHI/COR Information Management, Inc.	39
CINCOM Systems, Inc.	39
Computer Associates International, Inc.	40
Computer Corporation of America	42
Compuware Corp.	43
Comshare, Inc.	43
Data Kinetics, Ltd.	44
Deluxe Corp.	44
Document Sciences Corporation	44
Early, Cloud Solution Unit of IBM	45
Geac Host Technologies	45
HBO & Co.	46
Hogan Systems, Inc.	46
HNC Software	46
Infodata Systems, Inc.	47
Information Builders, Inc.	47
Information Retrieval Companies, Inc. (IRC Inc.)	48
Information Systems Of America, Inc.	48
Integral, Inc.	49
Intersolv	49
ISOGON, Inc.	49
Lotus Development Corporation (An IBM Company)	50
Macro 4 Inc.	50
MARBLE Computer, Inc.	51
Merrill Consultants	51
Micro Focus, Inc.	51
Mobius Management Systems, Inc.	52
National Technology Transfer Center	52
Panarama Software	52
Pegasystems, Inc.	53
Peregrine Systems, Inc.	53
Platinum Technology	54
Prince Software, Inc.	54
Proginet	54
Programart Corporation	55
Rocket Software, Inc.	55
SAS Institute	56
Seer Technologies, Inc.	56
Serena Software International	56
Software AG Worldwide Headquarters	57
Software Engineers of America (SEA)	57

Sterling Software	58
Stonehouse & Co..	59
Syncsort, Inc.	59
Texas Instruments, Inc.	59
Viasoft, Inc.	60
Walker Interactive Systems	60
Appendix B. Notices	61
Programming Interface Information	63
Trademarks	63
Bibliography	65
Language Products Publications	65
Related Publications	66
Softcopy Publications	67
Index	69

About This Book

IBM OS/390 Language Environment for OS/390 & VM (also called Language Environment) provides common services and language-specific routines in a single run-time environment for C, C++, COBOL, Fortran (OS/390 only; no support for VM/ESA, OS/390 UNIX System Services, or CICS), PL/I, and assembler applications. It offers consistent and predictable results for language applications, independent of the language in which they are written.

Language Environment is the prerequisite run-time environment for applications generated with the following IBM compiler products:

- OS/390 C/C++
- C for VM/ESA
- C/C++ Compiler for MVS/ESA
- AD/Cycle C/370 Compiler
- VisualAge for Java, Enterprise Edition for OS/390
- COBOL for OS/390 & VM
- COBOL for MVS & VM (formerly COBOL/370)
- VisualAge PL/I for OS/390
- PL/I for MVS & VM (formerly PL/I MVS & VM)
- VS FORTRAN and FORTRAN IV (in compatibility mode)

Language Environment supports, but is not required for, an interactive debug tool for debugging applications in your native OS/390 environment. The IBM interactive Debug Tool is available with OS/390, or with the latest releases of the C/C++, COBOL, PL/I and VisualAge for Java compiler products.

Language Environment supports, but is not required for, VS Fortran Version 2 compiled code (OS/390 only).

Language Environment consists of the common execution library (CEL) and the run-time libraries for C/C++, COBOL, Fortran, and PL/I.

For more information on VisualAge for Java, Enterprise Edition for OS/390, program number 5655-JAV, see the product documentation.

This book provides an overview of the steps OS/390 and VM/ESA customers must take to migrate applications for use with OS/390 Language Environment for OS/390 & VM. These customers may not necessarily be migrating to a new language compiler.

This book is written for application developers. Familiarity with the run-time libraries of the different languages, and an understanding of the basics of linking and running applications, are assumed.

The information in this book will not provide a comprehensive guide to the migration process; rather, it is designed to help you create a broad migration strategy. This book will help you identify which modules can be migrated first, and which will require relinking or recompiling. It also explains how to use Language Environment run-time options to achieve behavior that is compatible with your old modules. For more detailed information about migration topics such as upgrading source code and load module compatibility, see one of the following manuals:

- *OS/390 C/C++ Compiler and Run-Time Migration Guide*
- *IBM C for VM/ESA Compiler and Run-Time Migration Guide*

- *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide*
- *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide*
- *PL/I for MVS & VM Compiler and Run-Time Migration Guide*
- *Fortran Run-Time Migration Guide*

Using Your Documentation

The publications provided with Language Environment are designed to help you:

- Manage the run-time environment for applications generated with a Language Environment-conforming compiler.
- Write applications that use the Language Environment callable services.
- Develop interlanguage communication applications.
- Customize Language Environment.
- Debug problems in applications that run with Language Environment.
- Migrate your high-level language applications to Language Environment.

Language programming information is provided in the supported high-level language programming manuals, which provide language definition, library function syntax and semantics, and programming guidance information.

Each publication helps you perform different tasks, some of which are listed in Table 1. All books are available in printed and softcopy formats. For a complete list of publications that you may need, see “Bibliography” on page 65.

Table 1. How to Use OS/390 Language Environment for OS/390 & VM Publications

To ...	Use ...
Evaluate Language Environment	<i>OS/390 Language Environment Concepts Guide</i>
Plan for Language Environment	<i>OS/390 Language Environment Concepts Guide</i> <i>OS/390 Language Environment Run-Time Migration Guide</i>
Install Language Environment on OS/390	<i>OS/390 Program Directory</i>
Customize Language Environment on OS/390	<i>OS/390 Language Environment Customization</i>
Plan for, install, customize, and maintain Language Environment on VM/ESA	<i>VM/ESA Program Directory</i>
Understand Language Environment program models and concepts	<i>OS/390 Language Environment Concepts Guide</i> <i>OS/390 Language Environment Programming Guide</i>
Find syntax for Language Environment run-time options and callable services	<i>OS/390 Language Environment Programming Reference</i>
Develop applications that run with Language Environment	<i>OS/390 Language Environment Programming Guide</i> and your language programming guide
Debug applications that run with Language Environment, get details on run-time messages, diagnose problems with Language Environment	<i>OS/390 Language Environment Debugging Guide and Run-Time Messages</i>
Develop interlanguage communication (ILC) applications	<i>OS/390 Language Environment Writing Interlanguage Applications</i> and your language programming guide

*Table 1. How to Use OS/390 Language Environment for OS/390 & VM
Publications (continued)*

To ...	Use ...
Migrate applications to Language Environment	<i>OS/390 Language Environment Run-Time Migration Guide</i> and the migration guide for each Language Environment-enabled language

Summary of Changes

Summary of Changes for SC28-1944-09 OS/390 Version 2 Release 10

This book contains information previously presented in the *OS/390 Language Environment Run-Time Migration Guide*, SC28-1944-08, which supported OS/390 Version 2 Release 9.

The following summarizes the changes to that information, and applies only to OS/390 Version 2 Release 10, not to VM/ESA Version 2 Release 4.

New Information

- New run-time option XPLINK has been added.
- New run-time option THREADSTACK has been added.
- Run-time option STACK has added sub-options.

Changed Information

- The three digit version ID for CEEGPID has been changed to a six digit number.

This book includes terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change.

Summary of Changes for SC28-1944-08 OS/390 Version 2 Release 9

This book contains information previously presented in the *OS/390 Language Environment Run-Time Migration Guide*, SC28-1944-07, which supported OS/390 Version 2 Release 8.

The following summarizes the changes to that information, and applies only to OS/390 Version 2 Release 9, not to VM/ESA Version 2 Release 4.

Changed Information

- The default sub-option for the ABTERMENC run-time option has been changed from RETCODE to ABEND.

Summary of Changes for SC28-1944-07 OS/390 Version 2 Release 8

This book contains information previously presented in the *OS/390 Language Environment Run-Time Migration Guide*, SC28-1944-06, which supported OS/390 Version 2 Release 7.

The following summarizes the changes to that information, and applies only to OS/390 Version 2 Release 8, not to VM/ESA Version 2 Release 3.

New Information

- The topic of VisualAge PL/I for OS/390 object compatibility has been added to “VisualAge PL/I for OS/390 Object Compatibility” on page 27.

- VisualAge PL/I is a new version of the IBM PL/I compiler. It incorporates many new features and is a member of the VisualAge PL/I family of products. The migration path from OS PL/I to PL/I for MVS & VM is distinct from the migration path from OS PL/I or PL/I for MVS & VM to VA PL/I; please see the *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide*.

Changed Information

- The default suboptions for MSGFILE have been changed to include ENQ and NOENQ (see Table 10 on page 18).
- Run-time option HEAPPOOLS is now supported by VisualAge PL/I as well as C/C++.
- Run-time option TERMTHDACT now is recommended to use the UATRACE suboption for COBOL.

Chapter 1. Planning to Migrate to Language Environment

This chapter provides information about the Year 2000 status of Language Environment. It also provides a checklist to help you plan the migration of your applications to the Language Environment run-time environment for the first time.

For more detailed information about migration considerations, see “Chapter 3. Migrating from Other Run-Time Environments” on page 7. If you are migrating from a previous release of Language Environment, you should review the information in “Chapter 2. Migrating from Another Language Environment Release” on page 5.

Year 2000 Support for Language Environment

Language Environment is an element of OS/390 and a facility that is provided with VM/ESA. OS/390 and VM/ESA beginning with Version 1 Release 2 (5645-001), are certified as Year 2000 ready products by the Information Technology Association of America (ITAA). Language Environment requires no migration actions. Follow-on releases are also Year 2000 ready. OS/390 Version 1 Release 1 is Year 2000 ready when appropriate maintenance is applied.

Language Environment for MVS & VM Version 1 Release 5 and later releases are also Year 2000 ready and require no migration actions. If any IBM product is not Year 2000 ready it will not be marketed after December 31, 1997.

Note, however, that your applications may not be Year 2000 ready if they interface with products that are not Year 2000 ready.

Language Environment and Date Simulators

Be aware that date simulators should only be installed on a test version of DATABASE 2 (DB2) and Language Environment. These tools usually corrupt a module in both the DB2 and Language Environment products. This is acceptable for your Year 2000 testing purposes, but the product is no longer warranted by IBM after you install such date simulator products. Therefore, the copy of DB2 and Language Environment or both used in date simulation testing should not be the same as the copy used for production.

Checklist for Migration

Each task in the following checklist is recommended; you should perform each task in the order shown.

1. Learn about Language Environment.

Ensure that you and other application programmers who will be involved in the migration effort are familiar with the features of Language Environment and the differences between your current run-time environment and the Language Environment run-time environment. You can get information about Language Environment from publications such as:

- *OS/390 Language Environment Customization*
- *OS/390 Language Environment Concepts Guide*

2. Take an inventory of the applications and vendor products you intend to run with Language Environment.

- C, C++, COBOL, Fortran, PL/I, or Assembler programs

For each program you intend to move to the Language Environment run-time environment, obtain the following information:

Planning to Migrate

- Version and release of the compiler that generated the program
- Which COBOL programs were compiled with RES and which with NORES
- Run-time options used and how they were specified
- Which PL/I programs use the shared library and which ones do not
- Which programs call, or are called by, assembler programs
- Which applications contain interlanguage communication (ILC)
- Which programs are used with CICS, IMS, DB2, or other subsystems
- Control statements used
- Frequency and types of abends
- Test cases required and available
- Amount of storage used
- Frequency of execution of reusable or common modules
- Program execution time (processor (CPU) and elapsed)
- Vendor tools, packages, and products
 - Ensure that all vendor tools, packages, and products run with Language Environment; any source code for the packages must also be compatible with your Language Environment-conforming compiler.
 - Ensure that any vendor code generators generate code that is compatible with your Language Environment-conforming compiler.
 - Ensure that vendor development tools and debuggers will not issue their own ESPIE or ESTAE, as Language Environment must get control first.

3. Prioritize programs.

Determine the effort required to migrate each program and the order in which you will migrate them. Each program will require some level of effort to migrate, ranging from minimal testing to a code rewrite. Using the information from your inventory analysis, determine if each program:

- Requires minimum, moderate, or extensive testing
- Runs with Language Environment without change
- Requires relinking with Language Environment
- Must be recompiled with a Language Environment-conforming compiler, without change to the source code
- Requires changes to the source code
- Does not run with Language Environment

After you have determined the effort required to migrate each load module, list your programs in the order you want to move them to Language Environment. You should consider the importance of each program and how often it is used.

You should migrate applications that contain ILC after you have migrated any applications that contain only C, C++, COBOL, Fortran, or PL/I. (An application that contains assembler, but is otherwise created from one language, is not considered an ILC application in this book.) For information about compatibility considerations for ILC applications, see “Migrating ILC Applications to Language Environment” on page 8.

4. Install Language Environment.

Perform the following tasks, which can be done concurrently:

- Change default run-time options as appropriate.
 - To ensure that the Language Environment run-time results are compatible with your current run-time results, you will need to change some of the default settings for the run-time options. For a list of recommended settings, see “Run-Time Option Summary and Recommendations” on page 18.
- Assess storage requirements.

Storage requirements may be larger for Language Environment than for your current run-time environment. During conversion, you might need DASD for the Language Environment run-time library and for the run-time library that you are currently using. For information about Language Environment DASD requirements, see *OS/390 Program Directory* or *VM/ESA Program Directory*, as appropriate.

Virtual storage requirements for placing library routines above or below the 16M line may also increase, depending on which Language Environment storage options you specify. See “Run-Time Option Summary and Recommendations” on page 18 for recommended settings.

- Determine how to phase-in the Language Environment run-time environment using Run-Time Library Services (RTLS) support, a STEPLIB approach, or by adding Language Environment to the LNKLST.

On OS/390 systems, Language Environment provides the RTLS support. With RTLS, you can use Language Environment run-time options to access the current level of the Language Environment run-time library or use different levels of the Language Environment run-time environment. You can specify one run-time environment for all of your applications or, if needed, you can specify a different run-time environment for each application.

Using the STEPLIB approach, you can gradually phase-in the Language Environment run-time environment. When you use STEPLIB statements to specify the Language Environment run-time environment, you can phase-in one region (CICS or IMS), batch (group of applications), or user (TSO) at a time. Although using STEPLIB means changing JCL, a gradual conversion can be easier than moving all of your applications at one time.

When you add Language Environment to the LNKLST, it is available to all of your applications. Ensure all applications are functioning correctly with Language Environment before adding Language Environment to your LNKLST. You might consider temporarily adding Language Environment to the LNKLST until you have confirmed the applications work as intended.

5. Set up a regression testing procedure.

To ensure that the Language Environment run-time results are compatible with your current run-time results, you will need to perform regression tests on all the programs you migrate. Run your applications in parallel with your current run-time environment and with the Language Environment run-time environment to confirm that the results are the same. You can temporarily add Language Environment to the LNKLST to accomplish this. When your applications are running with Language Environment in a test environment, you should take performance measurements, especially on any time-critical or response-critical applications.

6. Move applications into production.

When your testing shows the entire application (or group of applications, if running more than one application in an IMS region or under TSO) runs as expected, you can move the entire unit over to production use. However, if an unexpected error occurs, you may need to perform one of the following steps:

- On OS/390 and VM/ESA systems, run the previous version of your application as a substitute.
- Under DB2, CICS, and IMS, return to the last commit point and then continue processing from that point using the previous version of the program. For DB2, use an SQL ROLLBACK WORK statement.
- For batch applications, use the backup and restore facilities at your site to recover.

Planning to Migrate

After you move your applications to production use with the Language Environment run-time environment, monitor your applications to ensure that they continue to work properly. You can then run with the confidence that you had in your previous run-time library.

Planning to Link and Run with Language Environment

Language Environment provides separate libraries for linking and running applications. The link library, called SCEELKED, contains static (resident) routines that are linked with the application and are used to resolve external references at link-edit time. The load library, called SCEERUN, contains dynamic routines that are not part of the application and are dynamically loaded at run time. Language Environment callable services and other routines, such as those for initialization and termination, are located in SCEERUN.

You will need to modify the job control statements in your input stream to point directly to SCEELKED and SCEERUN, or to point to the appropriate IBM-supplied cataloged procedures, if your job uses cataloged procedures. See *OS/390 Language Environment Programming Guide* for more information about linking and running and using cataloged procedures.

