

CA Verify® Automated Regression Testing for CICS

Rules Primer

Version 9.0.00

This Documentation, which includes embedded help systems and electronically distributed materials, (hereinafter referred to as the "Documentation") is for your informational purposes only and is subject to change or withdrawal by CA at any time.

This Documentation may not be copied, transferred, reproduced, disclosed, modified or duplicated, in whole or in part, without the prior written consent of CA. This Documentation is confidential and proprietary information of CA and may not be disclosed by you or used for any purpose other than as may be permitted in (i) a separate agreement between you and CA governing your use of the CA software to which the Documentation relates; or (ii) a separate confidentiality agreement between you and CA.

Notwithstanding the foregoing, if you are a licensed user of the software product(s) addressed in the Documentation, you may print or otherwise make available a reasonable number of copies of the Documentation for internal use by you and your employees in connection with that software, provided that all CA copyright notices and legends are affixed to each reproduced copy.

The right to print or otherwise make available copies of the Documentation is limited to the period during which the applicable license for such software remains in full force and effect. Should the license terminate for any reason, it is your responsibility to certify in writing to CA that all copies and partial copies of the Documentation have been returned to CA or destroyed.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENTATION "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT WILL CA BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENTATION, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL, OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH LOSS OR DAMAGE.

The use of any software product referenced in the Documentation is governed by the applicable license agreement and such license agreement is not modified in any way by the terms of this notice.

The manufacturer of this Documentation is CA.

Provided with "Restricted Rights." Use, duplication or disclosure by the United States Government is subject to the restrictions set forth in FAR Sections 12.212, 52.227-14, and 52.227-19(c)(1) - (2) and DFARS Section 252.227-7014(b)(3), as applicable, or their successors.

Copyright © 2012 CA. All rights reserved. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

CA Technologies Product References

This document references the following CA Technologies products:

CA Verify® Automated Regression Testing for CICS (CA Verify for CICS)

CA Verify® Automated Regression Testing for VTAM (CA Verify ART for VTAM)

Contact CA Technologies

Contact CA Support

For your convenience, CA Technologies provides one site where you can access the information that you need for your Home Office, Small Business, and Enterprise CA Technologies products. At <http://ca.com/support>, you can access the following resources:

- Online and telephone contact information for technical assistance and customer services
- Information about user communities and forums
- Product and documentation downloads
- CA Support policies and guidelines
- Other helpful resources appropriate for your product

Providing Feedback About Product Documentation

If you have comments or questions about CA Technologies product documentation, you can send a message to techpubs@ca.com.

To provide feedback about CA Technologies product documentation, complete our short customer survey which is available on the CA Support website at <http://ca.com/docs>.

Contents

Chapter 1: Introduction	7
Introduction	7
Conversion Considerations.....	8
Conversion Details	8
Purpose	9
Related Publications.....	9
Getting Started.....	10
Chapter 2: Sample Application	11
Release 6.3 Test Stream	11
Check an Order.....	12
Release 7.0 Changes.....	13
Task List	14
Invoke CA Verify for CICS	15
Review the Ruleset.....	15
Edit the Ruleset	17
Redefine the Date Field as a Variable	28
Change the Rule's Description	29
Install Release 7.0	30
Run the Test Stream.....	31
Encounter and Correct the Mismatches	33
Appendix A: Sample Application Screens	51
Carol's Cookies Company Release 6.3 Screens.....	52
Carol's Cookies Company Release 7.0 Screens.....	54
Glossary	57
Index	59

Chapter 1: Introduction

This section contains the following topics:

[Introduction](#) (see page 7)

[Conversion Considerations](#) (see page 8)

[Purpose](#) (see page 9)

[Related Publications](#) (see page 9)

[Getting Started](#) (see page 10)

Introduction

CA Verify Automated Regression Testing for CICS (CA Verify for CICS) identifies changes in a test stream of pre-recorded 3270 activities. The test stream can be used repeatedly against a new software release, such as CICS, MVS, or application, for both regression and volume testing.

But what if the application changes? In CA Verify for CICS Release 4.3, this was handled through the Run Mismatch panel. Some of the options that were available from this panel in Release 4.3 include:

- Setting up an auto or local variable,
- Ignoring the change, or
- Accepting the change.

In Release 4.3, these options can only be established or accessed during a run. However, there are many instances where the changes are known in advance. Here are two examples:

- An application has changed all the dates from a two-character year format to a four-character year format to be twenty-first century compliant.
- A new field has been added to a screen.

In Release 4.4 and higher, the *rules* function allows you to specify known changes in advance **or** add them during the run. Changes are specified in rules that are contained in a ruleset. Rulesets notify CA Verify for CICS to expect certain changes and specify how CA Verify for CICS should handle them. Then, when a test stream is run, CA Verify for CICS will automatically add or remove the fields or change the title as specified in the ruleset without interrupting the run. The run is only interrupted for true exceptions.

The rules function also lets you control what is logged by using logging rules. Logging rules let you specify a list of user IDs, terminals, or transaction IDs that are to be included or excluded from the logging session.

There are three types of rulesets: test stream, system, and application. How a rule is applied when the test stream is run depends on the type of ruleset that the rule belongs to.

- In a *test stream ruleset*, rules are applied to all screens in the test stream.
- In a *system ruleset*, rules are applied to all screens in all test streams in the system.
- In an *application ruleset*, rules are applied to all test streams in the application.

Note: Rules will be applied in the order they are specified in the ruleset you select. If you select multiple rulesets, rules in the test stream ruleset will be applied first; rules in the application ruleset will be applied second; rules in the system ruleset will be applied last.

The *Rules Primer* is structured as follows:

- Chapter 1 provides an overview of the rules function, describes the organization of this guide, and provides the information you need to get started with this Primer.
- Chapter 2 takes you on a step-by-step demonstration of the CA Verify for CICS rules function being applied during the testing of a sample program.
- Appendix A shows the screens in the demonstration program.
- The Glossary contains definitions of common terms.

Conversion Considerations

CA Verify for CICS Release 4.3 provides three types of variables: global, auto, and local. These variables are stored with each test stream. Starting with CA Verify for CICS Release 4.4, these three types of variables have been incorporated into the Rules function. Variables, as well as all other types of field changes (like move field and change field value), can be defined using recognition and screen rules.

Conversion Details

The first time a Release 4.3 test stream runs in a Release 4.4 or higher environment, the test stream will be reviewed to see if it has existing global, auto, or local variables. If it does, these variables will be automatically converted to Release 4.4 or r8.5 rules that will be applied during the run. Variables are converted as follows:

- *Auto* variables translate into a rule with field recognition criteria
- *Local* variables translate into a rule with screen recognition criteria
- *Global* variables translate into a rule with no recognition criteria (neither field nor screen)

The resulting Release 4.4 or r8.5 test stream will no longer contain any global, auto, or local variables, but will have a ruleset with the same name as the test stream associated with it.

In addition, if a Release 4.3 test stream is *copied* to a new test stream using the online utilities or a batch copy in a Release 4.4 or r8.5 environment, the global, auto, and local variables will be converted into a ruleset with a matching name—just as if the test stream had been run in a Release 4.4 or r8.5 environment. This is the recommended method if you have Release 4.3 test streams that will need to be manipulated using the rules function.

Note: If a Release 4.3 test stream has run in a Release 4.4 or higher environment, it can still run in a Release 4.3 environment; however, any test stream created in Release 4.4 or r8.5 *cannot* run in Release 4.3.

Purpose

The *Rules Primer* is intended to introduce the CA Verify for CICS rules function, and bring the experienced CA Verify for CICS user quickly up to speed on this new function.

A sample application program, the Carol's Cookies Company order processing program, is used to demonstrate how the rules function works in practice. Screens illustrate each step of the demonstration so that you can follow along using only this manual. You may also follow the demonstration online.

It is strongly recommended that you be familiar with the purpose and functionality of CA Verify for CICS before trying the examples in this Primer. In addition, you must complete the Installation Verification Procedure (IVP) found in the chapter "Installation Verification Procedure and Demo Session" of the *User Guide* before performing the steps in this Primer.

Related Publications

For more information on CA Verify for CICS, see the *User Guide* or the *Installation Guide*.

Getting Started

The demonstration program used for the examples in this Primer is automatically installed with CA Verify for CICS and is an extension of the IVP found in the chapter "Installation Verification Procedure and Demo Session" of the *User Guide*. Therefore, you *must* complete the IVP first to get a basic understanding of the rules function, and then continue with the tasks in the Primer.

