

CA 2E Tips & Techniques

Simon Cockayne and Rory Hewitt
CA 2E Development Team

Session 6B
Thursday June 2^o 2011 (4:15 pm – 5:00pm)

This presentation was based on current information and resource allocations as of **February 02, 2011** and is subject to change or withdrawal by CA at any time without notice.

Notwithstanding anything in this presentation to the contrary, this presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future written license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion. Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA will make such release available (i) for sale to new licensees of such product; and (ii) to existing licensees of such product on a when and if-available basis as part of CA maintenance and support, and in the form of a regularly scheduled major product release. Such releases may be made available to current licensees of such product who are current subscribers to CA maintenance and support on a when and if-available basis. In the event of a conflict between the terms of this paragraph and any other information contained in this presentation, the terms of this paragraph shall govern.

CERTAIN INFORMATION IN THIS PRESENTATION MAY OUTLINE CA'S GENERAL PRODUCT DIRECTION. ALL INFORMATION IN THIS PRESENTATION IS FOR YOUR INFORMATIONAL PURPOSES ONLY AND MAY NOT BE INCORPORATED INTO ANY CONTRACT. CA ASSUMES NO RESPONSIBILITY FOR THE ACCURACY OR COMPLETENESS OF THE INFORMATION. TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENT "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT WILL CA BE LIABLE FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENT, INCLUDING, WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Rory & Simon - the dynamic duo

- The Magic Circle won't share its secrets...but we will.
- Rory and Simon, are the most entertaining engineers at CA *[citation needed]*.
- We will divulge time-saving, frustration-busting, oh-wowing, "i-never-knew-it-could-do-THAT" tips and techniques...to help you get the very best out of the 2E family of products.
- You'll be glad you came!

Using dynamic command keys

- Simple technique to display different command keys
- Different keys for different authority users
- Different text for different languages
- Allow for "F24=More keys" functionality

EDIT FUNCTIONS

NEW FUNCTION

File name. . . : *Standard header/footer ** 1ST LEVEL **

? Function	Function type	Access path
*STANDARD REPORT HEADINGS	Define report format	Physical file
*STANDARD SCREEN HEADINGS	Define screen format	Physical file
*STD CUA ACTION BAR	Define screen format	Physical file
*STD CUA WINDOW	Define screen format	Physical file
*STD SCREEN HEADINGS OPT1	Define screen format	Physical file
*STD SCREEN HEADINGS(CUA)	Define screen format	Physical file
*STD SCREEN HEADINGS(MLS)	Define screen format	Physical file
*STD 27x132 HEADINGS(MLS)	Define screen format	Physical file
Set Bottom Instruction	Execute user source	*NONE
16915149	Define screen format	Physical file

More...

SEL: Z=Details P=Parms F=Action diagram S=Device D=Delete O=Open
T=Structure A=Access path G/J=Generate function H=Generate HTML ...
F3=Exit F5=Reload F7=File details F9=Add functions F23=More options
F11=Next View F17=Services F21=Copy *Template function

EDIT SCREEN FORMAT DETAILS

NEW SCREEN

Format : Screen footer Type: FTR

Blank lines before fmt : or Fixed start line no : 23

? Field	Func	Typ	Usg	Ovr	Length	GEN name	Etp	Rqd	LL
*Function main file mbr	FTR	VNM	0		10	*FILMBR	A		
*COMMAND KEY TEXT 1	FTR	NAR	0		78	*CMDTX1	A		
*COMMAND KEY TEXT 2	FTR	NAR	0		78	*CMDTX2	A		
*SFLSEL TEXT 1	FTR	NAR	0		78	*SELTX1	A		
*SFLSEL TEXT 2	FTR	NAR	0		78	*SELTX2	A		
*SFLSEL PROMPT TEXT	FTR	NAR	0		78	*SELPMT	A		
*ACTION BAR CHOICE AREA	FTR	NAR	0		78	*ABOCHCARA	A		
*ACTION BAR DIVIDER	FTR	NAR	0		78	*ABODVD	A		
*WINDOW TITLE	FTR	NAR	0		25	*WDWTTL	A		
*TOP INSTRUCTION1	FTR	NAR	0		78	*TOPIN1	A		+

SEL: Z-Details, A,B,C,D-Text position, I,O,H,'-'-Field usage.