On OS/390 systems, reentrant members of the SCEERUN data set can be installed in the link pack area for faster retrieval. The Language Environment static and dynamic libraries on OS/390 are located in data sets CEE.SCEELKED and CEE.SCEERUN, respectively. (If necessary, you may change the names of the high-level qualifier.)

On VM/ESA systems, dynamically-loaded library routines can be installed and supported as any of the following items:

- Nucleus extensions
- Named shared segments (NSS)
- Relocatable load modules
- A dynamic load library called SCEERUN

Chapter 2. Migrating from Another Language Environment Release

This chapter provides information about migrating from one release of Language Environment to another. This chapter explains upward compatibility as well as downward compatibility.

Upward Compatibility and Language Environment Migration

Language Environment provides general object and load module compatibility for applications that ran with a previous release of Language Environment. All Language Environment-enabled applications that have been linked with a minimum level of Language Environment Version 1 Release 3 (1.3) will continue to run with later releases of Language Environment without the need to relink the application. If you experience any problems (for example, an application that worked with Language Environment 1.3 no longer works after you install the current release of Language Environment), you should report them to IBM.

Most load modules will run compatibly with any level of Language Environment that is equivalent to, or higher than, the level used to link-edit them. Similarly, object modules can be link-edited with any level of Language Environment that is equivalent to, or higher than, the level required by the compiler that generated them.

However, there are some pre-Language Environment 1.3 compatibility exceptions. For example, load modules that were generated with AD/Cycle COBOL/370 and linked with LE/370 Release 1 must be relinked with a later release of Language Environment. See *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide* for details. There are some additional compatibility exceptions for C and C++ load modules. For more information, see *OS/390 C/C++ Compiler and Run-Time Migration Guide*, or *IBM C for VM/ESA Compiler and Run-Time Migration Guide*.

In addition, customers who are migrating from Language Environment 1.3 or earlier must recompile any applications that reference the following symbolic feedback codes:

CEE36U	CEE36V	CEE370	CEE371
CEE372	CEE373	CEE374	CEE375
CEE58Q	CEE58R	CEE58S	

Users migrating to V2R10 from a previous release of Language Environment must be aware of the new Version_ID interface for CEEGPID. In previous releases of Language Environment, the CEE_Version_ID of CEEGPID was a three digit number, VRM, with one digit each for Version, Release, and Modification level. In Release 10, the CEE_Version_ID for CEEGPID is a six digit number, with two digits each for Version, Release, and Modification level.

Downward Compatibility and Language Environment Migration

OS/390 R10 Language Environment now provides downward compatibility support. With required programming guidelines and restrictions described in *OS/390 Language Environment Programming Guide* observed, this support enables you to develop applications on higher levels of OS/390 for use on platforms that are running lower release levels of OS/390.

For example, a company may use OS/390 R10 with Language Environment where applications are coded, link-edited, and tested, while using any supported lower release of OS/390 Language Environment on their production systems where the finished application modules are used.

Downward compatibility is not the rollback of new function to prior releases of OS/390. Applications developed that exploit the downward compatibility support must not use any Language Environment function that is unavailable on the lower release of OS/390 where the application will be used.

The downward compatibility support includes toleration PTFs for lower releases of OS/390 to assist in diagnosing applications that do not meet the programming requirements for this support. (Specific PTF numbers can be found in the PSP buckets.)

The downward compatibility support provided by OS/390 Release 10 and by the toleration PTFs does not change Language Environment's upward compatibility. That is, applications coded and link-edited with one release of OS/390 Language Environment will continue to run on later releases of OS/390 Language Environment without the need to recompile or relink edit the application, independent of the downward compatibility support.

Chapter 3. Migrating from Other Run-Time Environments

This section describes, in general, the compatibility of Language Environment with previous run-time libraries. It also describes what you must do to migrate different object and load modules to Language Environment.

Note: This publication does not describe all migration considerations. For a detailed description of migration considerations, see the appropriate language migration guide listed in the following section.

Compatibility with Previous Run-Time Libraries

With certain exceptions, Language Environment provides object and load module compatibility for applications that are generated with the following pre-Language Environment IBM language products. Load modules that are created with these compilers and link-edited with their associated run-time libraries will run compatibly with Language Environment without relinking. Also, object modules created with these compilers can be linked and run with Language Environment without recompiling.

- C/370 Versions 1 and 2
- OS/VS COBOL Release 2
- VS COBOL II Release 3 or later
- OS PL/I Version 1 Release 3 (object modules), Version 1 Release 5.1 and Version 2, all releases (load modules)
- VS FORTRAN Versions 1 and 2 (MVS only)
- FORTRAN IV H Extended (MVS only)
- FORTRAN IV G1 (MVS only)

Note: The run-time library support (RTLS) function does not support applications that are written in some of the preceding pre-Language Environment language products. For more information about using RTLS, see *OS/390 Language Environment Customization* book.

The following sections contain some basic information to help you determine if your applications will run compatibly with Language Environment. For more detailed information about compatibility, see one of the following migration guides:

- *OS/390 C/C++ Compiler and Run-Time Migration Guide*
- *IBM C for VM/ESA Compiler and Run-Time Migration Guide*
- *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide*
- *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide*
- *PL/I for MVS & VM Compiler and Run-Time Migration Guide*
- *Fortran Run-Time Migration Guide*

Migrating ILC Applications to Language Environment

Table 2 lists some of the compatibility exceptions you should consider when migrating ILC applications to Language Environment.

Table 2. ILC Compatibility Exceptions

To Migrate:	You Need To:
Load modules that contain OS/VS COBOL, with calls to, or from, OS PL/I	Upgrade the COBOL source code and compile with COBOL for OS/390 & VM or COBOL for MVS & VM.
Load modules that contain VS COBOL II Version 1 Release 3 or later, with calls to, or from, OS PL/I	Relink with Language Environment. However, if you link your VS COBOL II-OS PL/I ILC applications with the migration tool provided by OS PL/I Version 2 Release 3, you will not need to relink your applications. The PTF numbers for the migration aid are UN76954 and UN76955 (for MVS) and UN77003 and UN77004 (for VM/ESA). For information about the migration tool, see <i>PL/I for MVS & VM Compiler and Run-Time Migration Guide</i> .
C/370 Version 2 Release 2 (V2R2) load modules that contain calls to, or from, VS COBOL II, COBOL/370, or COBOL for MVS & VM programs	Apply the PTF associated with APAR PN74931, which allows you to relink C/370 V2R2 load modules with the C/370 V2R2 library and run with Language Environment or the C/370 V2R2 library.
Load modules that contain Fortran with calls to, or from, any other language	Relink the load modules with OS/390 Language Environment for OS/390 & VM, using the Language Environment libraries rather than pre-Language Environment Fortran libraries. Fortran and PL/I provide migration tools. For information about the Fortran library replacement tool, see <i>OS/390 Language Environment Programming Guide</i> ; for information about the PL/I migration tool, see <i>PL/I for MVS & VM Compiler and Run-Time Migration Guide</i> .

See *OS/390 C/C++ Compiler and Run-Time Migration Guide*, or *IBM C for VM/ESA Compiler and Run-Time Migration Guide* for detailed instructions on how to relink C-COBOL ILC applications. (You do not need to relink PL/I-C ILC applications.)

See *PL/I for MVS & VM Compiler and Run-Time Migration Guide* or *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide* for instructions on how to relink PL/I-COBOL ILC applications, and for information about a migration aid that helps migrate OS PL/I-VS COBOL II ILC applications.

For more information about relinking C-Fortran ILC applications, see *OS/390 Language Environment Programming Guide*, *OS/390 C/C++ Compiler and Run-Time Migration Guide*, or *IBM C for VM/ESA Compiler and Run-Time Migration Guide*.

Migrating C Routines to Language Environment

Generally, you can directly migrate most C/370 Version 1 or Version 2 applications to any release of Language Environment. However, you must use the Language Environment libraries to relink an application if a load module contains one of the following items:

- ILC calls to, and from, Fortran or in some cases COBOL (see Table 2. ILC Compatibility Exceptions)
- Debugging information (that is, they are compiled with the TEST option)
- System Programming C Facility (SPC) load modules that contain dynamic C/370 library functions

For detailed information about migrating your C applications, see *OS/390 C/C++ Compiler and Run-Time Migration Guide* or *IBM C for VM/ESA Compiler and Run-Time Migration Guide*.

Migrating COBOL Programs to Language Environment

Table 3 contains a subset of COBOL compatibility exceptions. See *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide* for more migration information.

Table 3. COBOL Compatibility Exceptions

To Migrate:	You Need To:
OS/VS COBOL programs mixed with assembler under non-CICS	Run in a single run unit (SVC LINK is not allowed).
OS/VS COBOL programs that use ILC with PL/I	Upgrade the COBOL source code to COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370.
OS/VS COBOL programs that use ILC with FORTRAN	Upgrade the COBOL source code to COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370.
VS COBOL II programs that use ILC with C or PL/I	See Table 2 on page 8 for information about migration aids for each language.

Migrating Fortran Routines to Language Environment

Table 4 lists some compatibility exceptions to consider when migrating Fortran applications to Language Environment. For more information, see *Fortran Run-Time Migration Guide*.

Table 4. Fortran Compatibility Exceptions

To Migrate:	You Need To:
Object modules compiled with VS FORTRAN Version 1 Release 2.0 or earlier and are either programs or subprograms that receive character arguments or pass character arguments to subprograms	Recompile with VS FORTRAN Version 2 and run under Language Environment.

Migrating Other Run-Time Environments

Table 4. Fortran Compatibility Exceptions (continued)

To Migrate:	You Need To:
Object modules compiled with VS FORTRAN Version 2 Release 5 or 6 that contain parallel constructs, use the PARALLEL compile-time option, or invoke PEORIG, PEPOST, PEWAIT, PETERM, PLCOND, PLFREE, PLLOCK, PLORIG, or PLTERM	Continue to link-edit and run under VS FORTRAN Version 2. These object modules cannot run under Language Environment.
Object modules compiled with VS FORTRAN Version 2 Release 5 or 6 using the EC compiler option	Perform one of the following actions, as these object modules cannot run under Language Environment: <ul style="list-style-type: none"> • Continue to link-edit and run under VS FORTRAN Version 2 Release 5 or 6, or • Remove the EC option from your source, if possible, then recompile and run with Language Environment.
Object modules with calls to DVCHK or OVERFL services	Remove the calls, change the logic of the program and recompile with VS FORTRAN Version 2.
Object modules that have dependences on product internals	Remove the dependencies, change the logic of the program and recompile with VS FORTRAN Version 2.
Object modules that have misaligned vector operands	Ensure that all vector operands are properly aligned and recompile with VS FORTRAN Version 2.
Object modules that use static debug	Remove the debug packets and recompile with VS FORTRAN Version 2.
Load modules that contain Fortran with calls to, or from, any other language	See Table 2 on page 8 for instructions.

Migrating PL/I Routines to Language Environment

Table 5 lists some compatibility exceptions for migrating PL/I routines to Language Environment. See *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide* or *PL/I for MVS & VM Compiler and Run-Time Migration Guide* for more information.

Table 5. PL/I Compatibility Exceptions

To Migrate:	You Need To:
Object modules created with OS PL/I Version 1 Release 1 through Version 1 Release 2.3 compilers	Recompile with VisualAge PL/I, PL/I for MVS & VM or with the OS PL/I Version 2 compiler.
Load modules created with OS PL/I Version 1 Releases 3 through 5.	Relink with Language Environment or with OS PL/I Version 2.
Load modules created with OS PL/I Version 1 Release 5.1.	Apply the IBM-supplied program fix (ZAP) before running the following types of OS PL/I V1 R5.1 load modules: <ul style="list-style-type: none"> • Main load modules for MVS non-shared library, non-CICS, nonmultitasking • Main load modules for VM.

Table 5. PL/I Compatibility Exceptions (continued)

To Migrate:	You Need To:
Load modules that use the OS PL/I shared library	Relink or recompile load modules from OS PL/I Version 1 Releases 1 through 5 shared library; these load modules are not supported. Load modules from OS PL/I Version 1 Release 5.1 and the Version 2 shared library are supported; however, you must rebuild the shared library once under Language Environment.

Migrating Assembler Programs to Language Environment

To run assembler programs with Language Environment, you must ensure the assembler programs adhere to conventions for items such as register and storage usage, condition handling, and accessing input parameters. For example, assembler programs must set a valid 31 bit address in the save area back chain.

Language Environment provides several assembler macros, which your assembler programs should use to perform tasks such as entering and exiting assembler routines and mapping Language Environment data areas. For example, when you use the CEEENTRY and CEETERM macros, Language Environment automatically initializes and terminates, respectively, the execution environment for the application. In addition, when the Language Environment environment is established for the main assembler program, that environment is also established for any other routines that may be called later.

For more information about assembler considerations and Language Environment macros, see *OS/390 Language Environment Programming Guide*. For more information about assembler considerations when assembler programs are used with COBOL, see *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide*.

Chapter 4. Choosing Run-Time Options for Compatible Behavior

This section provides information on how Language Environment run-time options differ from run-time options that are specific to a high-level language (HLL). It also provides the Language Environment default settings and the recommended settings for C, COBOL, and PL/I applications running in CICS and non-CICS environments; note that Fortran does not run in the CICS environment.

Differences Between Run-Time Options

Language Environment provides a set of run-time options for applications. These options are processed at the enclave level and allow you to control many aspects of the Language Environment environment. The following tables show how Language Environment run-time options differ from the run-time options that are specific to C, COBOL, Fortran, and PL/I (if an HLL run-time option is not listed in a table, you can assume it operates under Language Environment in the same way it did before Language Environment):

High-Level Language	Language Environment Option Information
C	Table 6
COBOL	Table 7 on page 14
Fortran	Table 8 on page 16
PL/I	Table 9 on page 17

C and Language Environment Run-Time Options Comparison

Table 6. C and Language Environment Run-Time Options

C Option	Language Environment Equivalent	Notes
ISAINC	STACK	If you do not change the C/370 run-time option ISAINC, you will receive a warning message during execution.
ISASIZE	STACK	If you do not change the C/370 run-time option ISASIZE, you will receive a warning message during execution.
LANGUAGE	NATLANG	Mixed-case and uppercase US English and Japanese are supported. If you do not change the C/370 run-time option LANGUAGE, you will receive a warning message during execution.
REPORT NOREPORT	RPTSTG(ON OFF), RPTOPT(ON OFF)	RPTSTG(ON OFF) and RPTOPT(ON OFF) provide behavior compatible with REPORT NOREPORT, and affect all languages in an enclave. If you do not change the C/370 run-time option REPORT NOREPORT, you will receive a warning message during execution.
SPIE NOSPIE STAE NOSTAE	TRAP(ON,SPIE) TRAP(OFF)	If either SPIE or STAE is specified or defaulted in input, TRAP is set to TRAP(ON,SPIE). If both NOSPIE and NOSTAE are specified, TRAP is set to TRAP(OFF). TRAP(ON,SPIE) is the recommended setting.