If you have access to a machine with CA Verify for CICS installed, follow the steps in this Primer to activate CA Verify for CICS and use the demonstration program.

Chapter 2: Sample Application

A sample application program is distributed and automatically installed with CA Verify for CICS. This simple program is an order processing application for a fictional company, Carol's Cookies Company. It allows a telephone operator to process new orders for cookies, as well as check the current status of existing orders. During the IVP, modifications were made to Release 6.2 of the order entry program in preparation for Release 6.3, and then Release 6.3 was installed, run, and the test stream corrected.

Important! You *must* complete the Installation Verification Procedure (IVP) found in the chapter "Installation Verification Procedure and Demo Session" of the User Guide before continuing with the steps in this Primer.

This section contains the following topics:

[Release 6.3 Test Stream](#) (see page 11)

[Release 7.0 Changes](#) (see page 13)

[Task List](#) (see page 14)

Release 6.3 Test Stream

The sample test stream recorded the input and output screens for checking the status of an order. Here are some panels from the test stream.

Check an Order

The first panel that a Carol's Cookies Company telephone operator sees is the main panel.

DATE: 07/10/98 TIME: 14:06:05	CAROL'S COOKIES COMPANY MAIN MENU	RELEASE 6.3
ENTER OPTION:		
1) PLACE AN ORDER		
2) CHECK STATUS OF AN ORDER		

Follow these steps:

1. When the operator takes a call about the status of an order, he chooses option 2 on the Main Menu.

A selection panel opens as shown next.

DATE 07/10/98 TIME 14:06:05	CAROL'S COOKIES COMPANY ORDER STATUS SELECTION	RELEASE 6.3	
CUSTOMER NAME	ORDER NUMBER	STATUS	AMOUNT
- JOHN SMITH	100-120-15	ON ORDER	17.90
- BILL JONES	100-205-12	SHIPPED	22.67
- SUE WILLIAMS	100-271-15	ON ORDER	34.30

2. The operator selects the first customer's name and presses Enter.

The order and status information displays on the screen:

DATE 07/10/98	CAROL 'S COOKIES COMPANY	RELEASE 6.3		
TIME 14:06:05	ORDER STATUS			
CUSTOMER NAME: JOHN SMITH				
STATUS: O N ORDER				
ITEM #	DESCRIPTION	QUANTITY	PRICE	AMOUNT
137	CHOC CHIP	1 DZ	5.00	5.00
474	OATMEAL RSN	2 DZ	5.00	10.00
SUBTOTAL:			15.00	
TAX:			.90	
SHIPPING & HANDLING:			2.00	
TOTAL:			17.90	

Release 7.0 Changes

The following changes will be coming in Release 7.0 of this application:

1. The date will be expanded to include a four-digit year to prepare for the year 2000. This, of course, is critical for all companies who expect to do business in the new millennium.
2. All panels will show the new release level.

3. On the Order Status panel, a new field will be added called RUSH. If a client calls in about his order, this field is set to Y so the order gets a higher shipping priority.

DATE 07/11/1998 TIME 14:06:05	CAROL'S COOKIES COMPANY ORDER STATUS	RELEASE 7.0		
CUSTOMER NAME: JOHN SMITH				
STATUS: 0 N ORDER		RUSH? Y		
ITEM #	DESCRIPTION	QUANTITY	PRICE	AMOUNT
137	CHOC CHIP	1 DZ	5.00	5.00
474	OATMEAL RSN	2 DZ	5.00	10.00
SUBTOTAL:		15.00		
TAX:		.90		
SHIPPING & HANDLING:		2.00		
TOTAL:		17.90		

Task List

For this demonstration, you will perform the following list of tasks:

1. Invoke CA Verify for CICS.
2. Review the ruleset created in the IVP.
3. Edit this ruleset.
4. Install Release 7.0 of Carol's Cookies Company.
5. Run the test stream.
6. Encounter and correct mismatches.

Invoke CA Verify for CICS

The original CA Verify for CICS test stream for Carol's Cookies Company was recorded at release level 6.3. You are familiar with that release level, and you have just reviewed the changes that open in Release 7.0.

Follow these steps:

1. Start CA Verify for CICS.
2. Clear your screen.
3. Type xtca and press Enter.

CA Verify for CICS displays the Primary Options menu.

Review the Ruleset

Since this demonstration uses the ruleset created during the IVP, refamiliarize yourself with the rule and rule actions in this ruleset by viewing the Browse Rules—Summary panel.

Follow these steps:

1. Type **M** on the Primary Options menu and press Enter.

```
Version 9.0.00 ----- CA VERIFY PRIMARY OPTIONS MENU -----13:44:59
ENTER COMMAND ==> M TERM:
60L2050 OPER:

  L LOG A TEST STREAM
  B BROWSE A TEST STREAM
  R RUN A TEST STREAM
  E EDIT A TEST STREAM
  M MAINTAIN RULES
  I INQUIRY/TERMINATION OF FUNCTIONS
  U UTILITIES
  T TUTORIAL
  X EXIT
 *** ENTER "KEYS" COMMAND TO SEE PF KEY ASSIGNMENTS ***

COPYRIGHT (C) 1984-2010 CA. ALL RIGHTS RESERVED
```

CA Verify for CICS displays the Maintain Rules menu.

- Type **B** on the Maintain Rules menu and press Enter.

```

----- MAINTAIN RULES -----12:05:38
ENTER COMMAND ==> B

A ADD A RULESET C COPY A RULESET
B BROWSE A RULESET D DELETE A RULESET
E EDIT A RULESET R RENAME A RULESET

RULESET NAME:

DDNAME ==> TCADS
APPLICATION ==>
MEMBER ==>
VERSION ==> 001
(LEAVE APPLICATION, MEMBER,
OR VERSION BLANK AND PRESS
ENTER FOR A SELECTION LIST)

F1-HELP F3-END F4-RETURN
 
```

CA Verify for CICS displays the Browse: Ruleset Selection panel.

- Locate the ruleset named CCC.ORDERAPP.002. Tab to it and type **s** to the left of its name. Press Enter.

```

----- UTILITIES: RULESET SELECTION -----09:12:42
ENTER COMMAND ==>
FILE: TCADS
B-BROWSE  E-EDIT  D-DELETE  C-COPY  R-RENAME

_ CCC ORDERAPP 001  06/02/1998  07/09/1998  1  3
CAROL'S COOKIES COMPANY DEMO PROGR AM
s CCC ORDERAPP 002  06/03/1998  07/09/1998  1  2
CAROL'S COOKIES COMPANY DEMO PROGRAM
_ CUTPAST  TEST 001  03/11/1998  05/06/1998  4  8
TRY CUT/PASTE FOR A SELECTION SCREEN
_ CUTPAST  TEST 002  05/28/1998  05/28/1998  2  3
TRY CUT/PASTE FOR A SELECTION SCREEN
_ ITEST TEST 001  04/22/1998  04/22/1998  1  1
TEST DATAGEN
_ LOGRULES SAMPLE 001  05/19/1998  07/07/1998  1  2
A BUNCH OF LOGGING RULES
_ LOGRULES SAMPLE 004  06/19/1998  06/19/1998  1  1
JUST TERM RULE ACTION
_ LOGRULES SAMPLE 005  06/19/1998  07/07/1998  1  2
MULT TERM ALL ='S; COUPLE USERID'S

F1-HELP F3-END F4-RETURN  F7-UP F8-DOWN
 
```

CA Verify for CICS displays the Browse Rules—Summary panel:

```

-----BROWSE RULES - SUMMARY -----12:53:26
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE 1 TO 5 OF 5 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-BROWSE  P-PREVIEW
OBJECT TYPE ROW  COL LEN OP  VALUE FROM MODEL SCREEN/DESCRIPTION
- RULESET  T/S
- RULE
- FLD-RECOG 1  30 23 EQ  CAROL'S COOKIES COMPANY_____
- VARIABLE OUT 1 7  8 07/10/98_____
- VARIABLE OUT 2 7  8 14:06:05_____

F1-HELP  FF3-END  F4-RETURN  F7-UP  F8-DOWN

```

Notice that the field recognition criteria are Carol's Cookies Company, and that the last two rule actions changed the date and time field values to variables.