F3=Exit F7=Fmt rel F10=Sequence F19=Add function field F24=More keys

...and add *BOTTOM INSTRUCTION field instead...

A1

9/25/09

9:51:08

EDIT SCREEN FORMAT DETAILS

NEW INSTRUCTION

Format : Screen footer Type: FTR

Blank lines before fmt : or Fixed start line no : 23

? Field	Func	Typ	Usg	Ovr	Length	GEN name	Etp	Rqd	LL
— *TOP INSTRUCTION2	FTR	NAR	0		78	*TOPIN2	A		
— *BOTTOM INSTRUCTION	FTR	NAR	0	0	78	*BTMIN	A		
— *SCREEN ID	FTR	VNM	0		10	*SCREEN ID	A		

SEL: Z-Details, A,B,C,D-Text position, I,O,H,'-'-Field usage.

F3=Exit F7=Fmt rel F10=Sequence F19=Add function field F24=More keys

*PROGRAM

*PGMMOD

DD/MM/YY HH:MM:SS

*STD SCREEN HEADINGS OPT1

...so it looks like this...

*BTMIN

EDIT FUNCTIONS

NEW FUNCTION

File name. . . : *Standard header/footer ** 1ST LEVEL **

? Function	Function type	Access path
*STANDARD REPORT HEADINGS	Define report format	Physical file
*STANDARD SCREEN HEADINGS	Define screen format	Physical file
*STD CUA ACTION BAR	Define screen format	Physical file
*STD CUA WINDOW	Define screen format	Physical file
*STD SCREEN HEADINGS OPT1	Define screen format	Physical file
*STD SCREEN HEADINGS(CUA)	Define screen format	Physical file
*STD SCREEN HEADINGS(MLS)	Define screen format	Physical file
*STD 27x132 HEADINGS(MLS)	Define screen format	Physical file
Set Bottom Instruction	Execute user source	*NONE
16915149	Define screen format	Physical file

More...

SEL: Z=Details P=Parms F=Action diagram S=Device D=Delete O=Open
 T=Structure A=Access path G/J=Generate function H=Generate HTML ...
 F3=Exit F5=Reload F7=File details F9=Add functions F23=More options
 F11=Next View F17=Services F21=Copy *Template function

```
Columns . . . : 6 | ...and add code like this... HEWR00190G/QRPGLESRC
SEU==> _____ UUFSUFR
***** Beginning of data *****
0001.00
0001.01 * Set Bottom Instruction
0001.02
0002.00 * ZZBMI is the *BOTTOM INSTRUCTION screen field
0003.00
0004.00 C MOVEL #IBMI ZZBMI
0005.00
***** End of data *****
```

...and add *BOTTOM INSTRUCTION as an
input parameter

A1

9/25/09 10:28:25

EDIT FUNCTION PARAMETERS

NEW FUNCTION

Function name. . : Set Bottom Instruction Type : Execute user source
Received by file : *Standard header/footer Acpth: *NONE

		Passed	Pgm	Par
?	File/*FIELD	Access path/Field/Array	Seq	Ctx
█	*FIELD	*BOTTOM INSTRUCTION	FLD	
-				
-				
-				
-				
-				
-				
-				
-				
-				

Values

FLD: One parameter per field
RCD: One parameter for all fields
KEY: One parameter for key fields only

SEL: Z-Parameter details X-Object details D-Delete parameter N-Narrative
F3=Exit F5=Reload F22=File locks F23=More options