Choosing Compatible Run-Time Options

COBOL and Language Environment Run-Time Options Comparison

Table 7. COBOL and Language Environment Run-Time Options

COBOL Option	Language Environment Equivalent	Notes
AIXBLD NOAIXBLD	AIXBLD NOAIXBLD	<p>Invokes the access methods services for VSAM indexed and relative data sets to complete the file and index definition procedures for COBOL routines.</p> <p>Under OS/390, Access Method Services (AMS) messages are directed to the ddname specified in the Language Environment run-time option MSGFILE. Under CMS, the messages are erased, which is the same behavior as VS COBOL II.</p> <p>AIXBLD NOAIXBLD is not applicable under CICS.</p>
DEBUG NODEBUG	DEBUG NODEBUG	DEBUG NODEBUG provides behavior compatible with VS COBOL II.
FLOW NOFLOW	FLOW NOFLOW	FLOW NOFLOW provides behavior compatible with VS COBOL II.
LANGUAGE	NATLANG	NATLANG replaces LANGUAGE, which is a VS COBOL II installation option. You can select a national language at run time or installation time by using the NATLANG option.
LIBKEEP NOLIBKEEP	Not applicable	<p>LIBKEEP NOLIBKEEP is not supported under Language Environment and is not applicable under CICS.</p> <p>To obtain similar function, use the Library Routine Retention (LRR) feature, which is described in <i>OS/390 Language Environment Programming Guide</i>. To use LRR in an IMS/TM environment, see <i>OS/390 Language Environment Customization</i>.</p>
MIXRES NOMIXRES	Not applicable	<p>MIXRES NOMIXRES is not supported under Language Environment and is not applicable under CICS.</p> <p>Mixed RES and NORES applications when linked with Language Environment will exhibit RES-like behavior; see <i>COBOL for OS/390 & VM Compiler and Run-Time Migration Guide</i> for more information.</p>
QUEUE	Not applicable	QUEUE is not supported under Language Environment.

Choosing Compatible Run-Time Options

Table 7. COBOL and Language Environment Run-Time Options (continued)

COBOL Option	Language Environment Equivalent	Notes
RTEREUS NORTEREUS	RTEREUS NORTEREUS	<p>RTEREUS is not recommended as an installation default. Use RTEREUS only for specific applications and ensure that you understand the possible side effects, for example:</p> <ul style="list-style-type: none"> • Under Language Environment, RTEREUS(ON) is only supported in a single enclave environment. Applications that create multiple enclaves will terminate with error message IGZ0168S. Multiple enclaves can be created by applications that use SVC LINK or CMSCALL to invoke application programs. One example is when an SVC LINK is used to invoke an application program under ISPF that is using ISPF services (such as CALL 'ISPLINK' and ISPF SELECT). • If a Language Environment reusable environment is established (using RTEREUS), attempts to run a C or PL/I main program under Language Environment will fail. For example, when running on ISPF with RTEREUS(ON): <ul style="list-style-type: none"> – The first program invoked by ISPF is a COBOL program; a Language Environment reusable environment is established. – At another point, ISPF invokes a PL/I or C program; the initialization of the PL/I or C program will fail. • If many COBOL programs are run under the same OS/390 task, "out of region" abends may occur. This occurs because all storage acquired by Language Environment to run COBOL programs is kept until the OS/390 task ends or the Language Environment environment terminates. • Language Environment does not produce storage and run-time options reports unless STOP RUN is issued to end the enclave.
SIMVRD NOSIMVRD	SIMVRD NOSIMVRD	SIMVRD NOSIMVRD provides behavior compatible with the VS COBOL II SIMVRD NOSIMVRD option.
SPOUT NOSPOUT	RPTOPTS(ON OFF), RPTSTG(ON OFF)	Storage reports are directed to the ddname specified in the Language Environment option MSGFILE. For more information, see <i>COBOL for OS/390 & VM Compiler and Run-Time Migration Guide</i> .
SSRANGE NOSSRANGE	CHECK(ON OFF)	CHECK(ON OFF) provides behavior compatible with SSRANGE NOSSRANGE.
STAE NOSTAE	TRAP(ON,SPIE) TRAP(OFF)	If STAE NOSTAE is specified in input, then TRAP is set according to the option: TRAP(ON,SPIE) for STAE, and TRAP(OFF) for NOSTAE. TRAP(ON,SPIE) is the recommended setting.
UPSI	UPSI	UPSI provides behavior compatible with the VS COBOL II UPSI option.
WSCLEAR NOWSCLEAR	STORAGE(00)	For behavior similar to WSCLEAR NOWSCLEAR, use the Language Environment STORAGE(00) option. For more information, see <i>COBOL for OS/390 & VM Compiler and Run-Time Migration Guide</i> .

Choosing Compatible Run-Time Options

Fortran and Language Environment Run-Time Options Comparison

Table 8. Fortran and Language Environment Run-Time Options

Fortran Option	Language Environment Equivalent	Notes
ABSDUMP NOABSDUMP	TERMTHDACT	TERMTHDACT(DUMP) replaces ABSDUMP to produce a Language Environment dump at termination, but there is no automatic mapping. TERMTHDACT with suboptions TRACE, QUIET, MSG, UATRACE, UAONLY, or UAIMM replaces NOABSDUMP to avoid getting a Language Environment dump at termination.
AUTOTASK NOAUTOTASK	AUTOTASK NOAUTOTASK	AUTOTASK NOAUTOTASK provides behavior compatible with VS FORTRAN Version 2.
CNVIOERR NOCNVIOERR	Not applicable	There is no Language Environment equivalent for CNVIOERR NOCNVIOERR. Fortran semantics are as though CNVIOERR were in effect.
DEBUG NODEBUG	Not applicable	There is no debugger support for Fortran.
DEBUNIT	Not applicable	There is no Language Environment equivalent for DEBUNIT.
ECPACK NOECPACK	Not applicable	There is no Language Environment equivalent for ECPACK NOECPACK. You cannot run programs with Language Environment that use access registers or that were compiled with the EC or EMODE compiler options.
ERRUNIT	ERRUNIT	ERRUNIT provides behavior compatible with VS FORTRAN Version 2.
FAIL	ABTERMENC	ABTERMENC replaces FAIL, but there is no automatic mapping. ABTERMENC controls whether a condition of severity 2 or greater is terminated with a return code or an abend. ABTERMENC(RETCODE) is similar to FAIL(RC), and ABTERMENC(ABEND) is similar to FAIL(ABEND).
FILEHIST NOFILEHIST	FILEHIST NOFILEHIST	FILEHIST NOFILEHIST provides behavior compatible with VS FORTRAN Version 2.
INQPCOPN NOINQPCOPN	INQPCOPN NOINQPCOPN	INQPCOPN NOINQPCOPN provides behavior compatible with VS FORTRAN Version 2.
IOINIT NOIOINIT	Not applicable	There is no Language Environment equivalent for IOINIT NOIOINIT. The message file is opened either when the first record is written to it or when an OPEN statement refers to error message unit. If no allocation for the dname has been made for the message file, it is dynamically allocated to the terminal (under TSO) or to SYSOUT=* (under OS/390 batch).

Choosing Compatible Run-Time Options

Table 8. Fortran and Language Environment Run-Time Options (continued)

Fortran Option	Language Environment Equivalent	Notes
OCSTATUS NOOCSTATUS	OCSTATUS NOOCSTATUS	OCSTATUS NOOCSTATUS provides behavior compatible with VS FORTRAN Version 2.
PARALLEL NOPARALLEL	Not applicable	There is no Language Environment equivalent for PARALLEL NOPARALLEL. Parallel programs cannot be run with Language Environment.
PC NOPC	PC NOPC	PC specifies that Fortran static common blocks with the same name but in different load modules do not refer to the same storage.
PRTUNIT	PRTUNIT	PRTUNIT provides behavior compatible with VS FORTRAN Version 2.
PTRACE NOPTRACE	Not applicable	There is no Language Environment equivalent for PTRACE NOPTRACE. Parallel programs cannot be run with Language Environment.
PUNUNIT	PUNUNIT	PUNUNIT provides behavior compatible with VS FORTRAN Version 2.
RDRUNIT	RDRUNIT	RDRUNIT provides behavior compatible with VS FORTRAN Version 2.
RECPAD NORECPAD	RECPAD(OFF NONE VAR ALL ON)	NORECPAD automatically maps to RECPAD(OFF). Fortran does not support RECPAD(VAR). RECPAD must be changed to RECPAD(ON).
SPIE NOSPIE STAE NOSTAE	TRAP(ON,SPIE) TRAP(OFF)	If either SPIE or STAE is specified or defaulted in input, TRAP is set to TRAP(ON,SPIE). If both NOSPIE and NOSTAE are specified, TRAP is set to TRAP(OFF). TRAP(ON,SPIE) is the recommended setting.
XUFLOW NOXUFLOW	XUFLOW(ON AUTO) XUFLOW(OFF)	There is no automatic mapping of XUFLOW to the Language Environment XUFLOW. NOXUFLOW maps to the Language Environment XUFLOW(OFF), which provides compatible behavior.

PL/I and Language Environment Run-Time Options Comparison

Table 9. PL/I and Language Environment Run-Time Options

PL/I Option	Language Environment Equivalent	Notes
COUNT NOCOUNT	Not applicable	There is no Language Environment equivalent for COUNT NOCOUNT. It is not processed but produces an informational message.
FLOW NOFLOW	Not applicable	There is no Language Environment equivalent for FLOW NOFLOW. Language Environment honors this option only as a COBOL option.

Choosing Compatible Run-Time Options

Table 9. PL/I and Language Environment Run-Time Options (continued)

PL/I Option	Language Environment Equivalent	Notes
ISAINC	STACK, THREADSTACK, or PLITASKCOUNT	ISAINC maps to three Language Environment options, STACK, NONIPTSTACK, and PLITASKCOUNT, which provide compatible behavior.
ISASIZE	STACK, THREADSTACK, or PLITASKCOUNT	ISASIZE maps to three Language Environment options, STACK, NONIPTSTACK, and PLITASKCOUNT, which provide compatible behavior.
LANGUAGE	NATLANG	Mixed-case and uppercase U.S. English and Japanese are supported.
REPORT NOREPORT	RPTSTG(ON OFF) RPTOPTS(ON OFF)	RPTSTG(ON OFF) and RPTOPTS(ON OFF) provide behavior compatible with REPORT NOREPORT.
SPIE NOSPIE STAE NOSTAE	TRAP(ON,SPIE) TRAP(OFF)	If either SPIE or STAE is specified or defaulted in input, TRAP is set to TRAP(ON,SPIE). If both NOSPIE and NOSTAE are specified, TRAP is set to TRAP(OFF). TRAP(ON,SPIE) is the recommended setting.
TASKHEAP	THREADHEAP	THREADHEAP provides behavior compatible with TASKHEAP.

Run-Time Option Summary and Recommendations

Table 10 summarizes the Language Environment run-time options, defaults, and recommended settings for applications running in CICS and non-CICS (for example, batch or IMS) environments. For more information about how to use these options, including the full syntax and additional usage notes, see *OS/390 Language Environment Programming Reference*. *OS/390 Language Environment Programming Guide* contains additional compatibility information about these options.

Some options apply to all high-level languages; others are only applicable to specific languages. These options are identified by table notes, which are described 21. The recommended setting for some run-time options can vary, depending upon the language used to create the application or if multiple (Multi) languages are used in the environment. When a recommendation varies, the applicable settings for the languages are listed in the table. Also, the table identifies the run-time options that are not applicable (N/A) in either the CICS or non-CICS environment; Language Environment ignores these options if they are specified.

Table 10. Language Environment Run-Time Options, Defaults, and Recommendations

Option	Non-CICS		CICS		Notes
	Default	Recommended	Default	Recommended	
ABPERC	NONE	NONE	N/A	N/A	1
ABTERMENC	ABEND	ABEND	ABEND	ABEND	1, 2
AIXBLD NOAIXBLD	NOAIXBLD	NOAIXBLD	N/A	N/A	3
ALL31	OFF	ON	ON	ON	1, 4

Run-Time Option Summary

Table 10. Language Environment Run-Time Options, Defaults, and Recommendations (continued)

Option	Non-CICS		CICS		Notes
	Default	Recommended	Default	Recommended	
ANYHEAP	16K,8K,ANY,FREE	16K,8K,ANY,FREE (C, COBOL, Multi, PL/I) 48K,8K,ANY,FREE (Fortran)	4K,4080,ANY,FREE	4K,4080,ANY,FREE	1, 5
ARGPARSE NOARGPARSE	ARGPARSE	ARGPARSE	N/A	N/A	6, 7
AUTOTASK NOAUTOTASK	NOAUTOTASK	NOAUTOTASK	N/A	N/A	8
BELOWHEAP	8K,4K,FREE	8K,4K,FREE	4K,4080,FREE	4K,4080,FREE	1
CBLOPTS	ON	ON	N/A	N/A	3, 9
CBLPSHPOP	ON	N/A	ON	ON	3
CBLQDA	OFF	OFF	N/A	N/A	3
CHECK	ON	ON	ON	ON	3
COUNTRY	US	User-defined	US	User-defined	1, 10
DEBUG NODEBUG	NODEBUG	NODEBUG	N/A	N/A	3, 11
DEPTHCONDLMT	10	0	10	0	1
ENV	No default	User-defined	No default	User-defined	6, 7
ENVAR	"	"	"	"	12
ERRCOUNT	0	0	0	0	1
ERRUNIT	6	6	N/A	N/A	8
EXECOPS NOEXECOPS	EXECOPS	EXECOPS	N/A	N/A	7, 12
FILEHIST NOFILEHIST	FILEHIST	FILEHIST	N/A	N/A	8
FLOW NOFLOW	NOFLOW	FLOW	NOFLOW	NOFLOW	3, 7
HEAP	32K,32K,ANY,KEEP,8K,4K	32K,32K,ANY,KEEP,8K,4K (C, COBOL, Multi, PL/I) 4K,4K,ANY,KEEP,8K,4K (Fortran)	4K,4080,ANY,KEEP,4K,4080	4K,4080,ANY,KEEP,4K,4080 (C, COBOL, Multi, PL/I) N/A (Fortran)	1, 5
HEAPCHK	OFF,1,0	OFF,1,0	OFF,1,0	OFF,1,0	1
HEAPOOLS	OFF,8,10,32,10,128,10,256,10,1024,10,2048,10	User-defined	OFF,8,10,32,10,128,10,256,10,1024,10,2048,10	User-defined	12, 13, 14
INFOMSGFILTER	OFF	OFF	OFF	OFF	1
INQPCOPN NOINQPCOPN	INQPCOPN	INQPCOPN	N/A	N/A	8
INTERRUPT	OFF	OFF	N/A	N/A	1
LIBRARY	SYSCEE	SYSCEE	N/A	N/A	1, 15
LIBSTACK	4K,4K,FREE	4K,4K,FREE	32,4080,FREE (C, Multi, PL/I, FORTRAN)	32,4080,FREE (C, Multi, PL/I, FORTRAN)	1, 16

Run-Time Option Summary

Table 10. Language Environment Run-Time Options, Defaults, and Recommendations (continued)

Option	Non-CICS		CICS		Notes
	Default	Recommended	Default	Recommended	
MSGFILE	SYSOUT,FBA, 121,0, ENQ, NOENQ	<i>ddname</i>	N/A	N/A	1, 17
MSGQ	15	15	15	15	1
NATLANG	ENU	ENU	ENU	ENU	1
NONONIPTSTACK NONIPTSTACK	NONONIPTSTACK (4K,4K,BELOW, KEEP)	N/A	N/A	N/A	25
OCSTATUS NOCSTATUS	OCSTATUS	OCSTATUS	N/A	N/A	8
PC NOPC	NOPC	NOPC	N/A	N/A	8
PLIST	HOST	HOST	N/A	N/A	6, 7
PLITASKCOUNT	20	20	20	20	19
POSIX	OFF	OFF	N/A	N/A	1
PROFILE	OFF,"	OFF,"	OFF,"	OFF,"	20
PRTUNIT	6	6	N/A	N/A	8
PUNUNIT	7	7	N/A	N/A	8
RDRUNIT	5	5	N/A	N/A	8
RECPAD NORECPAD	NORECPAD	NORECPAD	N/A	N/A	8
REDIR NOREDIR	REDIR	REDIR	N/A	N/A	6, 7
RPTOPTS	OFF	OFF	OFF	OFF	1
RPTSTG	OFF	OFF	OFF	OFF	1
RTEREUS NORTEREUS	NORTEREUS	NORTEREUS	N/A	N/A	3
RTLS	OFF	OFF	N/A	N/A	1, 15
SIMVRD NOSIMVRD	NOSIMVRD	NOSIMVRD	N/A	N/A	3
STACK	128K,128K, BELOW, KEEP, 512K, 128K	128K,128K, ANYWHERE, KEEP, 512K, 128K (C, Fortran, Multi, PL/I) 64K,64K,ANYWHERE, KEEP (COBOL)	4K,4080,ANY,KEEP, 512K, 128K	4K,4080,ANY,KEEP, 512K, 128K	1, 21, 24
STORAGE	NONE,NONE, NONE,8K	NONE,NONE, NONE,8K	NONE,NONE, NONE,0K	NONE,NONE, NONE,0K	1, 23, 26
TERMTHDACT	TRACE	TRACE (C, Fortran, Multi, PL/I) UATRACE (COBOL)	TRACE	TRACE (C, Fortran, Multi, PL/I) UATRACE (COBOL)	1, 16, 22
TEST NOTEST	NOTEST (ALL,*, PROMPT, INSPREF)	NOTEST (ALL,*, PROMPT, INSPREF)	NOTEST (ALL,*, PROMPT, INSPREF)	NOTEST (ALL,*, PROMPT, INSPREF)	1

