Gligital Software Product Description

PRODUCT NAME: CTS 300 DICAM, Version 1

SPD 10.52.2

DESCRIPTION:

CTS 300 DICAM (Datasystem Interactive Communications Access Method) is a communications option that executes under the CTS 300 operating system. It permits a user-written DIBOL application program executing on a Datasystem 320 to communicate with a user-written application program executing on an IBM/360 or 370 system running CICS. With the 360/370, DICAM uses the same interactive communications facilities as a 3271 remote keyboard display controller.

To the 360/370 application program, each display or printer which is normally on the 3271 controller is a DIBOL application program or programs in the Datasystem. In the Datasystem, the DIBOL application program or programs communicate with the 360/370 via DICAM in the same manner they would with any other peripheral device on the Datasystem.

DICAM permits full use of the Datasystem 320 commercial data processing capabilities. The DIBOL application program presents information to DICAM for transmission to the 360/370 system. DICAM receives data from the 360/370 system and presents it to the DIBOL application program. The information transmitted between the two systems is limited to the EBCDIC alphanumeric and 3271 control codes. DI-CAM Version 1 cannot transmit or receive in transparent mode, but it can operate on a communications line with other types of terminals that can transmit and receive in transparent mode.

DICAM relieves the DIBOL application program of message format and error control considerations. DI-CAM handles data errors between the Datasystem and the 360/370 automatically. If the communications link to the 360/370 is not operating or is operating poorly, DICAM notifies the DIBOL program and the program can treat the link as a malfunctioning peripheral.

DICAM will operate on communications links at speeds up to 4800 baud.

Summary characteristics of DICAM Version 1 are:

- supports private or leased full- or half-duplex communications facilities
- operates in multi-drop line configurations
- uses BISYNC protocol (non-contention only)
- transmits and receives EBCDIC coded data over communication line

• supports up to eight logical data paths

MINIMUM HARDWARE REQUIRED:

For Datasystem 320 series:

- D322 or D324 system (includes CTS 300)
- DS3CD DICAM communications package
- at least 8K bytes of memory available for DICAM and at least 500 bytes of memory available for one buffer

Host Environment:

The IBM 360/370 host system must be running CICS using an access method that supports 3271.

OPTIONAL HARDWARE:

None

PREREQUISITE SOFTWARE:

CTS 300, Version 3 (included with all Datasystem 300 series systems)

OPTIONAL SOFTWARE:

None

TRAINING CREDITS:

None

SUPPORT CATEGORY:

A — Software Support will be provided as stated in the Software Support Categories Addendum to this SPD.

CUSTOMER RESPONSIBILITIES:

BEFORE installation of the SOFTWARE, the customer must:

- 1. Obtain, install, and demonstrate operational to DIGITAL's satisfaction any modems and other equipment and facilities necessary to interface to DIGITAL's communications line interfaces and terminals.
- 2. Install or have installed all hardware, including terminals, to be used on the system.
- 3. Generate any and all IBM systems that will be communicating with DICAM to DIGITAL's satisfaction.
- 4. Make available to DIGITAL personnel all hardware, including communications facilities and terminals, to be used during installation and acceptance testing for a reasonable period of time each day, as mutually agreed upon by DIGITAL

and customer, until acceptance criteria are satisfied.

5. Provide access privileges and machine time on any and all IBM systems on which the installation is to be performed.

Delays caused by any failure to meet these responsibilities will be charged at the then-prevailing rate for time and materials.

UPDATE POLICY:

Software Updates, if any, released by DIGITAL during the one (1) year period following installation, will be provided to the customer for a media charge (includes no installation). After the first year, updates, if any, will be made available according to then prevailing DIGITAL policies.

