

CICS TS External Call Programming Interface (EXCI)

WAVV 2004
Chattanooga, TN

CICS TS External Call Programming Interface (EXCI)

John Lawson

See The Light.™

1950 Stemmons Frwy.
Suite 5001
Dallas, Texas 75207
Phone: 214-800-8900
Email: info@illustro.com or <http://www.illustro.com>

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-1

Topics

- Overview
- Implementation
- Programming interfaces
- Summary

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-2

EXCI Overview

- Allows VSE batch program to link to program running in CICS TS
 - Similar to Distributed Program Link
 - Same VSE system
- User-written Client and Server programs
 - Samples supplied
- Two interfaces in Client
 - CALL interface
 - EXEC CICS LINK

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-3

EXCI Overview ...

- What can you do with EXCI?
 - Anything you want, of course!
 - Send data to CICS
 - Get data from CICS
 - Issue commands to CICS
 - SHUTDOWN won't work!
 - Start/Stop transactions in CICS
 - ?????

illustro
See The Light.™

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-5

EXCI Implementation

- Requirements
 - Interregion Communications (IRC) *must* be defined *and* active in the target CICS
 - CONNECTION and SESSION definition
 - ACCESSMETHOD *must* be IRC
 - PROTOCOL *must* be EXCI
 - CONNTYPE
 - *Must* be GENERIC for EXEC CICS LINK interface
 - Can be GENERIC or SPECIFIC for CALL interface
 - VTAM APPLID used to identify target CICS

illustro
See The Light.™

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-6

EXCI Implementation ...

- Requirements...
 - The Server program *must* be defined to CICS
 - RDO or Program Autoinstall
 - A Transaction Code *must* be defined
 - Transaction definition *must* point to DFHMIRS
 - RDO or use default transaction code of CSMI

See The Light.™

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-7

EXCI Programming Interface

- Client and Server programs
 - Batch program is client
 - Server program is CICS application in CICS
 - Communicate via COMMAREA
 - Languages
 - COBOL for VSE
 - PL/I for VSE
 - C for VSE
 - Assembler

See The Light.™

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-8

EXCI Programming Interface ...

- Copy books map return code fields for both interfaces
 - In PRD1.BASE for all programming languages
 - Assembler DFHXCPLD.A
 - COBOL DFHXCPLD.C
 - PL/I DFHXCPLL.P
 - C DFHXCPLH.H

See The Light.™

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-9

EXCI Programming Interface ...

- Client CALL interface
 - 6 different calls
 - Fairly complex
 - Best for multi-request applications
 - Issue multiple DPL_requests
 - Get/Put multiple file records, etc.
 - Linkedit requirements
 - INCLUDE DFHXCSTB (CICS interface stub)
 - AMODE(31)

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-10

EXCI Programming Interface ...

- Client CALL interface...
 - Initialize_user call
 - Initialize the user environment
 - Once per task
 - Allocate_pipe call
 - Allocate a single session for this connection
 - Can allocate up to 25 pipes
 - Generally once per task

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-11

EXCI Programming Interface ...

- Client CALL interface...
 - Open_pipe call
 - Connect an allocated pipe to a receive session in CICS TS
 - Whenever ready to actually issue DPL calls
 - DPL_request call
 - Issue actual requests to CICS TS
 - However many times the application requires
 - Appears to server program as normal EXEC CICS LINK from remote CICS TS partition

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-12

EXCI Programming Interface ...

- Client CALL interface...
 - Close_pipe call
 - Disconnect open pipe from CICS TS
 - Pipe remains allocated
 - Issue Open_pipe to reuse
 - Whenever finished issuing DPL calls
 - Deallocate_pipe call
 - Deallocate pipe from CICS TS
 - Generally once per task

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-13

EXCI Programming Interface ...

Initialize_user

```
CALL 'DFHXCIS' USING VERSION-1
EXCI-RETURN-CODE USER-TOKEN
INIT-USER APPLICATION.
IF EXCI-RESPONSE = 0 THEN
  ....
```

Allocate_pipe

```
CALL 'DFHXCIS' USING VERSION-1
EXCI-RETURN-CODE USER-TOKEN
ALLOCATE-PIPE PIPE-TOKEN
TARGET-SYSTEM GENERIC-PIPE.
```


Copyright © 2004 illustro Systems International, LLC

WAVV/2004-14

EXCI Programming Interface ...

Open_pipe

```
CALL 'DFHXCIS' USING VERSION-1
EXCI-RETURN-CODE USER-TOKEN
OPEN-PIPE PIPE-TOKEN.
```

DPL_request

```
CALL 'DFHXCIS' USING VERSION-1
EXCI-RETURN-CODE USER-TOKEN
DPL-REQUEST PIPE-TOKEN
TARGET-PROGRAM COMMAREA
COMM-LENGTH DATA-LENGTH NULL-PTR
NULL-PTR NULL-PTR EXCI-DPL-RETAREA
SYNCONRETURN.
```


Copyright © 2004 illustro Systems International, LLC

WAVV/2004-15

EXCI Programming Interface ...

Close_pipe

```
CALL 'DFHXCIS' USING VERSION-1  
EXCI-RETURN-CODE USER-TOKEN  
CLOSE-PIPE PIPE-TOKEN.
```

Deallocate_pipe

```
CALL 'DFHXCIS' USING VERSION-1  
EXCI-RETURN-CODE USER-TOKEN  
DEALLOCATE-PIPE PIPE-TOKEN.
```

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-16

EXCI Programming Interface ...

- Client EXEC CICS LINK interface
 - One simple command
 - All 6 calls in 1 command
 - Best for one-time requests
 - Single command to CICS
 - Single record transfer
 - Requires translator option XOPTS(EXCI)
 - Linkedit requirements
 - INCLUDE DFHXCSTB (CICS interface stub)
 - AMODE(31)

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-17

EXCI Programming Interface ...

Sample Client EXEC CICS LINK

```
EXEC CICS LINK PROGRAM(TARGET-PROGRAM)  
TRANSID(TARGET-TRANSID)  
APPLID(TARGET-SYSTEM)  
COMMAREA(COMMAREA)  
LENGTH(COMM-LENGTH)  
DATALENGTH(DATA-LENGTH)  
RETCODE(EXCI-EXEC-RETURN-CODE)  
SYNCONRETURN  
END-EXEC.
```

 Copyright © 2004 illustro Systems International, LLC WAVV/2004-18

Summary

- Easy access from batch to CICS TS
 - Within same VSE image
- Uses CICS Interregion Communication support
- Two interfaces for batch client
 - EXEC CICS LINK
 - CALL
- More capabilities for batch to CICS cooperative processing

Copyright © 2004 illustro Systems International, LLC

WAVV/2004-19