Run-Time Option Summary

Table 10. Language Environment Run-Time Options, Defaults, and Recommendations (continued)

Option	Non-CICS		CICS		Notes
	Default	Recommended	Default	Recommended	
THREADHEAP	4K,4K,ANY,KEEP	4K,4K,ANY,KEEP	N/A	N/A	1
THREADSTACK	OFF,4K,4K,ANY,KEEP,128K, 128K	OFF,4K,4K,ANY,KEEP,128K, 128K	N/A	N/A	1, 18, 25
TRACE	OFF,4K,DUMP,LE=0	OFF,4K,DUMP,LE=0	OFF,4K,DUMP,LE=0	OFF,4K,DUMP,LE=0	1
TRAP	ON,SPIE	ON,SPIE	ON,SPIE	ON,SPIE	1
UPSI	00000000	00000000	00000000	00000000	3
USRHDLR I NOUSRHDLR	NOUSRHDLR	User-defined	NOUSRHDLR	User-defined	1, 10
VCTRSAVE	OFF	OFF	OFF	OFF	1
VERSION	"	"	N/A	N/A	1, 15
XPLINK	OFF	OFF	OFF	OFF	12, 27, 28, 29
XUFLOW	AUTO	AUTO	AUTO	AUTO	1

Table Notes:

1. This option is supported in all languages (C/C++, COBOL, Fortran, PL/I) and in environments where multiple (Multi) languages are used.
2. When running with IMS, this setting ensures that IMS transactions will be rolled back if errors occur in an application that is written in another Language Environment-enabled language; an abend causes IMS to rollback any database updates. When running a batch job, this setting ensures that a job step will abend if errors occur in an application that is written in another language.
3. This option is supported for COBOL only.
4. For C/C++ and PL/I, specify ALL31(OFF) for AMODE 24 programs. For COBOL, specify ALL31(OFF) if the applications contain one of the following:
 - A VS COBOL II NORES program (non-CICS program)
 - An OS/VS COBOL program (non-CICS program)
 - An AMODE 24 program

If you use the default setting for one of these languages, you must also specify the default setting STACK(,BELOW); AMODE 24 programs usually require stack storage below the 16M line.
5. If your installation uses Fortran in a multi-language environment, use the recommended setting for Fortran.
6. This option is supported for C only; it is not supported in C++.
7. You cannot set this option in CEECOPT, CEEDOPT or CEEROPT during Language Environment installation.
8. This option is supported for Fortran only.
9. This option can only be specified in CEEUOPT and CEEDOPT during Language Environment initialization.
10. There is no standard recommended value for this option; specify an appropriate value according to the needs of your installation.
11. Specify this option only when developing and debugging applications.
12. This option is supported for C/C++ only.

Run-Time Option Summary

13. This option is supported for C/C++ and VisualAge PL/I only.
14. For tuning and performance information about the HEAPPOOLS run-time option, see *OS/390 Language Environment Programming Guide*.
15. This run-time option is not supported on VM/ESA systems.
16. If your installation uses COBOL in a multi-language environment, use the recommended option setting for COBOL.
17. Specify any name for the message output file. For Fortran applications, specify MSGFILE(FT06F001) to produce the same ddname as in VS Fortran.
18. For single-tasking PL/I applications, use the recommended Language Environment default. However, for multitasking PL/I applications, the following setting is recommended: THREADSTACK(4K,4K,BELOW,KEEP).
19. This option is supported for PL/I for MVS & VM only.
20. If the TEST run-time option is in effect when you specify a value on the PROFILE run-time option, Language Environment will ignore the PROFILE value.
21. For C/C++ applications running with ALL31(OFF) or OS PL/I applications that have not been relinked, you must specify STACK(,BELOW) to ensure that stack storage is addressable by the application. Under OS/390 UNIX System Services (OS/390 UNIX), the recommended default setting for STACK is STACK(12K,12K,ANYWHERE, KEEP)
22. For CICS:
 - UATRACE option will produce a Language Environment–formatted dump (CEEDUMP) which includes traceback information, and it will produce a CICS transaction dump. This recommendation applies to those customers that wish to maintain compatibility with the VS COBOL II default option of STAE in a CICS environment. UATRACE is valid only at Language Environment V2R7 and above. Prior to that release the UADUMP option is recommended, but will produce a much larger Language Environment–formatted dump.
 - If a traceback CEEDUMP is not needed by the application environment (either because the COBOL II option of NOSTAE used to be implemented or if that dump is unused in any of the other member language application environments) use TERMTHDACT(MSG) to eliminate the performance overhead of writing formatted CEEDUMPs to the CESE CICS transient data queue.
 - For Non-CICS:
 - Specify UADUMP to obtain a system dump and a Language Environment–formatted dump which includes traceback information and a dump of control blocks and various levels of storage. This is only recommended if the TRACE dump is insufficient for debugging the application.
 - For more information, see *OS/390 Language Environment Customization and COBOL for OS/390 & VM Compiler and Run-Time Migration Guide*.
23. To get behavior which is similar to the VS COBOL II run-time option WSCLEAR, use STORAGE(00,NONE,NONE,8K) for non-CICS applications, and STORAGE(00,NONE,NONE,0K) for CICS applications.
24. Values 512K, and 128K represent dsinit_size and dsincr_size, the amounts of storage that can be used for downward growing stack frames (plus stack header, approximately 20 bytes). The actual size of the storage getmained will be 4K larger to accomodate the guard page. The downward growing stack is only initialized in an XPLINK supported environment and when an XPLINK application is active in the enclave, otherwise the dsint_size and dsincr_size are ignored.

Run-Time Option Summary

- | 25. NONIPTSTACK | NONONIPTSTACK has been replaced by THREADSTACK.
| For applications using NONIPTSTACK, Language Environment will convert
| NONIPTSTACK to THREADSTACK. If you are using NONIPTSTACK we
| recommend changing to THREADSTACK.
- | 26. The behavior of the dsa_alloc_value sub-option of the STORAGE runtime
| option will be different for an XPLINK stack. The dsa will only be initialized for
| routines that perform an explicit check for stack overflow. For C/C++, the
| compiler option XPLINK(NOGUARD) can be used to force the compiler to
| generate prologs with explicit checks for stack overflow.
- | 27. The ALL31 runtime option will be forced to ON when the XPLINK(ON) run-time
| option is specified, or at least one XPLINK routine is present in the enclave.
| No message will be issued to indicate this action.
- | 28. If the XPLINK run-time option is not specified and the initial program contains
| at least one XPLINK-compiled part, then the XPLINK run-time option will be
| forced to ON. No message will be issued to indicate this action.
- | 29. When the XPLINK(ON) run-time option is specified or at least one XPLINK
| routine is present in the enclave, the STACK run-time option will forced to
| STACK(,ANY). No message will be issued to indicate this action.

Run-Time Option Summary

Chapter 5. Other HLL Migration Considerations

This section includes migration concerns that are language-specific, such as: differences in how Language Environment and an HLL handle return codes, run-time messages, entry files, and user exits. For more information about these considerations, see the following books:

- *OS/390 C/C++ Compiler and Run-Time Migration Guide*
- *IBM C for VM/ESA Compiler and Run-Time Migration Guide*
- *COBOL for OS/390 & VM Compiler and Run-Time Migration Guide*
- *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide*
- *PL/I for MVS & VM Compiler and Run-Time Migration Guide*
- *OS/390 Language Environment Programming Guide*

C Considerations

The following sections list some sample migration problems. For a complete list of migration considerations, see one of the migration guides listed in the preceding section.

Standard Streams

In C/370 Version 1 and Version 2, you could override the destination of error messages by redirecting `stderr`. Language Environment determines the destination of all messages from the new `MSGFILE` run-time option. For more information about the `MSGFILE` option, see *OS/390 Language Environment Programming Guide*.

Passing Command Line Parameters

In C/370 Version 1 or Version 2, if an error was detected with the parameters being passed to the main program, the program terminated with a return code of 8 and a message indicating the reason the program terminated. Under Language Environment, the same message is displayed, but the program also terminates with a 4093 abend, reason code 52 (X'34'). For more information about reason codes, see *OS/390 Language Environment Debugging Guide and Run-Time Messages*.

User Exits

If `CEEBXITA` and `IBMBXITA` are present in a relinked C/370 Version 1 or Version 2 module, `CEEBXITA` will take precedence over `IBMBXITA`.

Time Functions

If you are migrating from IBM C/370 (Version 1 or Version 2) or AD/Cycle C/370 (Version 1 Release 1 or Version 1 Release 2), you should be aware of the following change in time functions.

- The `ctime()`, `localtime()`, and `mktime()` functions will return Coordinated Universal Time (UTC) time unless customized locale information is available. When you customize the locale, time functions preserve the time and date and correctly adjust for daylight time on a given date. See *OS/390 C/C++ Programming Guide* for more information about environment variables and customizing locale information.
- In POSIX and non-POSIX applications, you can use the `TZ` environment variable to supply the necessary time zone information for your location. Previously, for

Other Considerations

non-POSIX applications, you could supply customized locale information only by setting time zone and daylight information in the LC_TOD locale category.

Load Modules that Invoke a Debugging Tool

C/370 library application load modules that use `ctest()` to invoke the Debug Tool must be relinked to run with Language Environment. The old library object, `@@CTEST`, must be replaced, as described in *OS/390 C/C++ Compiler and Run-Time Migration Guide* and *IBM C for VM/ESA Compiler and Run-Time Migration Guide*. After you replace the old objects, the new modules will run with Language Environment.

Prefix of `perror()` and `strerror()` Messages in C

With Language Environment, all `perror()` and `strerror()` messages in C contain a prefix. With C/370 Version 1 and Version 2 there was no prefix on these messages. The prefix is `EDCxxxxa`, where `xxxx` is a number (always `5xxx`) and the `a` is `I`, `W`, or `E`. See *OS/390 Language Environment Debugging Guide and Run-Time Messages* for a list of messages.

AMODE Errors from ILCs

In ILC applications of C/370 Version 1 or Version 2 and VS COBOL II, if C/370 was running at AMODE 31 and COBOL was running at AMODE 24, an error was produced (2052) and the application failed. Under Language Environment, the call will fail but the message will be `EDC5052`, protection exception.

PL/I Considerations

The following sections describe some of the items you should consider when migrating PL/I applications to Language Environment.

Dumps

The output produced by `PLIDUMP` is different when running under Language Environment. For detailed information, see *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide* or *PL/I for MVS & VM Compiler and Run-Time Migration Guide*.

Condition Handling

In general, PL/I condition handling functions in the same way when running under Language Environment. However, the issuing of diagnostic messages may vary. For example, the diagnostic message for an `ERROR` condition is issued only if there is no `ERROR ON-unit` established, or if the `ERROR ON-unit` does not recover from the condition by using a `GOTO` out of block. However, for other PL/I conditions whose implicit action includes printing a message and raising the `ERROR` condition, the message is issued before control is given to an established `ERROR ON-unit`.

User Exits

The OS PL/I Version 2 assembler user exits `IBMBXITA` and `IBMFITA` are supported by PL/I for MVS & VM for compatibility. However, the Language Environment user exit `CEEBINT` should be used instead. Only `CEEBINT` is supported by VisualAge PL/I for OS/390.

Also, the OS PL/I Version 2 high-level language user exit `IBMBINT` is not recommended; it is supported only for compatibility. Use the Language Environment high-level language user exit, `CEEBINT`, instead. Only `CEEBXITA` is supported by

VisualAge PL/I for OS/390. See *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide*, or *PL/I for MVS & VM Compiler and Run-Time Migration Guide* for detailed information. See *OS/390 Language Environment Programming Guide* for more information about the Language Environment user exits.

SYSPRINT

In PL/I, run-time messages are directed, by default, to the Language Environment MSGFILE rather than to SYSPRINT. Run-time user output is still directed to SYSPRINT. If you want run-time messages to go to SYSPRINT, specify the MSGFILE(SYSPRINT) run-time option. In this case, SYSPRINT can contain both user output and run-time output. For more information about the MSGFILE run-time option, see *OS/390 Language Environment Programming Reference*.

Format and Content of Messages

The format and content of run-time messages is different for PL/I applications that run with Language Environment. Differences include the following items:

- The message number in the message prefix is now four digits instead of three digits.
- The message severity in the message prefix can now be C, E, I, S, or W.
- The message text of some mixed-case English and Japanese messages has been enhanced.

You must modify your applications if they analyze the run-time output. See *OS/390 Language Environment Programming Reference* for more information about using and handling messages.

VisualAge PL/I for OS/390 Object Compatibility

Certain restrictions apply to load modules containing a mixture of VisualAge PL/I for OS/390 objects, and objects produced by earlier compilers (for example OS PL/I and PL/I for MVS & VM). For best results, do not mix compiler levels in a load module. See *VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide* for more information.

General Considerations

This section describes other items you should consider when migrating a pre-Language Environment HLL application to an application that conforms to Language Environment.

Return and Reason Codes

Some return and reason codes will differ when running under Language Environment. JCL and EXECs that are affected by them must be changed accordingly. See *OS/390 Language Environment Debugging Guide and Run-Time Messages* book for more information about return and reason codes.

Storage Reports

The output of the run-time storage report is different when running with Language Environment. For detailed information about the RPTSTG run-time option, see *OS/390 Language Environment Programming Reference*.

Appendix A. Language Environment-Enabled Vendor Tools and Application Packages

Language Environment for OS/390 & VM is IBM's common run-time environment for enterprise applications written in COBOL, C/C++, PL/I, and FORTRAN. Language Environment provides interlanguage communication for modules written in different languages as well as a consistent run-time environment for essential services, such as initialization, termination, message handling, National Language, and storage management. In addition, Language Environment provides common exception-handling services resulting in improved reliability and better failure diagnosis.

Customers with IBM compilers and tools also have third party vendor tools and application packages installed. IBM recognizes the following in upgrading the languages:

- **C/C++** — Many IBM products (for example BookManager, TCP/IP, and others) and third party vendor tools and application packages are built using C.
- **COBOL** — Some of the third party vendor tools and application packages work with OS/VS COBOL and some work with VS COBOL II, but many of them cannot run with Language Environment. Customers will upgrade their COBOL when their existing tools and application packages run in the new Language Environment.
- **FORTRAN** — Fortran is now available in Language Environment, which allows Interlanguage Communication (ILC) calls into Fortran modules from C, COBOL, and PL/I.
- **PL/I** — Many IBM products (for example OV/MVS, NetView, and others) and third party vendor tools and application packages are built using PL/I.

This appendix includes information about other companies' products. Such information was obtained from the respective manufacturers of such products or their published announcements. The user should validate any information depicted here by contacting the appropriate manufacturer for the most current information on the product(s) in their particular situation.

IBM is not responsible for other companies' products, and IBM cannot confirm any claims regarding other companies' products. IBM IS PROVIDING THE INFORMATION IN THIS APPENDIX ON AN "AS IS" BASIS, AND EXPRESSLY DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE USER OF THIS INFORMATION AGREES THAT IBM WILL HAVE NO LIABILITY FOR ANY DAMAGES WHATSOEVER OR FOR ANY OTHER CONSEQUENCES RESULTING FROM THE USE OF THIS INFORMATION.