DISPLAY FIELDS

Field reference file . : *NONE

		(*ZERO)		(*BLANK)	
? Field name	Type	REF	Length	Field name	Field usage
Cmd					
CmdKey text - Add mode	TXT		78	AVTX	USR
CmdKey text - Change mode	TXT	REF	78	AWTX	USR
customer age	NBR		5.0	ACNB	ATR
customer code	CDE		6	AHCD	CDE
customer name	TXT		25	AGTX	ATR
C22E_245 (2) atr TXT	TXT		25	ALTX	ATR
C22E_245 (2) DRV field	NBR		5.0	AHNB	DRV
C22E_245 (2) key CDE	CDE		6	ATCD	CDE
C22E_245 (3) key CDE	CDE		6	AUCD	CDE
C22E_245 atr 1 STS	STS		1	AIST	ATR
C22E_245 atr 1 WRK	STS	REF	1	AJST	USR
C22E_245 atr 2 TXT	TXT		25	AJTX	ATR
C22E_245 atr 2 WRK	TXT	REF	25	AKTX	USR

SEL: P-Parameters, F-Function, N-Narrative.
Z-Details, R-REF field, U-Usage, L-Locks.
F3=Exit F5=Reload F10=Define field F11=Unreferenced fields

EDIT FUNCTION OPTIONS

NEWRO1001

Function name . . . : Edit Conf 1 Type. : Edit file
Received by file. : Conf 1 Acpth : Retrieval index
Header/footer . . . : *STD SCREEN HEADINGS OPT1 <-Explicitly selected

OPTION	SEL	VALID VALUES
Create record	<u>Y</u>	(<u>Y</u> -Yes, N-No)
Change record	<u>Y</u>	(<u>Y</u> -Yes, N-No)
Delete record	<u>Y</u>	(<u>Y</u> -Yes, N-No)
Dynamic program mode	<u>N</u>	(<u>Y</u> -Yes, <u>N</u> -No)
Subfile selection	<u>Y</u>	(<u>Y</u> -Yes, N-No)
Confirm prompt	<u>Y</u>	(<u>Y</u> -Yes, N-No)
Initial value for confirm :	<u>M</u>	(M-MDLVAL, Y-Yes, <u>N</u> -No)
Commit control	<u>N</u>	(M-Master, S-Slave, <u>N</u> -None)
If action bar, what type? :	<u>M</u>	(M-MDLVAL, <u>A</u> -Action_bar, D-DDS_menubar)
Generation mode	<u>A</u>	(M-MDLVAL, <u>D</u> -DDS, S-SQL, A-ACPVAL)

More...

F3=Exit F5=Select header/footer F10=All options

Edit Conf 1

key . _____

Type options, press Enter.
4=Delete

Opt	key	atr
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____
-	_____	_____

+

EDIT ACTION DIAGRAM

Add code to "Initialize program" to set field values...

f 1

Edit Conf 1

FIND=>

> USER: Initialize program

.--

. LCL.CmdKey text - Add mode = CON.F3=Exit F9=Change

. LCL.CmdKey text - Change mode = CON.F3=Exit F9=Add

.--

<<<<
<<<<
<<<<

EDIT ACTION DIAGRAM

...and add code to "Initialize subfile header" to call EXCUSRSRC function...

Edit

NEWROOT150M Conf 1

Edit Conf 1

FIND=>

> USER: Initialize subfile header

.--

. -CASE

. -PGM.*Program mode is *ADD

. Set Bottom Instruction - *Standard header/footer *

. -*OTHERWISE

. Set Bottom Instruction - *Standard header/footer *

. -ENDCASE

.--

<<<<
<<<<
<<<<
<<<<
<<<<
<<<<
<<<<

FIND=>

Edit Conf 1

> USER: Initialize subfile header

.--

EDIT ACTION - FUNCTION DETAILS

Function file : *Standard header/footer

Function. . . : Set Bottom Instruction

	Obj	
IOB Parameter	Use Typ	Ctx Object Name
I *BOTTOM INSTRUCTION	FLD	<u>CL</u> <u>CmdKey text - Change mode</u>

F3=Exit

F5=Reload

F9=Edit parms

F10=Default parms

F12=Previous

F15=Undefined parms only

key .

Type options, press Enter.
4=Delete

Opt	key	atr
—	ABCDEF	<u>123456</u>
—	GHIJKL	<u>789012</u>

Wrapping Action Diagram code

- Re-use existing code fragments
- Minimize testing
- Enable external access to common validation routines
 - Available to non-2E programs
- Reducing duplication, work, errors
- Preparation for Web Services, SOA etc.