Edit the Ruleset

Now that you have reviewed the rule and rule actions in the ruleset created for Release 6.3, you are ready to update the existing rule and add a new rule for Release 7.0. The resulting ruleset will contain two rules, one common rule that will apply to all screens and one rule that will only apply to the Order Status panel.

Follow these steps:

1. Press PF3 twice.

You return to the Maintain Rules panel with the name of the ruleset you were viewing filled in the RULESET NAME area.

```
----- MAINTAIN RULES -----12:05:38
ENTER COMMAND ==>

  A  ADD A RULESET C  COPY A RULESET
  B  BROWSE A RULESET D  DELETE A RULESET
  E  EDIT A RULESET R  RENAME A RULESET

RULESET NAME:

DDNAME ==> TCADS
APPLICATION ==> CCC (LEAVE APPLICATION, MEMBER,
MEMBER ==> ORDERAPP OR VERSION BLANK AND PRESS
VERSION ==> 002 ENTER FOR A SELECTION LIST)

F1-HELP F3-END F4-RETURN
```

2. Edit the ruleset shown in the RULESET NAME area.

3. Type **E** on the command line and press Enter.

```

----- MAINTAIN RULES -----12:05:38
ENTER COMMAND ==> E

  A  ADD A RULESET C  COPY A RULESET
  B  BROWSE A RULESET D  DELETE A RULESET
  E  EDIT A RULESET R  RENAME A RULESET

RULESET NAME:

DDNAME ==> TCADS
APPLICATION ==> CCC (LEAVE APPLICATION, MEMBER,
MEMBER ==> ORDERAPP OR VERSION BLANK AND PRESS
VERSION ==> 002 ENTER FOR A SELECTION LIST)

F1-HELP F3-END F4-RETURN

```

The Edit Rules—Summary panel for the RUL00001 rule displays. This panel is a summary of all of the information that has been entered for this ruleset. From this panel you can do the following:

- Select an entry to see the details by typing **S** next to the entry and pressing Enter. For example, selecting a rule action (like FLD-RECOG, MOVE, or NEW) displays the completed data entry screen for the rule action you have selected.
- Preview a rule by typing **P** next to the rule entry and pressing Enter. Preview displays what a screen would look like if all of the rule actions in a rule were applied.

Note: Only rules and rule actions can be previewed.

Change the Release Number

Add a rule action changing the release number from 6.3 to 7.0.

Follow these steps:

1. Tab to the last rule action and type i. Press Enter.

```

----- EDIT RULES - SUMMARY -----12:53:26
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE 1 TO 5 OF 5 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT  I-INSERT  D-DELETE  R-REPLICATE  P-PREVIEW
OBJECT TYPE ROW  COL LEN OP  VALUE FROM MODEL SCREEN/DESCRIPTION
- RULESET T/S
- RULE
- FLD-RECOG 1  30 23 EQ  CAROL'S COOKIES COMPANY_____
- VARIABLE OUT 1 7  8 07/10/98_____
i VARIABLE OUT 2 7  8 14:06: 05_____

F1-HELP FF3-END F4-RETURN F7-UP F8-DOWN
 
```

The Add Rules—Rule Actions panel opens.

2. Type 6 on the command line. Press Enter.

```

----- ADD RULES - RULE ACTIONS -----09:14:12
ENTER COMMAND ==> 6

RULE NAME ==> RUL00001  RULESET NAME: TCADS.CCC.ORDERAPP.002
TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==>
==>

1 FIELD RECOGNITION 11 GENERATE FIELD VALUE
2 SCREEN RECOGNITION 12 INSERT SCREENS
3 VARIABLE FIELD 13 DELETE SCREENS
4 DELETE FIELD 14 CUT SCREEN FIELD
5 MOVE FIELD 15 PASTE SCREEN FIELD
6 CHANGE FIELD VALUE 20 USERID LOGGING
7 NEW FIELD 21 TERMINAL ID LOGGING
8 CHANGE AID KEY 22 TRANSACTION ID LOGGING
9 CHANGE CURSOR LOCATION
10 CHANGE WCC VALUES

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
 
```

The Rules: Expected Screen panel opens.

3. Position your cursor on the 6 of the release version. Press PF9.

```

CCC.ORDERAPP.002 ----- RULES: EXPECTED SCREEN-----
ENTER COMMAND ==>
TCA4042 - MOVE CURSOR TO CHANGED FIELD AND PRESS "SELECT" KEY IN RECORD: 3
-----+-----+-----+-----+-----+-----+-----+-----+-----+
| DATE 07/10/98 CAROL'S COOKIES COMPANY RELEASE 6.3
| TIME 14:06:05 MAIN MENU
|
| 4
|
| ENTER OPTION: 2
|
| 8
|
| 1) PLACE AN ORDER
|
| 12 2) CHECK STATUS OF AN ORDER
|
| 16
|
| 20

```

The information will be entered in the Add Rule Actions—Change Field Value panel.

4. Change the field value. Tab to FIELD VALUE and type 7.0 over 6.3. (This changes the value from 6.3 to 7.0.) Press Enter to update. Press PF3.

```

-----ADD RULE ACTIONS - CHANGE FIELD VALUE-----UPD SUCCESSFUL
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.001
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.001

CHANGED FIELDS:
ROW COL  LEN  ATTR FIELD VALUE
01 072 003  PSM_ 7.0
_____
_____
_____

OUTPUT/INPUT FIELD ==> 0 ( I=INPUT, O=OUTPUT)

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT

```

The field change information is saved.

- View the result of your change. Press PF2 (Preview).

```

CCC.ORDERAPP.002 ----- RULES: EXPECTED SCREEN-----09:15:28
ENTER COMMAND ==> OUT RECORD: 2
 10 20 30 40 50 60 70 MS
-----+-----+-----+-----+-----+-----+-----+-----+
| DATE 07/10/98 CAROL'S COOKIES COMPANY RELEASE 7.0
| TIME 14:06:05 MAIN MENU
|
| 4
|
| ENTER OPTION:
|
| 1) PLACE AN ORDER
|
| 2) CHECK STATUS OF AN ORDER
|
| 12
|
| 16
|
| 20
 
```

The updated panel opens with 7.0 replacing 6.3.

- Press PF3 twice.

You return to the Edit Rules—Summary panel. Now you are ready to enlarge the date field.

Enlarge the Date Field

To enlarge the date field, do the following tasks:

- Remove the rule action defining the date value as a variable.
- Move the year portion of the date field two columns to the right to accommodate a four-digit year.
- Insert the century value.

Remove the Rule Action

Follow these steps:

1. Tab to the first VARIABLE rule action and type D. Press Enter.

```

----- EDIT RULES - SUMMARY -----09:15:56
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE  1 TO  6 OF  6 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT I-INSERT D-DELETE R-REPLICATE P-PREVIEW
  OBJECT TYPE ROW  COL LEN OP  VALUE FROM THE MODEL SCREEN/DESCRIPTION
  _ RULESET T/S
  _ RULE
  _ FLD-RECOG 1  30 23 EQ  CAROL'S COOKIES COMPANY <RECOGNIZED>
  d VARIABLE OUT 1 7  8 07/10/98 <APPLIED>
  _ VARIABLE OUT 2 7  8 14:06:05 <APPLIED>
  _ CHANGED OUT 1  72  3 7.0 <APPLIED>

F1-HELP  F3-END F4-RETURN  F7-UP F8-DOWN

```

The rule action is removed and your screen now looks like this:

```

----- EDIT RULES - SUMMARY -----09:15:56
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE  1 TO  5 OF  5 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT I-INSERT D-DELETE R-REPLICATE P-PREVIEW
  OBJECT TYPE ROW  COL LEN OP  VALUE FROM THE MODEL SCREEN/DESCRIPTION
  _ RULESET T/S
  _ RULE
  _ FLD-RECOG 1  30 23 EQ  CAROL'S COOKIES COMPANY <RECOGNIZED>
  _ VARIABLE OUT 2 7  8 14:06:05 <APPLIED>
  _ CHANGED OUT 1  72  3 7.0 <APPLIED>

F1-HELP  F3-END F4-RETURN  F7-UP F8-DOWN

```

Move the Year Field

Follow these steps:

1. Insert the rule action to move the year portion of the DATE field two columns to the right.
2. Tab to the CHANGED rule action and type I. Press Enter.

```

----- EDIT RULES - SUMMARY -----09:16:09
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE 1 TO 5 OF 5 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT I-INSERT D-DELETE R-REPLICATE P-PREVIEW
OBJECT TYPE ROW COL LEN OP VALUE FROM THE MODEL SCREEN/DESCRIPTION
- RULESET T/S
- RULE
I FLD-RECOG 1  30 23 EQ CAROL'S COOKIES COMPANY
- VARIABLE OUT 2 7  8  14:06:05
- CHANGED OUT 1  72  3 7.0
-

F1-HELP  F3-END  F4-RETURN  F7-UP  F8-DOWN
 
```

The Add Rules—Rule Actions panel opens.