Below is the legend for the Enabled column in the tables contained in this appendix.

Entry	Meaning
Yes	The product works with Language Environment. Note: Check comments for release level or needed service.
No	The product requires a run-time library, but does not work with Language Environment.
N/A	The product does not use a run-time library for the languages supported by Language Environment.

Enabled Vendor Tools

Entry	Meaning
?	The product requires a run-time library, but it is unknown if it will work with Language Environment.

IBM Corporation

NAME:

IBM Corp.

ADDRESS:

Old Orchard Rd. Armonk, NY 10504

PHONE:

(800) IBM-4-YOU

DIRECT SALES:

(800) 426-2968 (IBM Direct) or Local IBM Branch Office

TECH SUPPORT:

(800) 237-5511

WEB SITE:

<http://www.ibm.com>

OS/390

For individual elements or features of OS/390 that require Language Environment, please refer to the OS/390 Program Directory.

Products

Product	Enabled	Comments
ACF Network Control Program (ACF/NCP)	N/A	Runs in a communications controller, not on the host
ACF/VTAM for MVS	Yes	VTAM V4R3 is Language Environment-enabled for the following functions: <ul style="list-style-type: none">• Network Management Agent• ASUITE - a suite of APPC applications shipped with VTAM<ul style="list-style-type: none">– ANAME - a 6.2 based name server– ACPY - a 6.2 file copy routine– AFTP - a 6.2 based FTP application– APING - an APPC PING application• AnyNet feature<ul style="list-style-type: none">– SNA over IP– Sockets over SNA
ACF/VTAM for VM	No	No plans for support
AD/Cycle C/370 compiler Version 1.2	Yes	
ADSTAR Distributed Storage Manager (ADSM) (MVS/ESA)	Yes	
AFP ToolBox for MVS (5655-A25)	Yes	Requires Language Environment

Enabled Vendor Tools

Product	Enabled	Comments
AIX Distributed Computing Environment/ESA (DCE/ESA) (AIX/ESA)	Yes	Enabled since V1R1
ANo/MVS (5756-265)	No	Replaced by 5695-178
ANo/MVS (5695-178)	Yes	
ANYNET (MVS/ESA)	Yes	Feature of VTAM V4R3
Automated Operations Control/MVS (AOC/MVS)	No	No plans for support; replaced by System Automation for MVS
Application System (AS) (MVS/ESA, VM)	Yes	AS IC/E is Language Environment-enabled for V3 with APAR PN68743 that contains 4 PTF's: IC/E (MVS) V3.1 UN74167, IC/E (VM) V3.1 UN74168, IC/E (MVS) V3.2 UN74169 and IC/E (VM) V3.2 UN74170. AS IC/E is Language Environment-enabled for V4 with APAR PN68833 that contains 2 PTF's: IC/E (MVS) V4.1 UN74171 and IC/E (VM) V4.1 UN74172.
Application Support Facility (ASF) for MVS (MVS/ESA)	Yes	ASF V3R1 is Language Environment-enabled; IMS support requires PN74705
Basic Telecommunication Access Method (BTAM) (5665-279)	N/A	Does not require a run-time library
BookManager/MVS (MVS/ESA)	Yes	BookManager/MVS 1.3 is Language Environment-enabled
BookManager/VM	Yes	BookManager/VM 1.3 is Language Environment-enabled with APAR GC05334
Bulk Data Transfer (BDT) (5696-PKK)	N/A	Does not require a run-time library
CACHE RMF Reporter (DQD-5798)	?	This PO is written in PL/I. The function provided by this PO is now integrated with the RMF postprocessor reports. It is no longer being developed or supported and has not been tested with Language Environment.
C/C++ Version 3.2	Yes	
OS/390 C/C++	Yes	
CICS/MTCS	Yes	No known Language Environment dependencies
CICS/MVS 3270 Format Utility	No	Discontinued service 12/31/96
CICS/VSAM Recovery	Yes	Enabled since V2R2
CLIO/S	Yes	
COBOL CICS Conversion AID (CCCA)	Yes	Enabled since R2 for MVS
COBOL Structuring Facility	Yes	Enabled since V3R1

Enabled Vendor Tools

Product	Enabled	Comments
Cross System Product (CSP) (5688-218, 5688-206)	Yes	CSP V4R1 will work with Language Environment. Be sure CSP APARS PN64541, PN60042 and Language Environment APAR PN60776 are on your system. CSP V3R3 and earlier releases do not require a run-time library.
Customer Information Control System/ESA (CICS/ESA) (MVS/ESA)	Yes	Enabled since V3R3
Data Interchange	N/A	Does not require a run-time library
DB2 (5665-DB2)	N/A	Does not require a run-time library
Data Base Edit Facility (DBEDIT) (MVS/ESA)	Yes	PN60210 contains Language Environment enablement instructions
Data Facility Sort (DFSORT) (MVS/ESA)	Yes	Enabled since R12
Device Support Facility (DSF) (5655-257)	N/A	Does not require a run-time library
DFSMSDfp	Yes	Only if you plan on using CDRA in DFSMS 1.3 and upward
DFSMSDss	N/A	Does not require a run-time library
DFSMSHsm	N/A	Does not require a run-time library
DFSMSrmm	N/A	Does not require a run-time library
DI/MVS	Yes	
DISOSS (5665-290)	N/A	Does not require a run-time library
DISOSS Library Services Extended (DLS-E) (5787-ECH)	Yes	APAR HC06749 for DLS-E required to run with Language Environment
DITTO (5798-ARD)	N/A	Does not require a run-time library
Document Composition Facility (DCF/MVS)	Yes	DCF/MVS is Language Environment-enabled with STACK option for ODF support. The remainder of DCF has no run-time dependency.
Document Composition Facility (DCF/VM)	Yes	DCF/VM is Language Environment-enabled with APAR PN61308 for ODF support. The remainder of DCF has no run-time dependency.
DisplayWrite/370 (DW/370)	N/A	Does not require a run-time library
DPAM	No	No plans for support
DROP/R Capture MVS	Yes	
Emulator Program (EP)	N/A	Runs in a communications controller, not on a host
Environment Error Recording Program (5658-260)	N/A	Does not require a run-time library
ESCON Manager (ESCM) (5688-008)	No	Replaced by System Automation for MVS
Graph Data Display Manager (GDDM) (5665-356)	N/A	Does not require a run-time library

Enabled Vendor Tools

Product	Enabled	Comments
GDDM IMD (5665-356)	N/A	Does not require a run-time library
GDDM Program Graphic Feature (GDDM-PGF)	N/A	Does not require a run-time library
Hardware Configuration Definition (HCD)	Yes	
Host Communication Facility (HCF) (5668-985)	N/A	Does not require a run-time library
ICF Catalog Recovery (5798-DXQ)	N/A	Does not require a run-time library
IMS Application Development Facility (IMSADF)	Yes	IMSADF V2R2 is Language Environment-enabled with APAR PN84976
IBM Print Services Facility (PSF/MVS) (MVS/ESA)	Yes	Enabled since V2
Image Object Distribution Manager (IODM)	No	Plans being developed to support Language Environment
Image/Plus Folder Application Facility (IPFAF)	No	Plans being developed
IMS/ESA	Yes	
IMS System Utilities	Yes	
InfoMan		Only 2 parts of InfoMan require Language Environment, the Graphics Module and the NetView Bridge Adapter. The Graphics Module V5R1 and above work with Language Environment. The NetView Bridge Adapter requires NetView and does not work with Language Environment.
Inform III	Yes	
Information Management System/ESA (IMS/ESA) Database Manager and IMS/ESA Transaction Manager	Yes	Enabled since V1R3
Interactive System Product Facility (ISPF) (5655-042)	N/A	Does not require a run-time library
Item Access Facility MVS/ESA (IAFC) (MVS/ESA)	No	Migration guide available; send a request to Language Environment Feedback via the Web
Job Entry Subsystem (JES) (5695-047)	N/A	Does not require a run-time library
Jes328X Printing Subsystem	N/A	Does not require a run-time library
KnowledgeTool (MVS/ESA)	No	Product has no plans of relinking with Language Environment. Therefore it is not Language Environment-enabled.
MQSeries (MVS/ESA)	Yes	
NetView (MVS/ESA)	Yes	NetView V3R2 or TME10 NetView
NetView/GMFHS (MVS/ESA)	Yes	
NetView/RODM (MVS/ESA)	Yes	
NetView Access (5665-365)	N/A	Does not require a run-time library

Enabled Vendor Tools

Product	Enabled	Comments
NetView Distribution Manager (NDM)	N/A	Does not require a run-time library
NetView File Transfer Program (NetView FTP)	N/A	Does not require a run-time library
NetView Performance Manager (NPM) (5655-043)	N/A	Does not require a run-time library
NPSI (5688-035)	N/A	Runs on a communications controller, not on a host
NTUNEMON (NCP Monitor Tool)	N/A	Does not require a run-time library
NTUNENCP (NCP Tuning Tool)	N/A	Does not require a run-time library
OfficeVision/MVS (MVS/ESA)	Yes	Enabled since V1R3
OfficeVision/VM	Yes	
OpenEdition Services	Yes	
Overlay Generation Language/370 (OGL) (5688-191)	N/A	Does not require a run-time library
Page Printing Formatting Aid/370 (PPFA/370) (5688-190)	N/A	Does not require a run-time library
PC/TSO File Transfer Product (PC/TSO FTP)	N/A	Does not require a run-time library
Print Facility (VMPRF)	Yes	VMPRF is Language Environment-enabled with APAR VM59419
PagePrinterMigrationProgram (PPMP) (MVS/ESA) (5695-040)	Yes	Need to apply PTF UW43230
Resource Measurement Facility (RMF) (MVS/ESA)	N/A	Does not require a run-time library
ScreenView (5695-047)	N/A	Does not require a run-time library. This product is out of service for VM, VSE and MVS.
SearchManager/370 for MVS (5695-070)	Yes	Enabled since R3. R3 requires APARs PN73137 and PN76260.
SGML Translator (5684-025)	No	SGML Translator is not planning to support Language Environment
System Automation for MVS	No	No plans to support Language Environment
Transmission Control Protocol/Internet Protocol (TCP/IP) for MVS	Yes	Enabled since V3R1
Transmission Control Protocol/Internet Protocol (TCP/IP) for VM	No	
TSCF (MVS/ESA)	No	Replaced by System Automation for MVS
VisualAge Generator (MVS/ESA)	Yes	Formerly known as VisualGen
VisualInfo (MVS/ESA)	Yes	VisualInfo V2 works with Language Environment R5 and APAR PN81700

Action Software International

NAME:
Action Software International

ADDRESS:
 20 Valleywood Drive, Suite 107 Markham, ON L3R 6G1 Canada

PHONE:
 (905) 470-7113

FAX: (905) 470-6507

TECH SUPPORT:
 (905) 470-7113 (E-mail: change@actionsoftware.com)

WEB SITE:

Product	Enabled	Comments
Change Action	N/A	No known Language Environment dependencies

ADPAC Corp.

NAME:
ADPAC Corp.

ADDRESS:
 425 Market St., Suite 400 San Francisco, CA 94105

PHONE:
 (415) 777-5400

FAX: (415) 284-1126

TECH SUPPORT:

WEB SITE:
<http://www.adpac.com>

Product	Enabled	Comments
Programming Maintenance/Standard Solution (PM/SS) (MVS/ESA)	Yes	
System Vision Impact Analysis	Yes	
System Vision JCL VIEW	Yes	
System Vision Program Inventory	Yes	
System Vision Upgrade Unit	Yes	

Advantis

NAME:
Advantis.

Enabled Vendor Tools

ADDRESS:

3405 West Dr. Martin Luther King Jr. Blvd. P.O. Box 30021 Tampa, FL
33630

PHONE:

(800) 727-2222

FAX:

TECH SUPPORT:

WEB SITE:

<http://www.advantis.com>

Product	Enabled	Comments
Expedite Base MVS	N/A	Does not require a run-time library
Expedite CICS for MVS	Yes	

Advisor Technology Services

NAME:

Advisor Technology Services(Formerly Broadway and Seymour, Inc.)
(Formerly Trust Systems, Inc.)

ADDRESS:

128 South Tryon St. Charlotte, NC 28202

PHONE:

(800) 836-6575

FAX:

TECH SUPPORT:

(800) 743-2505

WEB SITE:

None. In process of developing one (2/6/97 status).

Product	Enabled	Comments
AMtrust (MVS/ESA)	Yes	Advisor Technology Services will support AMtrust in a Language Environment environment if the customer compiles using the CMPR2 option with COBOL/370.

Alltel Corp.

NAME:

Alltel Corp.

ADDRESS:

One Allied Drive Little Rock, AR 72202

PHONE:

(501) 661-8000

FAX: (501) 661-8487

TECH SUPPORT:

WEB SITE:

<http://www.alltel.com>

Enabled Vendor Tools

Product	Enabled	Comments
Systematics Financial & Health Care Packages	No	Have worked with customers on work around
TDS Healthcare Packages (Eclipsis Corp.)	?	Language Environment status not known

American Software, Inc.

NAME:

American Software, Inc.

ADDRESS:

470 E. Paces Ferry Rd. Atlanta, GA 30305

PHONE:

(404) 261-4381

FAX: (404) 264-5394

TECH SUPPORT:**WEB SITE:**

<http://www.amsoftware.com>

Product	Enabled	Comments
AMSOFT (MVS/ESA)	Yes	
Distribution Requirements Planning (MVS/ESA)	Yes	
MRP-8 Manufacturing Resource Planning (MVS/ESA)	Yes	

ANSYS, Inc.

NAME:

ANSYS, Inc.

ADDRESS:

275 Technology Drive Canonsburg, PA 15317

PHONE:

(412) 746-3304

FAX: (412) 514-9494

TECH SUPPORT:**WEB SITE:**

<http://www.ansys.com>

Product	Enabled	Comments
ANSYS	N/A	Language Environment not required, ships FORTRAN runtime

Applications Software, Inc.

NAME:

Applications Software, Inc.

ADDRESS:

5455 Garden Grove Blvd., Suite 500 Westminister, CA 92683

PHONE:

(714) 891-2616

FAX: (714) 895-5690

TECH SUPPORT:

(860) 675-8158

WEB SITE:

None

Product	Enabled	Comments
ASI-ST (MVS/ESA)	N/A	Written totally in assembler; does not require a run-time library

Candle

NAME:

Candle

ADDRESS:

2425 Olympic Blvd. Santa Monica, CA 90404

PHONE:

(800) 843-3970 or (310) 829-5800

FAX: (310) 582-4287

TECH SUPPORT:

(800) 328-1811

WEB SITE:

<http://www.candle.com>

Product	Enabled	Comments
CL/GATEWAY	Yes	No Language Environment dependencies; no known problems
CL/SUPERSESSION	Yes	No Language Environment dependencies; no known problems
Omegamon for CICS/v300 (MVS/ESA)	Yes	Language Environment-enabled for compatibility
Omegamon II/v300 (MVS/ESA)	Yes	

Chicago-Soft

NAME:

Chicago-Soft

ADDRESS:

6232 North Pulaski Road Suite 402 Chicago, IL 60646

PHONE:

(773) 282-4777

FAX: (773) 282-9036

TECH SUPPORT:

(773) 282-9036

WEB SITE:

<http://www.chicago-soft.com>

Product	Enabled	Comments
MVS/QuickRef	No	Not Language Environment-enabled

CHI/COR Information Management, Inc

NAME:

CHI/COR Information Management, Inc

ADDRESS:

300 South Wacker Drive Chicago, IL 60606

PHONE:

(312) 322-0150

FAX:

TECH SUPPORT:

WEB SITE:

<http://www.chicor.com>

Product	Enabled	Comments
Deduction Management System (MVS/ESA)	N/A	Written in RPG; doesn't use Language Environment

CINCOM Systems, Inc

NAME:

CINCOM Systems, Inc.