FIND=>

> Edit

```
: USER EXIT POINTS Opt: X,Z=Select V=Summary W=Wrapper :  
:_ USER: Initialize program <<< :  
:_ USER: Initialize subfile header <<< :  
:_ USER: Initialize subfile record (existing record) :  
:_ USER: Initialize subfile record (new record) :  
:_ CALC: Subfile control function fields :  
:_ W USER: Validate subfile control <<< :  
:_ USER: Validate subfile record fields :  
:_ CALC: Subfile record function fields :  
:_ USER: Validate subfile record relations + :  
. . . . . :  
  
NDWHILE  
HILE  
osedown
```

FIND=>

> Edit

```
.....: USER EXIT POINTS  Opt: X,Z=Select  V=Summary  W=Wrapper  :  
--: _ USER: Initialize program <<< : <--  
...I: _ USER: Initialize subfile header <<< :  
.=RE: _ USER: Initialize subfile record (existing record) :  
-*A: : <--  
: CREATE WRAPPED FUNCTION :  
: Function file : Conf 1 << :  
: Function. . . : Complex validation :  
: Function type : E E=EXCEXTFUN, I=EXCINTFUN :  
: F3=Exit F12=Cancel :  
: : <--  
: :  
...Closedown <--
```

EDIT FUNCTIONS

HEWR00190M

File name. . . : Conf 1

** 1ST LEVEL **

? Function	Function type	Access path
Change Conf 1	Change object	Update index
Complex validation	Execute external function	*NONE
Conf 1 srvgpm	Service program	*NONE
Create Conf 1	Create object	Update index
Delete Conf 1	Delete object	Update index
Edit Conf 1	Edit file	Retrieval index
eef	Execute external function	*NONE
Select Conf 1	Select record	Retrieval index

More...

SEL: Z=Details P=Parms F=Action diagram S=Device D=Delete O=Open
 T=Structure A=Access path G/J=Generate function H=Generate HTML ...
 F3=Exit F5=Reload F7=File details F9=Add functions F23=More options
 F11=Next View F17=Services F21=Copy *Template function

FIND=>

> USER: Validate subfile control

,--

. Complex validation

. Complex validation - Conf 1 *

,--

<<<

<<<

<<<

Gen objs : 1 ...which can be checked for
Total : 1 usages/references... Model . : HEWR00190M
Level . : 001
Object: Complex validation Owner . : Conf 1
Type : FUN Attr: RP4 Include inactive code: *YES Exclude sys objs: *YES
Scope : *NEXT Filter: *ANY Reason: *FIRST Current objs only: *YES
Object: _____ Type: _____

2=Edit 3=Copy 4=Delete object 5=Display 8=Details 10=Action diagram
13=Parms 14=GEN batch 15=GEN interactive 16=Y2CALL

Opt	Object	Typ	Atr	Owner	Lvl	Reason	Wrn
__	Complex validation	FUN	RP4	Conf 1	000	*OBJECT	

Bottom

F3=Exit F5=Refresh F9=Command line F12=Previous F15=Top level
F16=Build model list F21=Print list F22=File locks F23=More options

Copyright (c) 2008 CA. All rights reserved.

Simple CA 2E tips

- Option Y against a function to invoke Y2CALL
- F11 from EDIT FUNCTIONS to display
 - Source member names
 - Function types & attributes
 - Internal surrogate numbers
- Function type abbreviations
 - EEF instead of EXCEXTFUN or "Execute External Function"
 - SP
 - WS
 - ...

Simple CA 2E tips

- Start using ILE (RPGIV or COBOL ILE generator)
 - No-fuss conversion
 - RPG/400 language has been 'stabilized' for several years
 - New features may only be available for ILE
 - New string-handling BIF's
 - Ability to modularize code better
 - Already Web Services is only available for ILE
- Upgrade to Release 8.5

Simple CA 2E tips

- Look into using CA 2E Web Option for web-enablement
 - Same development team as CA 2E - tight integration
 - Same look-and-feel
 - No need to learn Java, .NET, ASP, JSP...
 - Runtime is free!
 - Demo generator licenses may be available
 - Contact Bill Hunt for details (william.hunt@ca.com)

- ‘Perfect’ for your applications
 - Full-featured reports
 - Ad-hoc queries
 - Print to web
- Also good for sending job logs to CA Support
- Link with Web Option to create/display PDF's on page
- De-licensed command (Free! Free! Free!)