ORDERING INFORMATION:

All binary licensed software, including any subsequent updates, is furnished under the licensing provisions of DIGITAL's Standard Terms and Conditions of Sale, which provide in part that the software and any part thereof may be used on only the single CPU on which the software is first installed, and may be copied, in whole or in part (with the proper inclusion of the DIGITAL copyright notice and any DIGITAL proprietary notices on the software) only for use on such CPU. All source licensed software is furnished only under the terms and conditions of a separate Software Program Sources Agreement between Purchaser and DIGITAL. A single-use license only option is a license to copy the software previously obtained under license, and use such software in accordance with DIGITAL's Standard Terms and Conditions of Sale. The category of support applicable to such copied software is Category C.

The following key (E, Y, Z) represents the distribution media for the product and must be specified at the end of the order number, e.g., DS3CD-AE = binaries on RK disk.

- E = RK05 Disk Cartridge
- Y = RX01 Floppy Diskette
- Z = No hardware dependency

Standard Options

- DS3CD -A— DUV11 line unit for Datasystem 320 series systems, DICAM single-use license, binaries, documentation, support services (media: E, Y)
- DS3CD -D— DUV11 line unit for Datasystem 320 series systems, DICAM single-use license only, no binaries, no documentation, no support services (media: Z)

ADDITIONAL SERVICES:

None

ADDENDUM

SOFTWARE SUPPORT CATEGORIES

Each software product (hereinafter 'SOFTWARE') with a designated Support Category A or B in the applicable Software Product Description (SPD) existing at the time of order will be the current release at the time of delivery and will conform to the SPD. DIGITAL's sole obligation shall be to correct defects (nonconformance of the SOFTWARE to the SPD) as described below. Any SOFTWARE with a designated Support Category C will be furnished on an 'as is' basis.

For SOFTWARE with a designated Support Category A or B, DIGITAL will provide the services set forth below without additional charge.

CATEGORY A

- 1. Upon notification by customer to the nearest DIGITAL office that the computer system, including all required prerequisite hardware and software, is ready for the installation of the SOFTWARE, DIGITAL will install such SOFTWARE in any location within the contiguous forty-eight (48) United States, the District of Columbia, or a country in which DIGITAL or a subsidiary of DIGITAL has a software service facility. The notification must be received by DIGITAL and the system must be ready for installation within thirty (30) days after the delivery of the SOFTWARE to customer or DIGITAL will have no obligation to install. Installation with consist of: (1) verification that all components of the SOFTWARE have been received by customer, (2) loading the SOFTWARE, and (3) executing a DIGITAL sample procedure.
- 2. During the ninety (90) day period after installation, if the customer encounters a problem with the current unaltered release of the SOFTWARE which DIGITAL determines to be a defect in the SOFTWARE, DIGITAL will provide the following remedial service (on site where necessary): (1) if the SOFTWARE is inoperable, apply a temporary correction (TC) or make a reasonable attempt to develop an emergency by-pass, and (2) assist the customer to prepare a Software Performance Report (SPR) and submit it to DIGITAL.
- 3. During the one (1) year period following installation, if the customer encounters a problem with the SOFTWARE which his diagnosis indicates is caused by a SOFTWARE defect, the customer may submit an SPR to DIGITAL. DIGITAL will respond to problems reported in SPRs which are caused by defects in the current unaltered release of the SOFTWARE via the Maintenance Periodical for the SOFTWARE, which reports SPRs received, code corrections, temporary corrections, generally useful emergency by-passes and/or notice of the availability of corrected code. Software Updates, if any, released by DIGITAL during the one (1) year period, will be provided to the customer on DIGITAL's standard distribution media as specified in the applicable SPD. The customer will be charged only for the media on which such updates are provided, unless otherwise stated in the applicable SPD, at DIGITAL's then current media prices.

CATEGORY B

During the one (1) year period following delivery, the services provided to the customer will be the same as set forth in 3 above. CATEGORY C

SOFTWARE is provided on an 'as is' basis. Any software services, if available, will be provided at the then current charges.

DIGITAL shall have the right to make additional charges for any additional effort required to provide services resulting from customer use of other than current unaltered release of the SOFTWARE operated in accordance with the SPD.