ADDRESS:

2300 Montana Avenue Cincinnati, OH 45211-3899

PHONE:

(513) 612-2300

FAX: (513) 481-8332

TECH SUPPORT:

WEB SITE:

<http://www.cincom.com>

Product	Enabled	Comments
MAN Series M/TEXT (MVS/ESA)	N/A	Does not require a run-time library

Enabled Vendor Tools

Product	Enabled	Comments
MANTIS (MVS/ESA)	No	Language Environment enablement under discussion (status as of 1/27/97)

Computer Associates International, Inc.

NAME:

Computer Associates International, Inc.

ADDRESS:

One Computer Associates Plaza Islandia, NY 11788-7000

PHONE:

(800) CALL-CAI or (516) 342-5224

FAX: (516) 342-5734

TECH SUPPORT:

WEB SITE:

<http://www.cai.com>

Product	Enabled	Comments
CA-APCDDS	N/A	No Language Environment dependencies; no known problems
CA-APC/DOC	N/A	No Language Environment dependencies; no known problems
CA-DADS/PLUS	N/A	No Language Environment dependencies; no known problems
CA-Datacom/CICS Services	Yes	Works in Language Environment environment; no known problems
CA-Datacom/Extended SQL Option	Yes	Works in Language Environment environment; no known problems
CA-Datacom/DB	Yes	Works in Language Environment environment; no Language Environment dependencies
CA-Datacom/DB Datadictionary	Yes	Works in Language Environment environment; no known problems
CA-Datacom/DLI Transparency	Yes	Works in Language Environment environment; no known problems
CA-Datacom/IMS/DC Services	N/A	Does not require a run-time library
CA-Datacom/Total Transparency	Yes	Works in Language Environment environment; no known problems
CA-Datacom/VSAM Transparency	N/A	Does not require a run-time library
CA-Data Query	Yes	Works in Language Environment environment; no known problems
CA-DISPATCH	N/A	No Language Environment dependencies; no known problems
CA-DOCVIEW	N/A	No Language Environment dependencies; no known problems

Enabled Vendor Tools

Product	Enabled	Comments
CA-EASYTREVE	Y	EasyTreve 6.0 works with Language Environment compatibility mode
CA-EXAMINE	N/A	No Language Environment dependencies; no known problems
CA-EZT+	Yes	Language Environment dependencies occur when subroutines or exits are used which are written in a language using Language Environment as their run-time environment. This situation may be triggered by using CALL-statements or by using file I/O exits from within an EZT+ program. To bypass, 1) call IGZERRE before invoking your subprogram or exit, or 2) use the RTEREUS run-time option.
CA-EZT/DB2	N/A	No Language Environment dependencies; no known problems
CA-EZT/IMS	N/A	No Language Environment dependencies; no known problems
CA-EZTEST/CICS/3.4 (MVS/ESA)	Yes	
CA-FILESAVE/RCS	N/A	No Language Environment dependencies; no known problems
CA-IDMS (MVS/ESA)	Yes	Release 12.0 is Language Environment-enabled
CA-INSIGHT/DB2	N/A	No Language Environment dependencies; no known problems
CA-InterTest 5.3 (MVS/ESA)	Yes	Language Environment-enabled for LE/370 V1 R1 and above
CA-JCL/CHECK	N/A	No Language Environment dependencies; no known problems
CA-LIBRARIAN (MVS/ESA)	Yes	
CA-LSERV	N/A	No Language Environment dependencies; no known problems
CA-Masterpiece (MVS/ESA)	Yes	
CA-Netman (MVS/ESA)	Yes	LE/370 1.2 enabled with CA APAR A94256AK0. LE/370 1.3 enabled with fixes T5VR195 and T5VR196 from CA.
CA-OPERA	N/A	No Language Environment dependencies; no known problems
CA-OPTIMIZER (MVS/ESA)	Yes	OS/VS COBOL programs compiled with CA OPTIMIZER using DETECT or ANALYZE optimizer options and run under Language Environment will receive an abend 0C4 in CA OPTIMIZER module CPXEM. Contact CA customer support for CA fix T5U2468. This fix is for CA-Optimizer 6.0 only. Per CA, user cannot compile with DETECT or ANALYZE options and run under Language Environment.
CA-PANVALET (MVS/ESA)	Yes	

Enabled Vendor Tools

Product	Enabled	Comments
CA-PMO	Yes	There is a performance problem — fix available from CA.
CA-ROSCOE (MVS/ESA)	Yes	
CA-SYMDUMP	Yes	CA-SYMDUMP 5.3 works with Language Environment
CA-TELON (MVS/ESA)	Yes	Will work with Language Environment if CA-TELON is at GEN9706 or later (Problem with PL/I - fix available from CA)
CA-TLMS	N/A	No Language Environment dependencies; no known problems
CA-VERIFY	N/A	No Language Environment dependencies; no known problems
CA-1	N/A	No Language Environment dependencies; no known problems
CA-7	N/A	No Language Environment dependencies; no known problems
CA-11	N/A	No Language Environment dependencies; no known problems
CA-90	Yes	
Endevor/Cross System Product (Endevor/CSP) (MVS/ESA)	Yes	
Endevor/DB (MVS/ESA)	Yes	
Endevor/DB2 (MVS/ESA)	Yes	
Endevor/MVS (MVS/ESA)	Yes	
Endevor Parallel Development Manager (MVS/ESA)	Yes	
RAMIS (MVS/ESA)	Yes	

Computer Corporation of America

NAME:

Computer Corporation of America

ADDRESS:

500 Old Connecticut Path Framingham, MA 01701

PHONE:

(508) 270-6666

FAX: (508) 270-6688

TECH SUPPORT:

(800) 755-4222

WEB SITE:

<http://www.cca-int.com>

Product	Enabled	Comments
Model 204	Yes	3.2.0 is Language Environment-enabled

Compuware Corp.

NAME:
Compuware Corp.

ADDRESS:
 31440 Northwestern Highway Farmington Hills, MI 48334

PHONE:
 (800) 521-9353 or (248) 737-7300

FAX: (248) 737-7339

TECH SUPPORT:
 (800) 538-7822

WEB SITE:
<http://www.compuware.com>

Product	Enabled	Comments
Abend-AID/MVS (MVS/ESA)	Yes	Release 7.0 and above Language Environment-enabled. Release 8.2 will support COBOL for MVS & VM Rel2.
CICS Abend-AID/FX (MVS/ESA)	Yes	CICS Abend-AID/FX began supporting Language Environment in 1993, and continues to support all current versions of Language Environment. Please consult Compuware's Web site for specific information.
File-AID/MVS (MVS/ESA)	Yes	V6.5 is Language Environment-enabled
Pathvu/Interactive (MVS/ESA)	Yes	V6.2 is Language Environment-enabled
Xpediter/CICS	Yes	XPEDITER/CICS 6.6 works with Language Environment in compatibly mode XPEDITER/CICS 6.8 will provide full support in Language Environment, per XPEDITER support personnel.
Xpediter/IMS	Yes	V1 R6.1 is Language Environment-enabled
Xpediter/TSO	Yes	V1 R6.1 is Language Environment-enabled

Comshare, Inc.

NAME:
Comshare, Inc.

ADDRESS:
 P. O. Box 1588 555 Briarwood Circle Ann Arbor, MI 48108

PHONE:
 (800) 922-7979 or (313) 994-4800

FAX: (313) 769-6943

TECH SUPPORT:
 (313) 994-5212

WEB SITE:
<http://www.comshare.com>

Enabled Vendor Tools

Product	Enabled	Comments
Interactive Financial Planning System/Plus (IFPS/Plus) (MVS/ESA)	Yes	IFPS/Plus 5.01 is Language Environment-enabled

Data Kinetics, Ltd.

NAME:

Data Kinetics, Ltd.

ADDRESS:

2460 Lancaster Road Ottawa, Ontario Canada K1B 4S5

PHONE:

(800) 267-0730 or (613) 523-5500

FAX: (613) 523-5533

TECH SUPPORT:

(613) 523-5588

WEB SITE:

<http://www.dkl.com>

Product	Enabled	Comments
tableBASE (MVS/ESA)	Yes	Language Environment-enabled

Deluxe Corp.

NAME:

Deluxe Corp.

ADDRESS:

1050 County Road F West St. Paul, MN 55126-2910

PHONE:

(800) 328-9500

FAX:

TECH SUPPORT:

(800) 328-8434

WEB SITE:

<http://www.deluxe.com>

Product	Enabled	Comments
Oneware	Yes	

Document Sciences Corporation

NAME:

Document Sciences Corporation

ADDRESS:

6339 Paseo Del Lago, Carlsbad, CA 92009

PHONE:
(760) 602-1400

FAX: (760) 602-1450

TECH SUPPORT:
(760) 602-1500

WEB SITE:
<http://www.docscience.com>

Product	Enabled	Comments
Compuset	Yes	
DLS	Yes	

Early, Cloud Solution Unit of IBM

NAME:
Early, Cloud Solution Unit of IBM(Formerly Early, Cloud and Company)

ADDRESS:
Aquidneck Industrial Park Newport, RI 02840

PHONE:
(800) 829-2050 or (401) 849-0500

FAX:

TECH SUPPORT:

WEB SITE:
<http://www.earlycloud.com>

Product	Enabled	Comments
CallFlow	Yes	
Message Driven processor (MDp)	Yes	

Geac Host Technologies

NAME:
Geac Host Technologies(Formerly Dun & Bradstreet Software)

ADDRESS:
66 Perimeter Center E. Atlanta, GA 30346

PHONE:
(404) 239-2000 or (404) 239-INFO

FAX:

TECH SUPPORT:
(800) 808-3327 for E Series or (800) 808-1327 for M Series

WEB SITE:
<http://www.geac.com>

Enabled Vendor Tools

Product	Enabled	Comments
Expert Series Applications (E Series)	Yes	
Millennium Series Applications (M Series)	Yes	

HBO & Co.

NAME:

HBO & Co.

ADDRESS:

301 Perimeter Center N. Atlanta, GA 30346

PHONE:

(770) 393-6000

FAX:

TECH SUPPORT:

(800) 962-HBOC

WEB SITE:

<http://www.hboc.com>

Product	Enabled	Comments
Health Quest 2000 (MVS/ESA)	Yes	
Plus 2000 (MVS/ESA)	Yes	

Hogan Systems, Inc.

NAME:

Hogan Systems, Inc.

ADDRESS:

5525 LBJ Freeway Dallas, TX 75240

PHONE:

(972) 386-0020

FAX: (972) 386-0315

TECH SUPPORT:

WEB SITE:

Product	Enabled	Comments
Consumer and Merchant Servicing (MVS/ESA)	Yes	

HNC Software

NAME:

HNC Software

ADDRESS:

5930 Cornerstone Court West San Diego, CA 92121

PHONE:

(619) 546-8877

FAX:

TECH SUPPORT:

WEB SITE:

<http://www.hnc.com>

Product	Enabled	Comments
Falcon	Yes	Falcon has 2 load libraries, one for on-line and one for batch. Both work with Language Environment 1.5. Batch requires Language Environment maintenance level 9609.
Profitmax	?	Status unknown. None of their customers have run it with Language Environment.

Infodata Systems, Inc.

NAME:

Infodata Systems, Inc.

ADDRESS:

12150 Monument Dr. Fairfax, VA 22033

PHONE:

(703) 934-5205

FAX: (703) 934-7154

TECH SUPPORT:

(703) 934-8149

WEB SITE:

<http://www.infodata.com>

Product	Enabled	Comments
Inquire/Text (MVS/ESA)	Yes	Working on a fix as of 1/22/97
Shelf Space (MVS/ESA, VM/ESA)	Yes	
Webb Inquire (MVS/ESA)	Yes	

Information Builders, Inc.

NAME:

Information Builders, Inc.

ADDRESS:

1250 Broadway New York, NY 10001

PHONE:

(800) 969-INFO

FAX: (212) 967-6406

Enabled Vendor Tools

TECH SUPPORT:

(800) 736-6130

WEB SITE:

<http://www.informationbuilders.com>

Product	Enabled	Comments
Focus MVS	Yes	Minimum level 7.01. Recommended level 7.05.
Focus VM	Yes	Minimum level 7.01. Recommended level 7.05.

Information Retrieval Companies, Inc. (IRC Inc.)

NAME:

Information Retrieval Companies, Inc.

ADDRESS:

3500A Regency Parkway Cary, NC 27511

PHONE:

(800) IRC-7768

FAX: (919) 460-7438

TECH SUPPORT:

(919) 460-7446 x-135

WEB SITE:

<http://www.ircsoft.com>

Product	Enabled	Comments
Automated Systems Information Management (MVS/ESA)	Yes	

Information Systems Of America, Inc.

NAME:

Information Systems Of America, Inc.(Subsidiary of SunGard Insurance Systems, Inc.)

ADDRESS:

500 Northridge Rd. Atlanta, GA 30350

PHONE:

(800) 659-4472 or (770) 587-6800

FAX: (770) 587-6808

TECH SUPPORT:

WEB SITE:

<http://www.sungard.com>

Product	Enabled	Comments
PRISM Investment Management & Accounting (MVS/ESA)	Yes	

Integral, Inc.

NAME:
Integral, Inc.

ADDRESS:
2185 N. California Blvd. Walnut Creek, CA 94546

PHONE:
(510) 939-3900

FAX: (510) 946-4891

TECH SUPPORT:

WEB SITE:
<http://www.integralsys.com>

Product	Enabled	Comments
Integral Human Resource System (MVS/ESA)	Yes	

Intersolv

NAME:
Intersolv

ADDRESS:
9420 Key West Ave. Rockville, MD 20850

PHONE:
(800) 582-1600

FAX:

TECH SUPPORT:

WEB SITE:
<http://www.intersolv.com>

Product	Enabled	Comments
APS (MVS/ESA)	Yes	As of Version 4.0

ISOGON, Inc.

NAME:
ISOGON, Inc.

ADDRESS:
330 Seventh Ave. New York, NY 10001

PHONE:
(212) 376-3200

FAX: (212) 376-3280

TECH SUPPORT:
(212) 376-3260

Enabled Vendor Tools

WEB SITE:

<http://www.isogon.com>

Product	Enabled	Comments
Spiffy	N/A	No known Language Environment dependencies
Soft Audit/One	Yes	
Soft Audit/2000	Yes	
TICTOC	Yes	
License Power	Yes	

Lotus Development Corporation (An IBM Company)

NAME:

Lotus Development Corporation

ADDRESS:

55 Cambridge Parkway Cambridge, MA 02142

PHONE:

(617) 577-8500

FAX:**TECH SUPPORT:**

(610) 640-0700

WEB SITE:

<http://www.lotus.com>

Product	Enabled	Comments
Softswitch Central (MVS/VM)	Yes	Enabled for VM 4.4.3 and above, and MVS 4.4.P2A and above

Macro 4 Inc.

NAME:

Macro 4 Inc.

ADDRESS:

35 Waterview Boulevard P.O. Box 292 Parsippany, NJ 07054-0292

PHONE:

(973) 402-8000

FAX: (973) 402-7280

TECH SUPPORT:

(973) 402-7360

WEB SITE:

<http://www.macro4.com/dumpmaster>

Product	Enabled	Comments
Dumpmaster	Yes	Version Required 4.5.

MARBLE Computer, Inc.

NAME:
MARBLE Computer, Inc.

ADDRESS:
 160-4 Dover Road Chichester, NH 03234

PHONE:
 (603) 798-4100

FAX: (603) 798-5100

TECH SUPPORT:

WEB SITE:

Product	Enabled	Comments
Data Correlation and Documentation System (MVS/ESA)	Yes	

Merrill Consultants

NAME:
Merrill Consultants

ADDRESS:
 10717 Cromwell Drive Dallas, TX 75229

PHONE:
 (214) 351-1966

FAX: (214) 350-3694

TECH SUPPORT:

WEB SITE:
<http://www.mxg.com>

Product	Enabled	Comments
MXG	N/A	No known Language Environment dependencies

Micro Focus, Inc.

NAME:
Micro Focus, Inc.