3. Type 5 on the command line. Press Enter.

```

-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 5

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==> RELEASE 6.2 TO 6.3 CHANGES
==>

1 FIELD RECOGNITION 11 GENERATE FIELD VALUE
2 SCREEN RECOGNITION 12 INSERT SCREENS
3 VARIABLE FIELD 13 DELETE SCREENS
4 DELETE FIELD 14 CUT SCREEN FIELD
5 MOVE FIELD 15 PASTE SCREEN FIELD
6 CHANGE FIELD VALUE 20 USEID LOGGING
7 NEW FIELD 21 TERMINAL ID LOGGING
8 CHANGE AID KEY 22 TRANSACTION ID LOGGING
9 CHANGE CURSOR LOCATION
10 CHANGE WCC VALUES

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT
 
```

The Rules: Expected Screen panel opens.

4. Position your cursor on the 9 of the year. Press PF9.

```

CCC.ORDERAPP.002 ----- RULES: EXPECTED SCREEN-----
ENTER COMMAND ==> OUT RECORD: 2
TCA4045 - MOVE CURSOR TO FIELD TO BE MOVED AND PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+
| DATE 07/10/98 CAROL'S COOKIES COMPANY RELEASE 7.0
| TIME 14:06:05 MAIN MENU
|
| 4
|
| ENTER OPTION:
| 8
|
| 1) PLACE AN ORDER
|
| 2) CHECK STATUS OF AN ORDER
|
| 12
|
| 16
|
| 20

```

The Rules: Expected Screen redisplay with the following message:

TCA4046 - MOVE CURSOR TO NEW LOCATION FOR MOVED FIELD AND PRESS "SELECT" KEY.

5. Position your cursor to the right of the 8 in 98. Press PF9.

```

----- RULES - EXPECTED SCREEN----- 12:00:50
ENTER COMMAND ==> OUT RECORD: 2
TCA4045 - MOVE CURSOR TO FIELD TO BE MOVED AND PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+
| DATE: 07/10/98 n CAROL'S COOKIES COMPANY RELEASE 7.0
| TIME: 14:06:05 MAIN MENU
|
| 4
|
| ENTER OPTION: __
| 8
|
| 1) PLACE AN ORDER
|
| 2) CHECK STATUS OF AN ORDER
|
| 12
|
|

```

The Add Rule Actions—Move Field panel displays with the values shown next.

```

----- ADD RULE ACTIONS - MOVE FIELD-----ADD SUCCESSFUL
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

MOVE FROM/TO:
ROW COL LEN  VALUE OR DESCRIPTION
01 013 002  98
01 015

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT
 
```

6. Press PF3.

You return to the Add Rules—Rule Actions panel.

Insert the Century Field

Follow these steps:

1. Insert the two-digit field to accommodate the century: type 7 in the command line and press Enter.

```

----- ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 7

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==> RELEASE 6.2 TO 6.3 CHANGES
 ==>

 1 FIELD RECOGNITION 11 GENERATE FIELD VALUE
 2 SCREEN RECOGNITION 12 INSERT SCREENS
 3 VARIABLE FIELD 13 DELETE SCREENS
 4 DELETE FIELD 14 CUT SCREEN FIELD
 5 MOVE FIELD 15 PASTE SCREEN FIELD
 6 CHANGE FIELD VALUE 20 USEID LOGGING
 7 NEW FIELD 21 TERMINAL ID LOGGING
 8 CHANGE AID KEY 22 TRANSACTION ID LOGGING
 9 CHANGE CURSOR LOCATION
 10 CHANGE WCC VALUES

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT
 
```

The Rules: Expected Screen panel opens. Notice that the year field has been moved right two spaces.

- Position your cursor after the second / to show where you want to insert the field.
Press PF9.

```

----- RULES : EXPECTED SCREEN----- 12:00:50
ENTER COMMAND ==> OUT RECORD: 2
TCA4043 - MOVE CURSOR TO NEW FIELD LOCATION AND PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+-----+-----+
| DATE: 07/10/n 98 CAROL'S COOKIES COMPANY
| TIME: 14:06:05 MAIN MENU RELEASE 7.0
|
| 4
|
| ENTER OPTION: __
|
| 8
| 1) PLACE AN ORDER
| 2) CHECK STATUS OF AN ORDER
|
| 12
|
|

```

The Add Rules Actions—New Field panel opens.

- Tab to LEN and type 002. Tab to FIELD VALUE and type 19. Press Enter.

```

-----ADD RULE ACTIONS - NEW FIELD-----08:28:40
ENTER COMMAND ==>
TCA4219 - COMPLETE DATA; THEN PRESS ENTER TO ADD/UPDATE RULE ACTION
RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

NEW FIELDS:
ROW COL  LEN  ATTR FIELD VALUE
01 013 002  ____ 19 _____
 _____
 _____

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT

```

The ADD SUCCESSFUL message opens.

- Press PF3.
You return to the Add Rules—Rule Actions menu.

Redefine the Date Field as a Variable

Follow these steps:

1. Type 3 on the command line and press Enter.

```

-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 3

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==> RELEASE 6.2 TO 6.3 CHANGES
 ==>

 1  FIELD RECOGNITION 11  GENERATE FIELD VALUE
 2  SCREEN RECOGNITION 12  INSERT SCREENS
 3  VARIABLE FIELD 13  DELETE SCREENS
 4  DELETE FIELD 14  CUT SCREEN FIELD
 5  MOVE FIELD 15  PASTE SCREEN FIELD
 6  CHANGE FIELD VALUE 20  USEID LOGGING
 7  NEW FIELD 21  TERMINAL ID LOGGING
 8  CHANGE AID KEY 22  TRANSACTION ID LOGGING
 9  CHANGE CURSOR LOCATION
 10  CHANGE WCC VALUES

F1-HELP F2-PREVIEW F3-END F4-RETURN  F9-SELECT
  
```

The Rules: Expected Screen panel opens. Notice that the year now shows as 1998.

2. Position your cursor on the first digit of the date. Press PF9.

```

----- RULES : EXPECTED SCREEN----- 12:00:50
ENTER COMMAND ==> OUT RECORD: 2
TCA4041 - MOVE CURSOR TO VARIABLE FIELD AND PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+-----+
| DATE: 07/10/1998 CAROL'S COOKIES COMPANY |
| TIME: 14:06:05 MAIN MENU |
| |
| 4 |
| |
| ENTER OPTION:  __ |
| |
| 1) PLACE AN ORDER |
| 2) CHECK STATUS OF AN ORDER |
| 12 |
| |
| |
  
```

The Add Rule Actions—Variable Field panel displays as shown next.

```

----- ADD RULE ACTIONS - VARIABLE FIELD-----ADD SUCCESSFUL
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

VARIABLES:
  ROW  COL  LEN  VALUE OR DESCRIPTION
  01 007  010  07/10/1998 _____
 _____
 _____

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT

```

3. Press PF3.

You return to the Add Rules—Rule Actions menu.