- F8 to display SQL-equivalent statement
- F16 to display RRN
- Record selection
 - EQ (Equals to length of text)
 - EX (Equals to length of field)
- F16 from record selection screen
 - Toggle inclusive/exclusive record selection by field

YPDDAMI

Work with File - Multi record display

File. . . . : HEWR00190G/UUA1REP Confirm:
Member . . : UUA1REP 2 Window shift: 75
Window. . . : 1 Record no. : Access : *ARRIVAL *SELECT
8=Details 5=Update C=Copy D=Delete R=Reinstate
key atr
_ GHIJKL 789012

F3=Exit F6=Print F7=Select F9=Add record F10=Start of file F24=More

SELECT * FROM HEWR00190G/UUA1REP WHERE A1AICD LIKE 'G%'

YPDDAMI

Work with File - Multi record display

File. . . . : HEWR00190G/UUA1REP Confirm:
Member . . : UUA1REP 2 Window shift: 75
Window. . . : 1 Record no. : Access : *ARRIVAL
8=Details 5=Update C=Copy D=Delete R=Reinstate
*RRN key atr
_ 000000001 ABCDEF 123456
_ 000000002 GHIJKL 789012

F3=Exit F6=Print F7=Select F9=Add record F10=Start of file F24=More
Function key not allowed.

Work with File - Select details

File. . . . : HEWR00190G/UUA1REP

Member . : UUA1REP

EXCLUSIVE SELECTION

Scan limit (records): 99 (Blank = no limit)

EQ/X NE G/LT G/LE E/NF CT NC

Heading

Length

Value

Conf 1

FORMAT: FA1RECE

key

6

EX

G

atr

6

Ignore case. . . . : N (Y,N)

F3=Exit F5=Format F11=Reset F14=Field names F16=Selection type

- Deployment tip
 - If parameter interface does not change, you can just recompile the *SRVPGM, without having to redeploy the web service.
- Deployment problems
 - Check you have *IOSYSCFG and *ALLOBJ special authority.
 - Try deploying through the IBM GUI first.
- Runtime troubleshooting
 - Check your WS's library list.
 - Copy the target *MODULE to a *PGM and call it in the green screen (using WS's library list).

Upgrading/Installing?

- Talk to CA Support first
 - Be warned of any 'gotchas'.
 - Forewarned is forearmed.
- Read the documentation
 - Support tell us that many upgrade problems come from not following documented steps

Use the CA Forums

- https://communities.ca.com/web/ca-plex-ca-2e-global-user-community/message-board/-/message_boards
- Multiple CA 2E (and CA Plex!)-related forums
- Learn from (and help) other CA 2E users
- Subscribe to categories or threads that you like
 - Convenient email announcements
- Ideas (enhancements)
 - Submit
 - Vote
 - Comment

Message Boards

[Categories](#)[Recent Posts](#)[Statistics](#)

CATEGORY	CATEGORIES	THREADS	POSTS	
CA 2E General Discussion	0	239	324	RSS
CA Plex General Discussion	0	636	3162	RSS
CA Plex/2E Español	0	8	14	RSS
CA Plex/2E Japanese	0	4	13	RSS
Off the Subject	0	55	29	RSS
Webcast Archive	0	7	7	RSS

Showing 6 results.

Message Boards

[Categories](#) [Recent Posts](#) [Statistics](#)

Categories »

CA 2E General Discussion

CATEGORY CATEGORIES THREADS POSTS

Showing 0 results.

[Threads](#)

Showing 1 - 20 of 236 results.