ADDRESS:
 2465 E. Bayshore Road, Suite 400 Palo Alto, CA 94303

PHONE:
 (800) 468-9080 or (415) 856-4161

FAX: (415) 856-6134

TECH SUPPORT:
 (415) 496-7230 or (610) 992-3550

Enabled Vendor Tools

WEB SITE:

<http://www.microfocus.com>

Product	Enabled	Comments
Micro Focus COBOL Workbench	Yes	MF COBOL emulates COBOL/370 and support exists for source statements that utilize Language Environment services thru calls, but no Language Environment routines are provided.

Mobius Management Systems, Inc.

NAME:

Mobius Management Systems, Inc.

ADDRESS:

One Ramada Plaza New Rochelle, NY 10801

PHONE:

(914) 637-7200

FAX:

TECH SUPPORT:

WEB SITE:

<http://www.mobius-inc.com>

Product	Enabled	Comments
INFOPAC-RDS	Yes	

National Technology Transfer Center

NAME:

National Technology Transfer Center(Subsidiary of NASA Technology Transfer Div.)

ADDRESS:

316 Washington Ave. Wheeling, WV 26003

PHONE:

(304) 243-2150

FAX: (304) 243-2539

TECH SUPPORT:

WEB SITE:

<http://www.nttc.edu/software>

Product	Enabled	Comments
NASTRAN (MVS/ESA)	No	No current plans for Language Environment support. Written in Fortran.

Panarama Software

NAME:

Panarama Software

ADDRESS:

5550 Topanga Canyon Blvd. Third Floor Woodland Hills, CA 91367

PHONE:

(800) 829-7798 or (818) 710-7300

FAX: (818) 883-2338

TECH SUPPORT:

WEB SITE:

<http://www.pansoft.com>

Product	Enabled	Comments
Sunrise	N/A	Language Environment not required; ships SAS runtime.

Pegasystems, Inc.

NAME:

Pegasystems, Inc.

ADDRESS:

101 Main Street Cambridge, MA 02142

PHONE:

(617) 374-9600

FAX: (617) 374-9620

TECH SUPPORT:

WEB SITE:

<http://www.pegasystems.com>

Product	Enabled	Comments
Pegasystems Banking Applications (MVS/ESA)	Yes	

Peregrine Systems, Inc.

NAME:

Peregrine Systems, Inc.

ADDRESS:

12670 High Bluff Drive San Diego, CA 92130

PHONE:

(800) 638-5231 or (619) 481-5000

FAX: (619) 481-1751

TECH SUPPORT:

WEB SITE:

<http://www.peregrine.com>

Product	Enabled	Comments
SC3270	N/A	No known Language Environment dependencies

Platinum Technology

NAME:

Platinum Technology

ADDRESS:

1815 South Meyers Road Oakbrook Terrace, IL 60181

PHONE:

(800) 442-6861

FAX: (800) 442-4230

TECH SUPPORT:

(800) 833-PLAT

WEB SITE:

<http://www.platinum.com>

Product	Enabled	Comments
DB-EXCEL	Yes	
AION/DS	Yes	
APS HPO	Yes	
TransCentury	Yes	Does not run under VM

Prince Software, Inc.

NAME:

Prince Software, Inc.

ADDRESS:

1000C Lake Street Ramsey, NJ 07446

PHONE:

(800) 934-2022

FAX: (201) 934-0220

TECH SUPPORT:

WEB SITE:

<http://www.princesoftware.com>

Product	Enabled	Comments
MHTRAN-1	Yes	
MHTRAN-2	Yes	
Portal 2000	Yes	
Translate/RW	Yes	

Proginet

NAME:

Proginet

ADDRESS:

200 Garden City Plaza Garden City, NY 11530

PHONE:
(516) 248-2000

FAX:

TECH SUPPORT:

WEB SITE:
<http://www.proginet.com>

Product	Enabled	Comments
RPC/EXEC	Yes	
Trans Access Programs and Tools	Yes	

Programart Corporation

NAME:
Programart Corporation

ADDRESS:
124 Mount Auburn Street University Place Cambridge, MA 02138

PHONE:
(617) 661-3020

FAX: (617) 498-4010

TECH SUPPORT:

WEB SITE:
<http://www.programart.com>

Product	Enabled	Comments
STROBE (MVS/ESA)	Yes	

Rocket Software, Inc.

NAME:
Rocket Software, Inc.

ADDRESS:
161 Worcester Road Framingham, MA 01701

PHONE:
(508) 875-4321

FAX: (508) 875-1335

TECH SUPPORT:

WEB SITE:
<http://www.rocketsoftware.com>

Product	Enabled	Comments
HPO	Yes	

SAS Institute

NAME:
SAS Institute

ADDRESS:
100 SAS Campus Drive Cary, NC 27513

PHONE:
(919) 677-8000

FAX: (919) 677-8123

TECH SUPPORT:
(919) 677-8008

WEB SITE:
<http://www.sas.com>

Product	Enabled	Comments
MVS-SAS	N/A	
SAS C	No	Cannot be statically linked; but can dynamically load and call a Language Environment/370 application as long as Language Environment/370 requirements for external calls are met. Doesn't support Language Environment headers or calls to Language Environment/370-unique functions.

Seer Technologies, Inc.

NAME:
Seer Technologies, Inc.

ADDRESS:
8000 Regency Parkway Cary, NC 27511

PHONE:
(919) 380-5000

FAX: (919) 469-1910

TECH SUPPORT:

WEB SITE:
<http://www.seer.com>

Product	Enabled	Comments
High Productivity System (HPS)	Yes	Generated code is Language Environment-enabled

Serena Software International

NAME:
Serena Software International

ADDRESS:
500 Airport Blvd. Second Floor Burlingame, CA 94010

PHONE:

(800) 457-3736 or (415) 696-1800

FAX: (415) 696-1776

TECH SUPPORT:

(415) 696-6280

WEB SITE:

<http://www.serena.com>

Product	Enabled	Comments
Comparex	N/A	No known Language Environment dependencies
PdsTools	N/A	No known Language Environment dependencies

Software AG Worldwide Headquarters

NAME:

Software AG

ADDRESS:

Uhlandstrasse 12 D64297 Darmstadt, Germany

PHONE:

49-6151-920

WEB SITE:

<http://www.softwareag.com>

Product	Enabled	Comments
Com-plete (MVS/ESA)	Yes	
NATURAL (MVS/ESA)	Yes	Enabled as of V2.3.1

Software Engineers of America (SEA)

NAME:

Software Engineers of America (SEA)

ADDRESS:

1230 Hempstead Turnpike Franklin Square, NY 11010

PHONE:

(516) 328-7000

FAX: (516) 354-4015

TECH SUPPORT:

WEB SITE:

<http://www.seasoft.com>

Product	Enabled	Comments
PDSFAST	N/A	No known Language Environment dependencies
FASTVSAM	N/A	No known Language Environment dependencies

Enabled Vendor Tools

Product	Enabled	Comments
FASTGENR	N/A	No known Language Environment dependencies
FDSO	N/A	No known Language Environment dependencies
CODEC	N/A	No known Language Environment dependencies
TRMS	N/A	No known Language Environment dependencies
TAPE2000	N/A	No known Language Environment dependencies
ODDS/MVS	N/A	No known Language Environment dependencies
CSAR	N/A	No known Language Environment dependencies
TRAMS	N/A	No known Language Environment dependencies
JCLPLUS!	N/A	No known Language Environment dependencies
XREFPLUS!	N/A	No known Language Environment dependencies

Sterling Software

NAME:

Sterling Software

ADDRESS:

300 Crescent Court Suite 1200 Dallas, TX 75201

PHONE:

(214) 981-1000

FAX: (214) 739-0535

TECH SUPPORT:

WEB SITE:

<http://www.sterling.com>

Product	Enabled	Comments
Directions Image Return	No	A C/S version will replace the current host version
NDM	N/A	Replaced by CONNECT DIRECT
VISION Builder 12.0	Yes	
VISION Inform 2.0	Yes	
VISION Results 3.5	Yes	
VISION Transact 7.0	Yes	
Analysis Design Workstation	Yes	

Stonehouse & Co.

NAME:
Stonehouse & Co.

ADDRESS:
 4100 Spring Valley Road Suite 400 Dallas, TX 75244

PHONE:
 (972) 960-1566

FAX: (972) 770-6909

TECH SUPPORT:
 (972) 770-6900

WEB SITE:
<http://www.ncc.com/stonehouse>

Product	Enabled	Comments
MONIES	Yes	

Syncsort, Inc.

NAME:
Syncsort, Inc.

ADDRESS:
 50 Tice Blvd. Woodcliff Lake, NJ 07675

PHONE:
 (201) 930-8200

FAX: (201) 930-8285

TECH SUPPORT:
 (201) 930-8260

WEB SITE:
<http://www.syncsort.com>

Product	Enabled	Comments
Online-SyncSort	Yes	
SyncSort/MVS	Yes	

Texas Instruments, Inc.

NAME:
Texas Instruments, Inc.

ADDRESS:
 6550 Chase Oaks Blvd., M/S 8474 Plano, TX 75023

PHONE:
 (214) 575-4553

FAX: (214) 575-4716

TECH SUPPORT:

Enabled Vendor Tools

WEB SITE:

<http://www.ti.com>

Product	Enabled	Comments
Information Engineering Facility (IEF)	Yes	

Viasoft, Inc.

NAME:

Viasoft, Inc.

ADDRESS:

3033 North 44th Street Phoenix, AZ 85018

PHONE:

(800) 525-7775

FAX:

TECH SUPPORT:

WEB SITE:

<http://www.viasoft.com>

Product	Enabled	Comments
VIA Center	Yes	
VIA/SmartTest	Yes	

Walker Interactive Systems

NAME:

Walker Interactive Systems

ADDRESS:

303 Second Street Marathon Plaza Three, N San Francisco, CA 94107

PHONE:

(415) 495-8811

FAX: (415) 543-6338

TECH SUPPORT:

WEB SITE:

<http://www.walker.com>

Product	Enabled	Comments
Tamaris	Yes	

Appendix B. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
USA

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation
Licensing
2-31 Roppongi 3-chome, Minato-ku
Tokyo 106, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation
Mail Station P300
2455 South Road
Poughkeepsie, NY 12601-5400
USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurement may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrates programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. You may copy, modify, and distribute these sample programs in any form without payment to IBM for the purposes of developing, using, marketing, or distributing application programs conforming to IBM's application programming interfaces.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Programming Interface Information

This book documents intended Programming Interfaces that allow the customer to write programs to obtain the services of Language Environment in OS/390 and VM/ESA.

Trademarks

The following terms are trademarks of the IBM Corporation in the United States and other countries or both:

ACF/VTAM	DFSMS/MVS	MVS/ESA
AD/Cycle	DFSMSdfp	NetView
ADSTAR	DFSMSdss	OfficeVision/MVS
AFP	DFSMSHsm	OfficeVision/VM
AIX	DFSMSrmm	Open Class
AIX/ESA	DFSORT	OpenEdition
AnyNet	DisplayWrite	OS/390
BookManager	ESCON	Print Services Facility
C/370	GDDM	RMF
CallFlow	IBM	ScreenView
CICS	IBMLink	SOM
CICS/ESA	IMS	VisualAge
CICS/MVS	IMS/ESA	VisualGen
COBOL/370	KnowledgeTool	VisualInfo
DATABASE 2	Language Environment	VM/ESA
DB2	MDp	VTAM
DFSMS	MQSeries	

UNIX is a registered trademark of The Open Group in the United States.

Java and all Java-based trademarks and logos are trademarks of Sun Microsystems, Inc. in the United States and other countries.

Other company, product, and service names may be trademarks or service marks of others.

Bibliography

This section lists the books in the Language Environment library and other publications that may be helpful when using Language Environment.

Language Products Publications

OS/390 Language Environment for OS/390 & VM

OS/390 Language Environment Concepts Guide, GC28-1945
OS/390 Language Environment Programming Guide, SC28-1939
OS/390 Language Environment Programming Reference, SC28-1940
OS/390 Language Environment Customization, SC28-1941
OS/390 Language Environment Debugging Guide and Run-Time Messages, SC28-1942
OS/390 Language Environment Run-Time Migration Guide, SC28-1944
OS/390 Language Environment Writing Interlanguage Applications, SC28-1943
OS/390 Language Environment Vendor Interfaces, SY28-1152

OS/390 C/C++

OS/390 C/C++ IBM Open Class Library User's Guide, SC09-2363
OS/390 C/C++ IBM Open Class Library Reference, SC09-2364
OS/390 C/C++ Language Reference, SC09-2360
OS/390 C/C++ Compiler and Run-Time Migration Guide, SC09-2359
OS/390 C/C++ Programming Guide, SC09-2362
OS/390 C/C++ Reference Summary, SX09-1313
OS/390 C/C++ User's Guide, SC09-2361
OS/390 C/C++ Run-Time Library Reference, SC28-1663

IBM C for VM/ESA

IBM C for VM/ESA Licensed Program Specifications, GC09-2148
IBM C for VM/ESA Compiler and Run-Time Migration Guide, SC09-2147
IBM C for VM/ESA Programming Guide, SC09-2151
IBM C for VM/ESA User's Guide, SC09-2152
IBM C for VM/ESA Language Reference, SC09-2153
IBM C for VM/ESA Library Reference, SC23-3908

COBOL for OS/390 & VM

COBOL for OS/390 & VM Licensed Program Specifications, GC26-9044
Installation and Customization under OS/390, SC26-9045
COBOL Language Reference, SC26-9046
COBOL for OS/390 & VM Diagnosis Guide, SC26-9047
COBOL for OS/390 & VM Programming Guide, SC26-9049
COBOL for OS/390 & VM Compiler and Run-Time Migration Guide, GC26-4764

COBOL for MVS & VM (Release 2)

Licensed Program Specifications, GC26-4761
Programming Guide, SC26-4767
Language Reference, SC26-4769
Compiler and Run-Time Migration Guide, GC26-4764
Installation and Customization under MVS, SC26-4766
Reference Summary, SX26-3788
Diagnosis Guide, SC26-3138

VS COBOL II

VS COBOL II Application Programming Guide for MVS and CMS, SC26-4045

Debug Tool

Debug Tool User's Guide and Reference, SC09-2137

VS FORTRAN Version 2

Language Environment Fortran Run-Time Migration Guide, SC26-8499

Language and Library Reference, SC26-4221

Programming Guide for CMS and MVS, SC26-4222

VisualAge PL/I

VisualAge PL/I for OS/390 Licensed Program Specifications, GC26-9471

VisualAge PL/I for OS/390 Programming Guide, SC26-9473

VisualAge PL/I Language Reference, SC26-9476

VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide, SC26-9474

VisualAge PL/I Messages and Codes, SC26-9478

VisualAge PL/I for OS/390 Diagnosis Guide, SC26-9475

PL/I for MVS & VM

PL/I for MVS & VM Licensed Program Specifications, GC26-3116

PL/I for MVS & VM Programming Guide, SC26-3113

PL/I for MVS & VM Language Reference, SC26-3114

PL/I for MVS & VM Reference Summary, SX26-3821

PL/I for MVS & VM Compiler and Run-Time Migration Guide, SC26-3118

PL/I for MVS & VM Installation and Customization under MVS, SC26-3119

PL/I for MVS & VM Compile-Time Messages and Codes, SC26-3229

PL/I for MVS & VM Diagnosis Guide, SC26-3149

High Level Assembler for MVS & VM & VSE

Programmer's Guide, MVS & VM Edition, SC26-4941

Related Publications**CICS**

CICS Transaction Server for OS/390 Installation Guide, GC34-5697

CICS Operations and Utilities Guide, SC34-5717

CICS Problem Determination Guide, GC33-5719

CICS Resource Definition Guide, SC34-5722

CICS Data Areas, LY33-6096

CICS Application Programming Guide, SC34-5702

CICS Application Programming Reference, SC34-5703

CICS System Definition Guide, SC34-5725

DB2

Database 2 Application Programming and SQL Guide, SC26-4377

DFSMS/MVS

OS/390 DFSMS Program Management, SC27-0806

DFSORT

DFSORT Application Programming Guide R14, SC33-4035

IMS/ESA

IMS/ESA Application Programming: Design Guide, SC26-8728

IMS/ESA Application Programming: Database Manager, SC26-8727

IMS/ESA Application Programming: Transaction Manager, SC26-8729

IMS/ESA Application Programming: EXEC DLI Commands for CICS and IMS, SC26-8726

OS/390

OS/390 Introduction and Release Guide, GC28-1725
OS/390 ISPF Dialog Tag Language Guide and Reference, SC28-1219
OS/390 ISPF Planning and Customizing, SC28-1298
OS/390 ISPF Dialog Developer's Guide and Reference, SC28-1273
OS/390 MVS System Codes, GC28-1780
OS/390 MVS Diagnosis: Tools and Service Aids, SY28-1085
OS/390 MVS Initialization and Tuning Guide, SC28-1751
OS/390 MVS Initialization and Tuning Reference, SC28-1752
OS/390 MVS JCL Reference, GC28-1757
OS/390 MVS Programming: Authorized Assembler Services Guide, GC28-1763
OS/390 MVS Programming: Assembler Services Reference, GC28-1910
OS/390 UNIX System Services User's Guide, SC28-1891
OS/390 UNIX System Services Command Reference, SC28-1892
OS/390 UNIX System Services Programming: Assembler Callable Services Reference, SC28-1899
OS/390 UNIX System Services Planning, SC28-1890
OS/390 TSO/E Customization, SC28-1965
OS/390 TSO/E Programming Services, SC28-1971
OS/390 TSO/E System Programming Command Reference, SC28-1972