Change the Rule's Description

Follow these steps:

1. Tab to the description and type 6.3 over 6.2 and 7.0 over 6.3. Press Enter and then press PF3.

```

-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 3

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==> RELEASE 6.3 TO 7.0 CHANGES
 ==>

 1  FIELD RECOGNITION 11  GENERATE FIELD VALUE
 2  SCREEN RECOGNITION 12  INSERT SCREENS
 3  VARIABLE FIELD 13  DELETE SCREENS
 4  DELETE FIELD 14  CUT SCREEN FIELD
 5  MOVE FIELD 15  PASTE SCREEN FIELD
 6  CHANGE FIELD VALUE 20  USEID LOGGING
 7  NEW FIELD 21  TERMINAL ID LOGGING
 8  CHANGE AID KEY 22  TRANSACTION ID LOGGING
 9  CHANGE CURSOR LOCATION
 10  CHANGE WCC VALUES

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT

```

You return to the Edit Rules—Summary panel shown next. Notice that the rule actions you have just created have been added to the summary.

```

-----EDIT RULES - SUMMARY -----12:53:26
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE 1 TO 8 OF 8 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT  I-INSERT  D-DELETE  R-REPLICATE  P-PREVIEW
OBJECT TYPE ROW  COL  LEN  OP  VALUE FROM MODEL SCREEN/DESCRIPTION
- RULESET T/S
- RULE
- FLD-RECOG 1  30  23  EQ  CAROL'S COOKIES COMPANY_____
- MOVED OUT  1  13  2 98_____
- NEW OUT  1  13  2 19_____
- VARIABLE OUT  1 7  10  07/10/1998_____
- VARIABLE OUT  2 7  8 14:06:05_____
- CHANGED OUT  1  72  3 7.0_____

F1-HELP  FF3-END  F4-RETURN  F7-UP  F8-DOWN
 
```

Install Release 7.0

After reviewing the new rules you have created, you are ready to install Release 7.0 of Carol's Cookies Company. Since you are still on the Edit Rules—Summary panel, return to the Primary Options menu so you can exit CA Verify for CICS.

Follow these steps:

1. Press PF3 twice.
You return to the Primary Options menu.
2. Exit CA Verify for CICS so you can install Release 7.0: type x on the command line and press Enter.
You return to CICS.
3. Install Release 7.0: type install 7.0 on a clear screen under CICS and press Enter.
Your screen will display the message:
CAROL'S COOKIES COMPANY ORDER SYSTEM RELEASE 7.0 HAS BEEN INSTALLED
4. Start CA Verify for CICS: clear the screen. Type xtca. Press Enter.
The Primary Options menu opens.

Run the Test Stream

The rules that you created can now be applied during a test of Release 7.0 of the sample order entry application. Your rules will tell CA Verify for CICS to expect certain differences between the Release 6.3 test stream and the Release 7.0 program. These differences will not be flagged during a test stream run.

To test Release 7.0 with the rules you created, do the following tasks:

1. Start the Run session.
2. Examine and resolve the mismatches during the run.
3. Terminate or continue the run.

Start the Run Session

In this section, you will run test stream version 002 with the updated ruleset version 002 to create test stream version 003.

Follow these steps:

1. Type `r` and press Enter.

```
Version 9.0.00----- CA VERIFY PRIMARY OPTIONS MENU -----10:29:28
ENTER COMMAND ==> r TERM: L9D6CA
 OPER: NGN

  L LOG A TEST STREAM
  B BROWSE A TEST STREAM
  R RUN A TEST STREAM
  E EDIT A TEST STREAM
  M MAINTAIN RULES
  I INQUIRY/TERMINATION OF FUNCTIONS
  U UTILITIES
  T TUTORIAL
  X EXIT
 *** ENTER "KEYS" COMMAND TO SEE PF KEY ASSIGNMENTS ***

COPYRIGHT (C) 1984-2010 CA. ALL RIGHTS RESERVED
```

CA Verify for CICS displays the Run Options menu.

- For Application, type ccc. For Member, type orderapp. Type 002 for Version. Type * for the new output test stream ddname. Keep the default values for the rest of the fields. When you are finished, press Enter.

Note: Since the value for the Process With Rules field is Y, the run will include the test stream rules you have updated.

```

----- RUN OPTIONS -----12:54:57
ENTER COMMAND ==>

ENTER INPUT TEST STREAM NAME:
DDNAME ==> TCADS
APPLICATION ==> ccc (LEAVE APPLICATION, MEMBER,
MEMBER ==> orderapp OR VERSION BLANK AND PRESS
VERSION ==> 002 ENTER FOR A SELECTION LIST)

CREATE NEW OUTPUT TEST STREAM:
DDNAME ==> * ("*" USES NEXT AVAILABLE VERSION)
APPLICATION ==>
MEMBER ==>
VERSION ==>

PROCESS WITH RULES ==> Y (Y/N OR S-SELECT)
COMPARISON TYPE ==> S (S-SCREEN, L-LOGICAL, P-PHYSICAL)
RECORD HISTORY ==> Y (Y/N)
REQUIRE SIGNOFF DATA ==> N (Y/N)
SIMULATED USER THINK TIME ==> NONE (NONE, NNIN% OF ORIGINAL, NN SECONDS)
STATUS INTERVAL ==> 005 (SECONDS)
CANCEL INTERVAL ==> 001 (MINUTES)
STOP AT MISMATCHES ==> Y (Y/N)

F1-HELP F3-END F4-RETURN
  
```

The panel redisplay with the name of the new output test stream filled in with the version as 003. Press Enter to begin the run; the Run Status panel will briefly appear and looks like the following example:

```
----- RUN STATUS -----11:44:02
 R3

INPUT TEST STREAM: CCC.ORDERAPP.002

OUTPUT TEST STREAM:  NONE

RULESET(S):
  TESTSTREAM:  TCADS.CCC.ORDERAPP.003
  APPLICATION: NOT USED
  SYSTEM: NOT USED

CURRENTLY PROCESSING RECORD: 1
TOTAL RECORDS TO BE PROCESSED: 8
ESTIMATED REMAINING RUN TIME: 00:00:36

STATUS INTERVAL:  5 SECONDS
CANCEL INTERVAL:  1 MINUTE

DESCRIPTION: CAROL'S COOKIES COMPANY DEMO PROGRAM

F1-HELP F3-END ENTER - CONTINUE
```

Note: The Run Status panel opens until a mismatch is found or until the run is complete.

Encounter and Correct the Mismatches

The Run Mismatch Options panel displays whenever a mismatch is found. The first error that stopped this run displays on the bottom of the Run Mismatch Options screen and shows that there is a new field called RUSH? on the Order Status panel.

Follow these steps:

1. Type 1 in the command line and press Enter to display the ruleset summary.

```

----- RUN MISMATCH OPTIONS -----11:38:45
ENTER COMMAND ==> 1
6

  1 DISPLAY RULESET SUMMARY 6 ACCEPT ORIGINAL OUTPUT
  2 DISPLAY PREVIOUS INPUT 7 ACCEPT CURRENT OUTPUT
  3 DISPLAY NEXT INPUT 8 CHANGE NEXT INPUT
  4 SKIP ORIGINAL OUTPUT 9 INSERT CURRENT OUTPUT AND
INPUT 10 INSERT CURRENT OUTPUT
  5 SKIP ORIGINAL OUTPUT AND NEXT INPUT

INPUT:  TCADS.CCC.ORDERAPP.002 CURRENT RECORD:  2
OUTPUT: TCADS.CCC.ORDERAPP.003

RULESET: TESTSTREAM: TCADS.CCC.ORDERAPP.002
APPLICATION: NOT USED
SYSTEM: NOT USED

 TYPE OPERATION WCC  CURSOR  SIZE  LENGTH  TERMINAL
EXPECTED: OUTPUT ERASE/WRITE C2 7 16 24*80  266 A60L2050
CURRENT:  OUTPUT ERASE/WRITE C2 7 16 24*80  268 W02
FIRST UNEQUAL ROW: 09 UNEQUAL ROWS: 02
 .STATUS:.ON ORDER
 .STATUS:.ON ORDER .RUSH?:.Y
 XXXXXXXXX
F1-HELP  F2-ROTATE  F3-END F7-UP F8-DOWN
 
```

The Applied Rules panel opens as shown next.

```

----- APPLIED RULES -----09:52:25
ENTER COMMAND ==>

INPUT TEST STREAM: TCADS.CCC.ORDERAPP.002 CURRENT RECORD:  6
 LINE  1 TO  8 OF  8

B-BROWSE  E-EDIT
OBJECT TYPE ROW  COL LEN OP  VALUE FROM THE MODEL SCREEN/DESCRIPTION
RULESET  T/S
- RULE
- FLD-RECOG 1  30  23 EQ  CAROL'S COOKIES COMPANY <RECOGNIZED>
- MOVED OUT  1  13  2 98 <APPLIED>
- NEW OUT  1  13  2 19 <APPLIED>
- VARIABLE OUT  1 7  10  07/10/1998 <APPLIED>
- VARIABLE OUT  2 7 8 14:06:05 <APPLIED>
- CHANGED OUT  1  72  3 7.0 <APPLIED>

F1-HELP  F2-ROTATE  F3-END F4-RETURN  F7-UP F8-DOWN
 
```

The Applied Rules panel lists all of the rulesets that you requested to be included in this run: test stream, application, and system. From this display, you can see that all identification criteria were recognized and the field changes defined to the rules were applied.