Items per Page Page of 12 [First](#) [Previous](#) [Next](#) [Last](#)

THREAD	STATUS	STARTED BY	POSTS	VIEWS	LAST POST
5th Worldwide CA 2E and CA Plex Users Conference		MaryGreening	4	819	Date: 4/6/11 3:03 PM By: Crispin RSS
Ideation - A place for you to post and vote on CA 2E product ideas.		MaryGreening	1	118	Date: 4/1/11 7:29 PM By: MaryGreening RSS
Best Practice for calling API's from 2e ?		Yorkshireman	24	995	Date: 5/26/11 10:37 PM By: Crispin RSS
CA 2E r8.6 Whats new?	Waiting for an Answer	ABergstedt	3	115	Date: 5/20/11 6:55 AM By: ABergstedt RSS
HawkBridge announces first public release of Freedom/Pre-Compiler		Darryl_Millington	1	38	Date: 5/20/11 12:30 AM By: Darryl_Millington RSS
Idea flurry!!!		Simon_Cockayne	1	49	Date: 5/18/11 6:58 PM By: Simon_Cockayne RSS
ANZOBJCVN for YDUPAPPOBJ *EXEC		Darryl_Millington	2	90	Date: 5/18/11 11:11 AM By: Darryl_Millington RSS
Can you setup a Binary-coded decimal field in 2e	Waiting for an Answer	nickm1.1	3	92	Date: 5/12/11 7:39 PM By: nickm1.1 RSS
Calling a Web Service outside of As400 (system I)	Waiting for an Answer	Rui	10	360	Date: 5/11/11 1:48 PM By: Crispin RSS
Next step for 2E		MarkMurphy	7	569	Date: 5/9/11 12:06 AM By: Darryl_Millington RSS
CA 2E Pre-Compile Processing		Darryl_Millington	11	768	Date: 5/4/11 11:22 AM By: TrevorL RSS

- <https://support.ca.com>
- Raise bugs
- Raise enhancements
- Product downloads
- Product documentation downloads
- Knowledge docs
- Compatibility Matrix (2E vs IBM OS releases)
- And plenty more...

CA Support Online

<https://support.ca.com/irj/portal/anonymous>

agility
made possible™

CA Support Online

[login](#)
[register](#)
[MyCA](#)

[+ products](#)
[+ communities & insights](#)
[+ services, support & education](#)
[+ partners](#)
[+ contact](#)

Support > Home

[Acquired Products Support](#)

Support for Businesses & Partners

Implementing one of our solutions?
Share your plans so we can collaborate for success.

» [Learn more here.](#)

CA Support Online Important Notices

Do you own CA Arcot products (eCommerce, Transfort, or Strong Authentication WebFort/RiskFort)?
[Product Documentation Search Simplified](#)
[Phased Roll Out of New Remote Support Tool](#)
[CA Support Welcomes CA Hyperformix Customers](#) [\[more...\]](#)

[Get Support](#)
[Explore Support Tiers & Offerings](#)
[View Support Policies and Terms](#)
[Contact Us](#)

Get Support:

- [Patches/Fixes/Published Solutions](#)
- [Advanced Search](#)
- [CA Product Compatibility Details](#)
- [CA Green Books](#)
- [Product Documentation](#)
- [Latest Threats, Viruses & Spyware](#)
- [Support Utilities](#)
- [Hardware Appliance Warranties](#)

Find Product News & Support:

- [Product Pages](#)
- [CA Tech Insider Subscriptions](#)

Find Product Specific Support:

- [Mainframe 2.0](#)
- [CA ERwin®](#)
- [CA ARCServe® Product Family](#)
- [CA Security Solutions](#)

Address Licensing Needs:

- [CA Licensing Information](#)
- [Licensing Inquiries](#)

Participate in CA Programs:

- [Go Live with CA Technologies](#)
- [CA's Enhanced Beta Program](#)
- [CA Communities](#)

New Enterprise Customers:

→ [Get Started with CA Support](#)

Advanced Support:

→ [Open or View a Case](#)

→ [Download Product](#)

→ [Hyper Subscriptions](#)

[about us](#)
[news](#)
[events](#)
[careers](#)
[rss feeds](#)

[legal](#)
[privacy policy](#)
[sitemap](#)
Copyright © 2011 CA. All rights reserved.