VM/ESA (Version 2)

VM/ESA: CMS User's Guide, SC24-5460
VM/ESA: CMS Command Reference, SC24-5461
VM/ESA: XEDIT User's Guide, SC24-5463
VM/ESA: XEDIT Command and Macro Reference, SC24-5464
VM/ESA: CP Command and Utility Reference, SC24-5519
VM/ESA: Service Guide, SC24-5527
OpenEdition for VM/ESA: Callable Services Reference, SC24-5726
OpenEdition for VM/ESA: Command Reference, SC24-5728
OpenEdition for VM/ESA: User's Guide, SC24-5727
OpenEdition for VM/ESA: Sockets Reference, SC24-5741

YEAR 2000

The Year 2000 and 2-Digit Dates: Guide, GC28-1251

Softcopy Publications

IBM Online Library Omnibus Edition: OS/390 Collection, SK2T-6700
IBM Online Library Omnibus Edition: VM Collection, SK2T-2067

Index

A

Abend-AID/MVS 43
ACF/NCP (ACF Network Control Program) 30
ACF Network Control Program (ACF/NCP) 30
ACF/VTAM for MVS 30
ACF/VTAM for VM 30
AD/Cycle C/370 compiler 30
ADSM (ADSTAR Distributed Storage Manager) 30
ADSTAR Distributed Storage Manager (ADSM) 30
ADW 58
AFP ToolBox for MVS 30
AION/DS 54
AIX Distributed Computing Environment/ESA
(DCE/ESA) 31
AMSOFT 37
AMtrust 36
Analysis Design Workstation 58
ANo/MVS 31
ANSYS 37
ANYNET 31
AOC/MVS (Automated Operations Control/MVS) 31
Application Support Facility (ASF) for MVS 31
Application System (AS) 31
APS 49
APS HPO 54
AS (Application System) 31
ASF (Application Support Facility for MVS) 31
ASI-ST 38
ASIM 48
assembler programs
 migrating to Language Environment 11
Automated Operations Control/MVS (AOC/MVS) 31
Automated Systems Information Management 48

B

Basic Telecommunication Access Method (BTAM) 31
BDT (Bulk Data Transfer) 31
BookManager/MVS 31
BookManager/VM 31
BTAM (Basic Telecommunication Access Method) 31
Bulk Data Transfer (BDT) 31

C

C/C++ 31
C routines
 migrating to Language Environment 9
CA-1 42
CA-11 42
CA-7 42
CA-90 42
CA-APC/DOC 40
CA-APCDDS 40
CA-DADS/PLUS 40
CA-Data Query 40
CA-Datacom/CICS Services 40
CA-Datacom/DB 40

CA-Datacom/DB Datadictionary 40
CA-Datacom/DLI Transparency 40
CA-Datacom/Extended SQL Option 40
CA-Datacom/IMS/DC Services 40
CA-Datacom/Total Transparency 40
CA-Datacom/VSAM Transparency 40
CA-DISPATCH 40
CA-DOCVIEW 40
CA-EASYTREVE 41
CA-EXAMINE 41
CA-EZT+ 41
CA-EZT/DB2 41
CA-EZT/IMS 41
CA-EZTEST/CICS/3.4 41
CA-FILESAVE/RCS 41
CA-IDMS 41
CA-INSIGHT/DB2 41
CA-InterTest 5.3 41
CA-JCL/CHECK 41
CA-LIBRARIAN 41
CA-LSERV 41
CA-Masterpiece 41
CA-Netman 41
CA-OPERA 41
CA-OPTIMIZER 41
CA-PANVALET 41
CA-PMO 42
CA-ROSCOE 42
CA-SYMDUMP 42
CA-TELMON 42
CA-TLMS 42
CA-VERIFY 42
CACHE RMF Reporter 31
CallFlow 45
CCCA (COBOL CICS Conversion AID) 31
Change Action 35
CICS Abend-AID/FX 43
CICS/ESA (Customer Information Control
 System/ESA) 32
CICS/MTCS 31
CICS/MVS 3270 Format Utility 31
CICS/VSAM Recovery 31
CL/GATEWAY 38
CL/SUPERSESSION 38
CLIO/S 31
COBOL CICS Conversion AID (CCCA) 31
COBOL programs
 migrating to Language Environment 9
COBOL Structuring Facility 31
CODEC 58
Com-Plete 57
Comparex 57
compatibility
 with previous run-time libraries 7
CompuSet 45
Consumer and Merchant Servicing 46
Cross System Product (CSP) 32
CSAR 58

CSP (Cross System Product) 32
Customer Information Control System/ESA
(CICS/ESA) 32

D

Data Base Edit Facility (DBEDIT) 32
Data Correlation and Documentation System 51
Data Facility Sort (DFSORT) 32
Data Interchange 32
date simulators
 restrictions when used with Language
 Environment 1
DB-EXCEL 54
DB2 32
DBEDIT (Data Base Edit Facility) 32
DCD III 51
DCE/ESA (AIX Distributed Computing
 Environment/ESA) 31
DCF/MVS (Document Composition Facility) 32
DCF/VM (Document Composition Facility) 32
Deduction Management System 39
Device Support Facility (DSF) 32
DFSMSdftp 32
DFSMSdss 32
DFSMSshsm 32
DFSMSrmm 32
DFSORT (Data Facility Sort) 32
DI/MVS 32
DIR 58
Directions Image Return 58
DISOSS 32
DISOSS Library Services Extended (DLS-E) 32
DisplayWrite/370 (DW/370) 32
Distribution Requirements Planning 37
DITTO 32
DLS 45
DLS-E (DISOSS Library Services Extended) 32
Document Composition Facility (DCF/MVS) 32
Document Composition Facility (DCF/VM) 32
DPAM 32
DROP/R Capture MVS 32
DSF (Device Support Facility) 32
Dumpmaster 50
DW/370 (DisplayWrite/370) 32

E

E Series (Expert Series) 46
Emulator Program (EP) 32
Endevor/Cross System Product (Endevor/CSP) 42
Endevor/CSP (Endevor/Cross System Product) 42
Endevor/DB 42
Endevor/DB2 42
Endevor/MVS 42
Endevor Parallel Development Manager 42
Environment Error Recording Program 32
EP (Emulator Program) 32
ESCM (ESCON Manager) 32
ESCON Manager (ESCM) 32
Expedite Base 36
Expedite CICS for MVS 36

Expert Series Applications (E Series) 46

F

Falcon 47
FASTGENR 58
FASTVSAM 57
FDSO 58
File-AID/MVS 43
Focus MVS 48
Focus VM 48
Fortran routines
 migrating to Language Environment 9

G

GDDM (Graph Data Display Manager) 32
GDDM IMD 33
GDDM-PGF (GDDM Program Graphic Feature) 33
GDDM Program Graphic Feature (GDDM-PGF) 33
Graph Data Display Manager (GDDM) 32

H

Hardware Configuration Definition (HCD) 33
HCD (Hardware Configuration Definition) 33
HCF (Host Communication Facility) 33
Health Quest 2000 46
High Productivity System 56
Host Communication Facility (HCF) 33
HPO 55
HPS 56

I

IAFC (Item Access Facility MVS/ESA) 33
IBM Print Services Facility (PSF/MVS) 33
ICF Catalog Recovery 33
IEF 60
IFPS/Plus (Interactive Financial Planning
 System/Plus) 44
IHRS 49
ILC applications
 migrating to Language Environment 8
Image Object Distribution Manager (IODM) 33
Image/Plus Folder Application Facility (IPFAF) 33
IMS Application Development Facility (IMSADF) 33
IMS/ESA 33
IMS/ESA Transaction Manager 33
IMS System Utilities 33
IMSADF (IMS Application Development Facility) 33
IND\$FILE (PC/TSO File Transfer Product) 34
InfoMan 33
INFOPAC-RDS 52
Inforem III 33
Information Engineering Facility 60
Information Management System/ESA (IMS/ESA)
 Database Manager 33
Inquire/Text 47
Integral Human Resource System 49

Interactive Financial Planning System/Plus
(IFPS/Plus) 44
Interactive System Product Facility (ISPF) 33
IODM (Image Object Distribution Manager) 33
IPFAF (Image/Plus Folder Application Facility) 33
ISPF (Interactive System Product Facility) 33
Item Access Facility MVS/ESA (IAFC) 33

J

JCLPLUS! 58
JES (Job Entry Subsystem) 33
Jes328X Printing Subsystem 33
Job Entry Subsystem (JES) 33

K

KnowledgeTool 33

L

Language Environment
 corruption by date simulators 1
 migrating from another Language Environment
 release 5
 planning to migrate to 1
 Year 2000 readiness 1
License Power 50

M

M Series (Millennium Series) 46
MAN Series M/TEXT 39
MANTIS 40
MDp (Message Driven processor) 45
Message Driven processor (MDp) 45
MF COBOL 52
MHTRAN-1 54
MHTRAN-2 54
Micro Focus COBOL Workbench 52
migrating
 assembler programs to Language Environment 11
 C routines to Language Environment 9
 COBOL programs to Language Environment 9
 Fortran routines to Language Environment 9
 ILC applications to Language Environment 8
 PL/I routines to Language Environment 10
migration
 checklist for 1
 from another Language Environment release 5
 from other run-time environments 7
Millennium Series Applications (M Series) 46
Model 204 42
MONIES 59
MQSeries 33
MRP-8 Manufacturing Resource Planning 37
MVS/QuickRef 39
MVS-SAS 56
MXG 51

N

NASTRAN 52
NATURAL 57

NCP (ACF Network Control Program) 30
NDM 58
NDM (NetView Distribution Manager) 34
NetView 33
NetView Access 33
NetView Distribution Manager (NDM) 34
NetView File Transfer Program (NetView FTP) 34
NetView FTP (NetView File Transfer Program) 34
NetView/GMFHS 33
NetView Performance Manager (NPM) 34
NetView/RODM 33
Notices 61
NPM (NetView Performance Manager) 34
NPSI 34
NTUNEMON (NCP Monitor Tool) 34
NTUNENCP (NCP Tuning Tool) 34

O

ODDS/MVS 58
OfficeVision/MVS 34
OfficeVision/VM 34
OGL (Overlay Generation Language/370) 34
Omegamon for CICS/v300 38
Omegamon II/v300 38
Oneware 44
Online-SyncSort 59
OpenEdition Services 34
OS/390 30
OS/390 C/C++ 31
Overlay Generation Language/370 (OGL) 34

P

Page Printing Formatting Aid/370 (PPFA/370) 34
PagePrinterMigrationProgram (PPMP) 34
Pathvu/Interactive 43
PBA 53
PC/TSO File Transfer Product (PC/TSO FTP) 34
PC/TSO FTP (PC/TSO File Transfer Product) 34
PDSFAST 57
PdsTools 57
Pegasystems Banking Applications 53
PL/I routines
 migrating to Language Environment 10
Plus 2000 46
PM/SS (Programming Maintenance/Standard
 Solution) 35
Portal 2000 54
PPFA/370 (Page Printing Formatting Aid/370) 34
PPMP (PagePrinterMigrationProgram) 34
Print Facility (VMPRF) 34
PRISM 48
PRISM Investment Management & Accounting 48
Profitmax 47
Programming Maintenance/Standard
 Solution (PM/SS) 35
PSF/MVS (IBM Print Services Facility) 33

R

RAMIS 42
Resource Measurement Facility (RMF) 34

RMF (Resource Measurement Facility) 34
RPC/EXEC 55
RTLS
 restriction with pre-Language Environment
 products 7
run-time options
 choosing for compatible behavior 13
 comparison between C and Language
 Environment 13
 comparison between COBOL and Language
 Environment 14
 comparison between Fortran and Language
 Environment 16
 comparison between PL/I and Language
 Environment 17
 differences between 13
 summary and recommendations 18

S

SAS C 56
SC3270 53
ScreenView 34
SearchManager/370 for MVS 34
SGML Translator 34
Shelf Space 47
Soft Audit/2000 50
Soft Audit/One 50
Softswitch Central (MVS/VM) 50
Spiffy 50
STROBE 55
Sunrise 53
SyncSort/MVS 59
System Automation for MVS 34
System Vision Impact Analysis 35
System Vision JCL VIEW 35
System Vision Program Inventory 35
System Vision Upgrade Unit 35
Systematics Financial & Health Care Packages 37

T

tableBASE 44
Tamaris 60
TAPE2000 58
TAPT 55
TCP/IP (Transmission Control Protocol/Internet Protocol
for MVS) 34
TCP/IP (Transmission Control Protocol/Internet Protocol
for VM) 34
TDS 37
TDS Healthcare Packages 37
TICTOC 50
TRAMS 58
Trans Access Programs and Tools 55
TransCentury 54
Translate/RW 54
Transmission Control Protocol/Internet Protocol
(TCP/IP) for MVS 34
Transmission Control Protocol/Internet Protocol
(TCP/IP) for VM 34
TRMS 58

V

VIA Center 60
VIA/SmartTest 60
VISION Builder 12.0 58
VISION Inform 2.0 58
VISION Results 3.5 58
VISION Transact 7.0 58
VisualAge Generator 34
VisualGen 34
VisuallInfo 34
VMPRF (Print Facility) 34
VTAM 30

W

Webb Inquire 47

X

Xpediter/CICS 43
Xpediter/IMS 43
Xpediter/TSO 43
XREFPLUS! 58

Y

Year 2000
 Language Environment readiness 1

Readers' Comments — We'd Like to Hear from You

OS/390

Language Environment for OS/390 & VM Run-Time Migration Guide

Publication No. SC28-1944-09

Overall, how satisfied are you with the information in this book?

	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Overall satisfaction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

How satisfied are you that the information in this book is:

	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Accurate	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Complete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Easy to find	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Easy to understand	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Well organized	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Applicable to your tasks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please tell us how we can improve this book:

Thank you for your responses. May we contact you? Yes No

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you.

Name

Address

Company or Organization

Phone No.

Fold and Tape

Please do not staple

Fold and Tape

NO POSTAGE
NECESSARY
IF MAILED IN THE
UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

POSTAGE WILL BE PAID BY ADDRESSEE

IBM Corporation
Department 55JA, Mail Station P384
2455 South Road
Poughkeepsie, NY
12601-5400

Fold and Tape

Please do not staple

Fold and Tape

Program Number: 5647-A01

Printed in the United States of America
on recycled paper containing 10%
recovered post-consumer fiber.

SC28-1944-09