2. Press PF2 to rotate the display to Expected, which consists of the originally logged test stream record with the rules applied.
3. Press PF2 again to see the current view of the test stream record.
4. When you are finished, press PF3.

You return to the Applied Rules panel. Now you will create a rule to add the new field.

Create a New Rule

To create the rule to add a new field, follow these tasks:

1. Indicate the ruleset to be edited.
2. Insert and name the rule.
3. Set up recognition criteria.
4. Add the rule actions.

Indicate the Ruleset to be Edited

Since you may use up to three rulesets during a run (test stream, application, and system), you must indicate which ruleset you want to edit.

Follow these steps:

1. Tab to RULESET and type E. Press Enter.

```

----- APPLIED RULES -----09:52:25
ENTER COMMAND ==>

INPUT TEST STREAM: TCADS.CCC.ORDERAPP.002 CURRENT RECORD: 6
 LINE 1 TO 8 OF 8

B-BROWSE  E-EDIT
OBJECT TYPE ROW  COL LEN OP  VALUE FROM THE MODEL SCREEN/DESCRIPTION
RULESET T/S
RULE
- FLD-RECOG 1  30  23 EQ  CAROL'S COOKIES COMPANY  <RECOGNIZED>
- MOVED OUT  1  13  2 98 <APPLIED>
- NEW OUT  1  13  2 19 <APPLIED>
- VARIABLE OUT  1 7  10  07/10/1998 <APPLIED>
- VARIABLE OUT  2 7 8  14:06:05 <APPLIED>
- CHANGED OUT  1  72  3 7.0 <APPLIED>

F1-HELP F2-ROTATE F3-END F4-RETURN F7-UP F8-DOWN

The Edit Rules-Summary panel opens.

```

Insert and Name the Rule

Insert and name the rule to handle the changes to the Order Status panel.

Follow these steps:

1. Tab to RULE and type I. Press Enter.

```

-----EDIT RULES - SUMMARY -----12:53:26
ENTER COMMAND ==>

RULE NAME: RUL00001 RULESET NAME: TCADS.CCC.ORDERAPP.002
LINE 1 TO 8 OF 8 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

S-EDIT  I-INSERT  D-DELETE  R-REPLICATE  P-PREVIEW
OBJECT TYPE ROW  COL LEN OP  VALUE FROM MODEL SCREEN/DESCRIPTION
RULESET  T/S
i RULE
- FLD-RECOG 1  30  23 EQ  CAROL'S COOKIES COMPANY_____
- MOVED OUT  1  13  2 98_____
- NEW OUT  1  13  2 19_____
- VARIABLE OUT  1 7  10  07/10/1998_____
- VARIABLE OUT  2 7  8 14:06:05_____
- CHANGED OUT  1  72  3 7.0_____

F1-HELP  FF3-END  F4-RETURN  F7-UP  F8-DOWN
 
```

The Add Rules—Rule Actions panel displays.

2. Accept the system-generated rule name of RUL00002. Tab to DESCRIPTION and type add rush field to order status panel. Press Enter.

```
-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==>

RULE NAME: RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

DESCRIPTION ==> add rush field to order status panel
 ==>

 1 FIELD RECOGNITION 11 GENERATE FIELD VALUE
 2 SCREEN RECOGNITION 12 INSERT SCREENS
 3 VARIABLE FIELD 13 DELETE SCREENS
 4 DELETE FIELD 14 CUT SCREEN FIELD
 5 MOVE FIELD 15 PASTE SCREEN FIELD
 6 CHANGE FIELD VALUE 20 USEID LOGGING
 7 NEW FIELD 21 TERMINAL ID LOGGING
 8 CHANGE AID KEY 22 TRANSACTION ID LOGGING
 9 CHANGE CURSOR LOCATION
 10 CHANGE WCC VALUES

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
```

The Add Rules—Rule Actions panel redisplay with this message:

TCAS155 - RULE IS NOT YET COMPLETE--MUST ADD RULE ACTION.

Set Up Recognition Criteria

Since you have named the rule and given it a description, you must set up recognition criteria identifying which screen this rule applies to.

Follow these steps:

1. Type 1 in the command line. Press Enter.

```

-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 1

RULE NAME:  RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002
TCA5155 - RULE IS NOT YET COMPLETE--MUST ADD RULE ACTION
DESCRIPTION ==> ADD RUSH FIELD TO ORDER STATUS PANEL
 ==>

 1  FIELD RECOGNITION 11  GENERATE FIELD VALUE
 2  SCREEN RECOGNITION 12  INSERT SCREENS
 3  VARIABLE FIELD 13  DELETE SCREENS
 4  DELETE FIELD 14  CUT SCREEN FIELD
 5  MOVE FIELD 15  PASTE SCREEN FIELD
 6  CHANGE FIELD VALUE 20  USEID LOGGING
 7  NEW FIELD 21  TERMINAL ID LOGGING
 8  CHANGE AID KEY 22  TRANSACTION ID LOGGING
 9  CHANGE CURSOR LOCATION
 10  CHANGE WCC VALUES

 F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
  
```

The Run: Expected Screen opens.

- Select a model screen. Move the cursor to the O of ORDER STATUS. Press PF9.

```

----- RUN: EXPECTED SCREEN -----
ENTER COMMAND ==>
TCA4049 - MOVE CURSOR TO IDENTIFICATION CRITERIA FIELD; PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+-----+-----+
| DATE 07/10/1998 CAROL'S COOKIES COMPANY RELEASE 7.0
| TIME 14:06:05 ORDER STATUS
|
| 4
|
|
| 8 CUSTOMER NAME: JOHN SMITH
|
| STATUS: ON ORDER
|
| 12 ITEM # DESCRIPTION  QUANTITY  PRICE  AMOUNT
| 137  CHOC CHIP 1 DZ 5.00 5.00
| 474  OATMEAL RSN 2 DZ 5.00  10.00
|
| 16 SUBTOTAL: 15.00
| TAX: .90
| SHIPPING & HANDLING:  2.00
|
| 20 TOTAL: 17.90
 
```

The Add Rule Actions—Recognition Criteria panel displays containing the ADD SUCCESSFUL message. This panel is shown following.

```

-----ADD RULE ACTIONS - RECOGNITION CRITERIA-----ADD SUCCESSFUL
ENTER COMMAND ==>
RULE NAME: RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

ROW COL  LEN  OPER VALUE
02 035 012  EQ  ORDER STATUS _____
 _____
 _____

F1-HELP  F2-PREVIEW  F3-END  F4-RETURN  F9-SELECT
 
```

- Press PF3.
You return to the Add Rules—Rule Actions menu.

Add the New Fields

To add the new RUSH? field, you must add one field for RUSH? and one field for its value.

Follow these steps:

1. Type 7 on the command line and press Enter.

```
-----ADD RULES - RULE ACTIONS-----
ENTER COMMAND ==> 7
TCAS155 - RULE IS NOT YET COMPLETE--MUST ADD RULE ACTION

RULE NAME: RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002
DESCRIPTION ==> ADD RUSH FIELD TO ORDER STATUS PANEL
 ==>

 1 FIELD RECOGNITION 11 GENERATE FIELD VALUE
 2 SCREEN RECOGNITION 12 INSERT SCREENS
 3 VARIABLE FIELD 13 DELETE SCREENS
 4 DELETE FIELD 14 CUT SCREEN FIELD
 5 MOVE FIELD 15 PASTE SCREEN FIELD
 6 CHANGE FIELD VALUE 20 USEID LOGGING
 7 NEW FIELD 21 TERMINAL ID LOGGING
 8 CHANGE AID KEY 22 TRANSACTION ID LOGGING
 9 CHANGE CURSOR LOCATION
 10 CHANGE WCC VALUES

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
```

The modified screen containing the Order Status panel opens.

2. Display the current screen containing the new field.Press PF2.

The current screen containing the RUSH? field opens.