Site ID: 105246_CA TECHNOLOGIES

[Site Profile](#)[My Account](#)[My Download Cart](#)[Recently Viewed](#)[Bookmarks](#)[Support > Support By Product](#)**Support**[Home](#)[Advanced Search](#)**Support By Product**[Open a Case](#)[View Cases](#)[Download Center](#)[Documentation](#)[Licensing](#)[Go Live with CA Technologies
Project Management](#)[User Administration](#)[CA Programs](#)[Compatibilities](#)[Subscriptions](#)[Contact and Resources](#)

CA 2E

[Bookmark](#)

Select a Product page:

CA 2E

[News](#) | [Bookshelves](#) | [Knowledge Base Updates](#) | [Recommended Reading](#)[Product Status](#) | [Downloads](#) | [Compatibilities](#)

Product News

Date	Title
06/14/2010	CA 2E Now Supports IBM i 7.1

[↑ Jump to Top](#)

Documentation Bookshelves

If you do not see your product documentation here, see [Find Other Product Documentation](#) on the Documentation page.

US English

[CA 2E 8.5-US English](#)[↑ Jump to Top](#)

Latest Knowledge Base Updates

Date	Title
10/08/2010	Creating and deleting HTTP Server Instances on the IBM i Server for use with CA 2E's Web Option.
10/07/2010	Different messages in LDO libraries Y2SYVxxx compared with Y2SYVENG.
09/24/2010	CA 2E Platform Compatibility Matrix for Support Releases
08/11/2010	Configuring Web Option for your own System I Sign On screen.
06/07/2010	YCVTSPLF error CPFA0A9
→ View all	

[↑ Jump to Top](#)

Search Support

Search for:

This Product

[Search](#)

Related Education

Get award-winning training for award-winning CA products.

[Find a course](#)

Related Products

No information currently available.

CA Programs

CA's Enhanced Beta Program

Test new and innovative solutions before they hit the market place!

[→ Access the List of Beta Programs](#)

CA Communities

The place to share ideas, tips, information and insights with business peers and experts.

[→ Learn more about CA Communities](#)

Go Live with CA Technologies

Experience a complete set of programs and activities across all stages of your lifecycle.

[→ Learn more about Go Live with CA Technologies](#)

Additional Resources

[CA Services](#)

Site ID: 105246_CA TECHNOLOGIES

[Site Profile](#)[My Account](#)[My Download Cart](#)[Recently Viewed](#)[Bookmarks](#)[Bookmark](#) | [Email](#) | [Print](#)[Support > KB Tech](#)**Support**[Home](#)[Advanced Search](#)**Support By Product**[Open a Case](#)[View Cases](#)[Download Center](#)[Documentation](#)[Licensing](#)[Go Live with CA Technologies
Project Management](#)[User Administration](#)[CA Programs](#)[Compatibilities](#)[Subscriptions](#)[Contact and Resources](#)

Knowledge Base Article

[Show Technical Document Details](#)

Document ID: TEC315556

Tech Document

Title: CA 2E Platform Compatibility Matrix for Support Releases

2E Family	IBM i OS, i5/OS and OS/400 CA's policy is to support an IBM i OS version for at least as long as IBM supports that release of the operating system. For details on IBM's support policy see http://www-304.ibm.com/ict01004c/systems/support/i/planning/software/i5oschedule.html . See the Notes on Operating System Compatibility section at the end of this document for information on specific OS releases.					
	V7.1 *	V6R1	V5R4	V5R3 ⁵	V5R2	V5R1
End of IBM Support	Not Announced	Not Announced	Not Announced	April 30, 2009	April 30, 2007	September 30, 2005
8.5						
2E Base Product	Y	Y	Y	Y ¹	N	N
Toolkit (1E)	Y	Y	Y	Y	N	N
Web Option	Y	Y	Y	Y	N	N
CM Option	Y	Y	Y	Y	N	N
Translator Option	Y	Y	Y	Y	N	N

¹ The Web Services support in r8.5 requires V5R4, V6R1 or V7.1.**8.1SP2**

2E Base Product	Y	Y ⁶	Y	Y ⁵	Y	Y
Toolkit (1E)	Y	Y	Y	Y	Y	Y
Web Option	Y	Y	Y	Y	Y	Y
EJB Option ²	N	N	N	N	N	N
CM Option ⁴	Y	Y ⁴	Y	Y	Y	Y
Translator	Y	Y	Y	Y	Y	Y

agility
made possible™

Welcome back, SIMON | log out | MyCA | united states - english

search

+ products + communities & insights + services, support & education + partners + contact

