With File-AID for IMS, you can: 

Resolve production problems fast and safely

· integrate with Abend-AID to quickly identify data related problems 

· find and fix data errors by using simple ISPF-like commands 

· create an audit trail report to display added, changed or deleted segments 

Perform powerful, flexible data selection 

· subset the necessary data to populate a test database assuring that correct business conditions are present 

Quickly create and process batch jobs (with File-AID for IMS/FLEX) 

· build batch jobs quickly with an ISPF interface 

· handle high-volume data changes more effectively 

· view and print data relationships 

With File-AID for DB2, you can: 

Access DB2 data without coding SQL 

· create and populate a complete DB2 test environment 

· no need to learn awkward utilities 

Perform related Browse and Edit on multiple DB2 objects 

· edit an entire table 

· build selection criteria 

Test with fewer interruptions, with XPEDITER for DB2 

· analyze program SQL and trace results within the program logic flow 

· no need to recompile or rebind 

View graphic display of the database 

· See a visual representation of the data relationship structure 

With File-AID/MVS, you can: 

Improve speed and quality of testing 

· create test data without writing, debugging one-time programs 

· copy subsets of files based on selection criteria; copy from like to unlike files 

· create customized test data in minutes by modifying data while it's viewed on screen 

· compare two datasets of any file organization using record selection criteria 

Resolve production problems securely 

· integrate with Abend-AID to quickly identify data related problems 

· find and fix data errors by using simple ISPF-like commands 

· built-in safeguards help when resolving costly production problems 

· protects against unintended changes 

· works with many packages including RACF, CA-T and CA-ACF2 

· provides audit trail with reporting capabilities to log changes 

Use batch capabilities as needed 

· perform tasks in one pass across single and multiple files 

· edit or print records quickly while records are copied 

About File-AID

The File-AID line of products from Compuware put developers, not technology, in control of their data. Using a request-driven interface, developers are able to use File-AID products to quickly and easily find, create, extract, transfer, fix, convert, load, edit, age and compare data. Simply put, File-AID handles the file and data management process so efficiently that developers can focus on the real job at hand - developing and maintaining applications that meet business needs. Because File-AID simplifies the whole spectrum of data management tasks, developers are immediately more productive.

File-AID/Express
Data integration and migration for distributed environments

File-AID/Express Enterprise 
Enterprise-wide data integration and migration

File-AID/CS
Complete data management for client/server environments

File-AID for IMS
Interactively manipulate and view IMS databases 

File-AID/MVS
The industry standard for file and data management

File-AID/Data Solutions 
Automate test data creation and perform mass data changes 

File-AID/RDX
Extracts related data for application test environments

File-AID for DB2 
Comprehensive DB2 data management and testing 

DBA-XPERT for DB2 
DB2 database management in one product 

	The File-AID Advantage

	Today's condensed development cycles allow little time for the labor-intensive task of creating test data. Developers are often forced to settle for less than adequate test files. By using the superior data selection and editing capabilities of File-AID, ideal test files can be created in much less time. When the effort is made up front to create appropriate test files, problems are less likely to resurface during system testing or after the application has been moved into production, where they do more damage and are costlier to resolve. 

Despite sophisticated development and testing methodologies, the most stable applications eventually encounter some type of production problems. When a crisis event interrupts operations, File-AID can get your applications back on schedule fast. Its Rapid Response capabilities enable you to quickly identify and fix production problems within a secure environment. 