- Indicate the field to be added: position your cursor on the R of RUSH?. Press PF9.

```

CCC.ORDERAPP.002 ----- RUN: CURRENT SCREEN -----
ENTER COMMAND ==>
TCA4043 - MOVE CURSOR TO NEW FIELD LOCATION AND PRESS "SELECT" KEY
-----+-----+-----+-----+-----+-----+-----+-----+
| DATE 07/10/1998 CAROL'S COOKIES COMPANY RELEASE 7.0
| TIME 14:06:05 ORDER STATUS
|
| 4
|
|
| 8 CUSTOMER NAME: JOHN SMITH
|
| STATUS: ON ORDER RUSH?: Y
|
| 12 ITEM # DESCRIPTION  QUANTITY  PRICE  AMOUNT
| 137  CHOC CHIP 1 DZ 5.00 5.00
| 474  OATMEAL RSN 2 DZ 5.00  10.00
|
| 16 SUBTOTAL: 15.00
| TAX: .90
| SHIPPING & HANDLING: 2.00
|
| 20 TOTAL: 19.90
 
```

The Add Rule Actions—New Field panel displays with the message: ADD SUCCESSFUL. A sample screen is shown following.

```

----- ADD RULE ACTIONS - NEW FIELD-----ADD SUCCESSFUL
ENTER COMMAND ==>

RULE NAME: RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

NEW FIELDS:
ROW COL LEN ATTR FIELD VALUE
09 049 005 PSH RUSH?: _____
 _____
 _____

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
 
```

- Press PF3.

You return to the Add Rules—Rule Actions menu.

The Add Rule Actions—New Field panel displays containing the message: ADD SUCCESSFUL. A sample panel is shown following.

```

-----ADD RULE ACTIONS - NEW FIELD-----ADD SUCCESSFUL
ENTER COMMAND ==>

RULE NAME: RUL00002 RULESET NAME: TCADS.CCC.ORDERAPP.002
 TEST STREAM NAME: TCADS.CCC.ORDERAPP.002

NEW FIELDS:
ROW COL  LEN  ATTR FIELD VALUE
09 055 001  PSM Y _____
_____
_____

F1-HELP F2-PREVIEW F3-END F4-RETURN F9-SELECT
 
```

8. Press PF3 three times.

You return to the Applied Rules panel as shown following.

```

----- APPLIED RULES -----09:52:25
ENTER COMMAND ==>

INPUT TEST STREAM: TCADS.CCC.ORDERAPP.002 CURRENT RECORD: 6
 LINE 1 TO 12 OF 12

B-BROWSE  E-EDIT
OBJECT TYPE ROW  COL  LEN OP  VALUE FROM THE MODEL SCREEN/DESCRIPTION
RULESET  T/S
- RULE
- FLD-RECOG 1  30  23 EQ  CAROL'S COOKIES COMPANY <RECOGNIZED>
- MOVED OUT  1  13  2 98 <APPLIED>
- NEW OUT  1  13  2 19 <APPLIED>
- VARIABLE OUT  1 7  10  07/10/1998 <APPLIED>
- VARIABLE OUT  2 7 8  14:06:05 <APPLIED>
- CHANGED OUT  1  72  3 7.0 <APPLIED>
- RULE
- FLD-RECOG 2  35  12 EQ  ORDER STATUS <RECOGNIZED>
- NEW OUT  9  49  6 RUSH? <APPLIED>
- NEW OUT  9  56  1 Y <APPLIED>

F1-HELP  F2-ROTATE  F3-END  F4-RETURN  F7-UP  F8-DOWN
 
```

Notice that the identification criteria for the rule you just created has been recognized, and all of the rule actions have been applied.

9. Press PF3.

You return to the Run Mismatch Options panel shown following. Notice that another mismatch has been found. The Total field, which shows the total value of John Smith's cookie order, has changed from 17.90 in the Release 6.3 test stream to 19.90 in the Release 7.0 run. This is not an expected screen change and indicates a programming error in the new release.

```

----- RUN MISMATCH OPTIONS -----11:38:45
ENTER COMMAND ==> 1
6

  1 DISPLAY RULESET SUMMARY 6 ACCEPT ORIGINAL OUTPUT
  2 DISPLAY PREVIOUS INPUT 7 ACCEPT CURRENT OUTPUT
  3 DISPLAY NEXT INPUT 8 CHANGE NEXT INPUT
  4 SKIP ORIGINAL OUTPUT 9 INSERT CURRENT OUTPUT AND
NPUT
  5 SKIP ORIGINAL OUTPUT AND NEXT INPUT 10 INSERT CURRENT OUTPUT

INPUT:  TCADS.CCC.ORDERAPP.002 CURRENT RECORD: 6
OUTPUT: TCADS.CCC.ORDERAPP.003

RULESET: TESTSTREAM: TCADS.CCC.ORDERAPP.001
APPLICATION: NOT USED
SYSTEM: NOT USED

 TYPE OPERATION WCC  CURSOR  SIZE  LENGTH  TERMINAL
EXPECTED: OUTPUT ERASE/WRITE C2 1  1 24*80 471 A60L2050
CURRENT:  OUTPUT ERASE/WRITE C2 1  1 24*80 471 W02
ONLY UNEQUAL ROW: 20
 .TOTAL: . 17.90
 .TOTAL: . 19.90
 X
F1-HELP  F2-ROTATE  F3-END F7-UP F8-DOWN
 
```

Terminate the Run

CA Verify for CICS uncovered an error in the Release 7.0 program. You will terminate this run and test Release 7.0 FIX to check that this error has been resolved.

Follow these steps:

1. Press PF3 to view termination options.
The Run Termination screen opens.

- Type 2 on the command line. Press Enter. Press PF3 to return to the Primary Options Menu.

```
----- RUN TERMINATION -----11:35:49
ENTER COMMAND ==> 2 RX

  1  END RUN, SAVE OUTPUT TEST STREAM
  2  CANCEL RUN, DO NOT SAVE OUTPUT TEST STREAM

INPUT TEST STREAM:
TCADS.CCC.ORDERAPP.00 2

OUTPUT TEST STREAM:
TCADS.CCC.ORDERAPP.003

RULESET(S) IN USE:
TESTSTREAM: TCADS.CCC.ORDERAPP.00 2
APPLICATION: NOT USED
SYSTEM: NOT USED

CURRENTLY PROCESSING RECORD: 6

F1-HELP F3-END
```

The run will be terminated. The Primary Options menu opens.

- You need to exit CA Verify for CICS before testing Release 7.0 FIX: Select option x from the Primary Options Menu, and press Enter.

```
Version 9.0.00 ----- CA VERIFY PRIMARY OPTIONS MENU -----13:44:59
ENTER COMMAND ==> x TERM:
60L2050 OPER:

  L  LOG A TEST STREAM
  B  BROWSE A TEST STREAM
  R  RUN A TEST STREAM
  E  EDIT A TEST STREAM
  M  MAINTAIN RULES
  I  INQUIRY/TERMINATION OF FUNCTIONS
  U  UTILITIES
  T  TUTORIAL
  X  EXIT
 *** ENTER "KEYS" COMMAND TO SEE PF KEY ASSIGNMENTS ***

COPYRIGHT (C) 1984-2010 CA. ALL RIGHTS RESERVED
```

You will exit CA Verify for CICS.

Install Release 7.0 Fix

Follow these steps:

1. Type install 7.0 fix on a clear screen.

```
install 7.0 fix
```

This message displays:

APPLIED 7.0 FIX

Rerun the Test Stream

The fix has now been installed to correct the bug that you found. Run the test stream again to make sure that the problem has been solved.

To run the test stream, complete the following tasks:

1. Invoke CA Verify for CICS.
2. Select the Run function from the Primary Options Menu.
3. Specify options for this run session and activate the run.
4. Review the Run Statistics.

Invoke CA Verify for CICS

Follow these steps:

1. Clear your screen. Type xtca and press Enter.
CA Verify for CICS displays the Primary Options menu.

Select the Run Function

Follow these steps:

1. Type `r` in the command line and press Enter.

```
Version 9.0.00 ----- CA VERIFY PRIMARY OPTIONS MENU -----13:44:59
ENTER COMMAND ==>  r TERM:
60L2050 OPER:

  L LOG A TEST STREAM
  B BROWSE A TEST STREAM
  R RUN A TEST STREAM
  E EDIT A TEST STREAM
  M MAINTAIN RULES
  I INQUIRY/TERMINATION OF FUNCTIONS
  U UTILITIES
  T TUTORIAL
  X EXIT
 *** ENTER "KEYS" COMMAND TO SEE PF KEY ASSIGNMENTS ***

COPYRIGHT (C) 1984-2010 CA. ALL RIGHTS RESERVED
```

The Run Options menu displays.