All Insights and Documents — CA 2E

Insights

Recorded Webcasts

- [Application Lifecycle Management - MatchPoint and CA Plex r6.1](#)
- [Automated Regression Testing for CA Plex and CA 2E](#)
- [CA 2E Modernization - M3 Version 2.0](#)
- [CA Encryption Key Management: Automate and Protect Your Critical Encryption Key Databases](#)
- [CA Plex Model Objects and Metacode for CodeJock Toolbar](#)
- [CA Plex .NET Client Futures - Part 1](#)
- [CA Plex .NET Client Futures - Part 2](#)
- [CA Plex Upgrade Study](#)
- [Dynamically Securing Your CA Plex Applications](#)
- [CA Encryption Key Management: Automate and Protect Your Critical Encryption Key Databases](#)
- [Introduction to CA 2E Change Management Option](#)
- [Menu System for CA Plex Applications](#)
- [Result Sets with Web Services with CA 2E r8.5](#)
- [The Upgrade Wizard for CA Plex](#)
- [WebClient 2.0 for CA Plex](#)
- [What's New with CA 2E Change Management r8.5](#)

Documents

Product Briefs

- [CA 2E Product Brief \(751 KB pdf\)](#)
- [CA Plex r6.1 Product Brief \(727 KB pdf\)](#)

Technology Partnerships

- [CA Plex and CA 2E Sales, Services, Technology and Education Partners](#)

page tools | print | email | share

about CA Technologies
Careers
Community Affairs
Contact Us
Corporate Citizenship
Innovation
Investor Relations

news & events
CA World
Media Center
Newsroom
Press Resources
Webcasts

social media
Blogs
Channels
Cloud Commons
Communities
Twitter

support
Customer Care
Global Security Advisor
Enterprise/SMB
Home and Home Office

industry solutions
Public Sector

products
IT Management Solutions
IT Security Solutions

Support

[Home](#)

[Advanced Search](#)

[Support By Product](#)

[Open a Case](#)

[View Cases](#)

[Download Center](#)

Documentation

[Licensing](#)

[Go Live with CA Technologies
Project Management](#)

[User Administration](#)

[CA Programs](#)

[Compatibilities](#)

[Subscriptions](#)

[Contact and Resources](#)

Product Documentation Downloads

[New Search](#)

New product releases may deliver a CA Bookshelf, an HTML interface that provides access to the content in a product documentation set. Go to the [Documentation](#) page to find available CA Bookshelves.

CA 2E - US English

 Please take a short survey about Technical Publications
Now is your chance to make a difference and give us your opinion about our documentation. For your effort, every 50th respondent will receive a small token of appreciation. Thank you for your feedback.
→ [Start the survey](#)

Note: ZIP or TGZ files contain the entire documentation set and are searchable.

→ [File Type Information and Searching Capabilities](#)

Document Title	Document ID	Release	Download
Administration Guide	A00486-1E	8.5	PDF (1.38MB)
Building Access Paths	A00487-1E	8.5	PDF (839.62KB)
Building Applications	A00488-1E	8.5	PDF (8.89MB)
Command Reference Guide	A00489-1E	8.5	PDF (2.48MB)
Defining a Data Model	A00490-1E	8.5	PDF (2.06MB)
Generating and Implementing Applications	A00491-1E	8.5	PDF (2.39MB)
Implementation Guide	A00492-1E	8.5	PDF (740.66KB)
Installation Guide	A00493-1E	8.5	PDF (616.29KB)
Readme	A00494-1E	8.5	HTML (11.88KB)
Release Notes	A00495-1E	8.5	PDF (4.30MB)
Standards Guide	A00496-1E	8.5	PDF (6.10MB)
Toolkit Concepts Guide	A00497-1E	8.5	PDF (1.61MB)
Toolkit Reference Guide	A00498-1E	8.5	PDF (21.91MB)

Q&A

thank you