Specify Run Options and Activate the Run

Follow these steps:

1. For Application, type ccc. For Member, type orderapp. Type * in the ddname field to have CA Verify for CICS generate a name for the new output test stream. Press Enter.

```
----- RUN OPTIONS -----12:54:57
ENTER COMMAND ==>

ENTER INPUT TEST STREAM NAME:
DDNAME ==> TCADS
APPLICATION ==> ccc (LEAVE APPLICATION, MEMBER,
MEMBER ==> orderapp OR VERSION BLANK AND PRESS
VERSION ==> 002 ENTER FOR A SELECTION LIST)

CREATE NEW OUTPUT TEST STREAM:
DDNAME ==> ("*" USES NEXT AVAILABLE VERSION)
APPLICATION ==>
MEMBER ==>
VERSION ==>

PROCESS WITH RULES ==> Y (Y/N OR S-SELECT)
COMPARISON TYPE ==> S (S-SCREEN, L-LOGICAL, P-PHYSICAL)
RECORD HISTORY ==> Y (Y/N)
  REQUIRE SIGNOFF DATA ==> N (Y/N)
SIMULATED USER THINK TIME ==> NONE (NONE, NN% OF ORIGINAL, NN SECONDS)
STATUS INTERVAL ==> 005 (SECONDS)
CANCEL INTERVAL ==> 001 (MINUTES)
STOP AT MISMATCHES ==> Y (Y/N)

F1-HELP F3-END F4-RETURN
```

The panel redisplay with the name of the new output test stream filled in with the version as 003.

2. Press Enter to begin the run; the Run Status panel opens.

```
----- RUN STATUS -----11:44:02
 R3

INPUT TEST STREAM: TCADS.CCC.ORDERAPP.002
OUTPUT TEST STREAM:  TCADS.CCC.ORDERAPP.003

RULESET(S):
  TESTSTREAM: TCADS.CCC.ORDERAPP.002
  APPLICATION: NOT USED
  SYSTEM: NOT USED

CURRENTLY PROCESSING RECORD: 1
TOTAL RECORDS TO BE PROCESSED: 12
ESTIMATED REMAINING RUN TIME: 00:00:36

STATUS INTERVAL:  5 SECONDS
CANCEL INTERVAL:  1 MINUTE

DESCRIPTION: CAROL'S COOKIES COMPANY DEMO PROGRAM

F1-HELP F3-END ENTER-CONTINUE
```

Review the Run Statistics

The Run Completion panel provides information on the run that has just completed.

```
CCC.ORDERAPP.00 2 ----- RUN COMPLETION -----13:02:28
ENTER COMMAND ==> R8

OUTPUT SCREENS COMPARED: 6
PHYSICALLY EQUAL SCREENS: 1
LOGICALLY EQUAL SCREENS: 6

OUTPUT TEST STREAM: TCADS.CCC.ORDERAPP.003

RULESET(S) USED:
  TESTSTREAM: TCADS. CCC.ORDERAPP.002
  APPLICATION: NOT USED
  SYSTEM: NOT USE

 IN: OUT:
EQUAL: 6 1
EQUIVALENT:
IGNORED:
ACCEPTED:
INSERTED: 0 0
DELETED: 0 0
CHANGED: 0 0
NOT RUN: 0 0

F1-HELP F3-END F4-RETURN
```

By completing the instructions in this Primer, you should have a basic understanding of the Rules function and how it works. You can now exit from CA Verify for CICS or use the test streams you have created to learn more about the Rules function. For in-depth information about this function, be sure to read the Rules Function chapter in the User Guide.

Appendix A: Sample Application Screens

This section contains the following topics:

[Carol's Cookies Company Release 6.3 Screens](#) (see page 52)

[Carol's Cookies Company Release 7.0 Screens](#) (see page 54)

Carol's Cookies Company Release 6.3 Screens

```
DATE: 07/10/98 CAROL 'S COOKIES COMPANY RELEASE 6.3
TIME: 14:06:05 MAIN MENU

ENTER OPTION:

 1) PLACE AN ORDER
 2) CHECK STATUS OF AN ORDER
```

```
DATE 07/10/98 CAROL 'S COOKIES COMPANY RELEASE 6.3
TIME 14:06:05 ORDER STATUS SELECTION

 CUSTOMER NAME ORDER NUMBER STATUS AMOUNT
- JOHN SMITH 100-120-15 ON ORDER 17.90
- BILL JONES 100-205-12 SHIPPED 22.67
- SUE WILLIAMS 100-271-15 ON ORDER 34.30
```

DATE 07/10/98
TIME 14:06:05

CAROL'S COOKIES COMPANY
ORDER STATUS

RELEASE 6.3

CUSTOMER NAME: JOHN SMITH

STATUS: 0 N ORDER

ITEM #	DESCRIPTION	QUANTITY	PRICE	AMOUNT
137	CHOC CHIP	1 DZ	5.00	5.00
474	OATMEAL RSN	2 DZ	5.00	10.00

SUBTOTAL: 15.00

TAX: .90

SHIPPING & HANDLING: 2.00

TOTAL: 17.90

Carol's Cookies Company Release 7.0 Screens

DATE 07/11/1998 CAROL'S COOKIES COMPANY RELEASE 7.0
TIME 14:06:05 MAIN MENU

ENTER OPTION: 2

- 1) PLACE AN ORDER
- 2) CHECK STATUS OF AN ORDER

DATE 07/11/1998 CAROL'S COOKIES COMPANY RELEASE 7.0
TIME 14:06:05 ORDER STATUS SELECTION

	CUSTOMER NAME	ORDER NUMBER	STATUS	AMOUNT
-	JOHN SMITH	100-120-15	ON ORDER	17.90
-	BILL JONES	100-205-12	SHIPPED	22.67
-	SUE WILLIAMS	100-271-15	ON ORDER	34.30

DATE 07/11/1998	CAROL'S COOKIES COMPANY	RELEASE 7.0		
TIME 14:06:05	ORDER STATUS			
CUSTOMER NAME: JOHN SMITH				
STATUS: 0 N ORDER		RUSH? Y		
ITEM #	DESCRIPTION	QUANTITY	PRICE	AMOUNT
137	CHOC CHIP	1 DZ	5.00	5.00
474	OATMEAL RSN	2 DZ	5.00	10.00
SUBTOTAL:			15.00	
TAX:			.90	
SHIPPING & HANDLING:			2.00	
TOTAL:			17.90	

Glossary

Application Ruleset

A set of rules which apply to every test stream on the TCADS file that contain the same application name. Each application ruleset has the special name of: TCADS.xxxxxxxx.#RULESET.001, where xxxxxxxx is the matching application name node.

Input Logical Screen

The Output Logical Screen which has been filled in with data , that is, keystrokes.

Logical Screen

A collection of test stream records (each reflecting a physical I/O) that together form the screen image as seen by the end user. There are two kinds of screen images - Output Logical Screen and Input Logical Screen.

Model Screen

A view of what the Logical Screen looks like before applying any of the specified changes.

Expected Screen

A view of what the Logical Screen would look like if all of the changes that have been specified were applied.

Output Logical Screen

The compilation of all the application sends to a terminal which, together, make up the screen image as seen by the user.

Recognition Criteria

Information that tells CA Verify for CICS how to recognize a Logical Screen in order to make changes to it. The Recognition Criteria may be by field or by screen.

Rule

A set of criteria telling CA Verify for CICS which application screens need to be modified, and how to do the modifications. Can be applied during a run (run rules) or while logging (logging rules).

Ruleset

A set of rules that apply to a given test stream.

System Ruleset

A set of rules that apply to every test stream on a specific TCADS file. It has the special name of: TCADS.SYSTEM.#RULESET.001

Test Stream Ruleset

A set of rules whose name matches that of a test stream. Every time a test stream is run, CA Verify for CICS looks for a matching ruleset name and applies it if found.

Index

A

auto variable local variable • 8

D

demonstration tasks • 14

E

Edit Rules-Summary panel • 20

G

global variable • 8

I

IVP • 9

R

rulesets

- application • 7

- system • 7

- test stream • 7

S

sample panels • 11

T

test stream • 11

V

variables

- auto, local, global • 8