

STRATEGIC BUSINESS SYSTEMS: 2009 WINNER

*Power Systems Innovation Award: Best Web Solution
from IBM and COMMON*

PHP Batch Jobs on IBM i

Alan Seiden

PHP on IBM i consultant/developer

email: aseiden@sbsusa.com

blog: <http://alanseiden.com>

Strategic Business Systems, Inc.

The PHP Company

- **Developing Web apps on IBM i (and iSeries, i5...) since 1996**
- **Based in Ramsey, New Jersey**
- **IBM Business Partner**
 - Power Systems hardware, software, development, consulting
- **Zend Business Partner**
 - Working with Zend since they brought PHP to IBM i in 2006
 - We offer Zend's training and Zend Server software to complement our consulting/development services

Alan Seiden

PHP on IBM i Developer / Consultant / Mentor

- Contributor to IBM's Redbook *PHP: Zend Core for i5/OS*
- First IBM i developer certified in Zend Framework
- Developer of IBM/COMMON's "Best Web Solution" of 2009

Contact: aseiden@sbsusa.com or 201-327-9400

Blog/articles: <http://alanseiden.com>

What we'll discuss today

- **Quick overview, Zend Server for IBM i**
- **PHP for Batch (non-web) Tasks on IBM i**
 - “batch” = command line or scheduled PHP
- **Tips and techniques**
- **Questions**

PHP/web

PHP was built for server-side web apps

- **Started as a web development language in 1995**
- **Over time, the open source community and Zend made PHP more and more powerful**
- **Currently one of the most popular web languages**
 - It's everywhere, eBay, Wikipedia, Facebook...
 - But it's not limited to the web
 - It would be a shame to restrain PHP's power to only the web
- **On IBM i, all of PHP's power is available in Zend Server (formerly Zend Core).**

Zend Server

Zend Server for IBM i

- **Next generation PHP stack for IBM i**
 - Best of Zend Core and Platform in one licensed program
- **Two license levels**
 - Zend Server for IBM i Community Edition (CE)
 - Available at no charge per IBM partnership
 - Includes “Optimizer+” that speeds up code
 - One year silver (email) support
 - Zend Server for IBM i
 - Subscription-based license
 - High value extra features, higher Support SLAs
- **Details of differences:**
 - <http://mikepavlak.blogspot.com/2010/08/i-want-to-do-php-on-ibm-i-so-what-do-i.html>

Installation

- <http://www.zend.com/products/server/downloads>
 - Click on the “IBM i” tab
- **Prerequisites**
 - v5r4 and:
 - http://files.zend.com/help/Zend-Server-IBMi/i5_installing_zend_server.htm
 - IBM’s FastCGI PTF (free)
- **Try Zend Studio’s IDE (no charge, courtesy of IBM)**
 - “Zend Studio for Eclipse, IBM i Edition”
 - <http://zend.com/en/products/studio/downloads>
 - Look for “IBM i Edition”

Administration

- **Zend Server combines “Core” and “Platform” controls in one interface**
- **Simpler Apache setup**
 - Single web server
 - PASE server eliminated
 - IBM HTTP Server Powered by Apache
 - PHP implemented using IBM’s Fast CGI
 - Clean, more complete graphical user interface
 - Favorite: the Restart button

Admin menu (GO ZENDSVR/ZSMENU)

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
[Icons]

ZSMENU Zend Server for IBM i Setup Menu
System:  ALLIED

Select one of the following:

1. Change password for Web Administration Console
2. Update using Zend Server PTFs menu
3. Run Support Tool

5. Service Management menu
6. MySQL Management menu
7. 5250 Bridge Management Menu

9. Reset Zend Server environment

90. Signoff

Selection or command
==> _____

F3=Exit  F4=Prompt  F9=Retrieve  F12=Cancel  F23=WRKUSRJOB
```

Zend Server's Interface

The screenshot displays the Zend Server web interface. At the top, there is a navigation bar with the 'zend server' logo and links for 'Help | About | Logout'. Below this is a secondary navigation bar with tabs for 'Monitor', 'Rule Management', 'Server Setup', and 'Administration'. A third navigation bar contains links for 'Dashboard', 'Events', 'Jobs', 'Queue Statistics', 'Code Tracing', 'Server Info', 'PHP Info', 'Logs', and 'Applications'. The main content area is divided into three sections: 'Recent Events', 'System Overview', and 'Tasks'. The 'Recent Events' section features a table with columns for Id, Generated by Rule, Count, Last Occ., Severity, and Origin. The 'System Overview' section lists various system components and their status, such as PHP Version (5.2.11), Zend Framework Version (1.9.6), and Zend Server settings like Code Tracing (ON), Data Cache (ON), Debugger (ON), Guard Loader (OFF), Java Bridge (OFF), Job Queue (ON), Monitor (ON), Optimizer+ (ON), and Page Cache (ON). The 'Tasks' section includes links for 'Learn how to start with Zend Server and PHP' and 'Configure Zend Server Extensions'. At the bottom, there is a license expiration warning and a 'Restart PHP' button.

zend server Help | About | Logout

Monitor Rule Management Server Setup Administration

Dashboard Events Jobs Queue Statistics Code Tracing Server Info PHP Info Logs Applications

Recent Events

Id	Generated by Rule	Count	Last Occ.	Severity	Origin
000001	Severe Slow Query Execution	1	05-Jan 06:22	Critical	db2_exec
000003	Severe Slow Request Execution (Absolute)	1	05-Jan 06:22	Critical	http://192.168.15.203:10088/mpavlak/customers/partnerroadshow/zendcustlist1
000002	PHP Error	4	05-Jan 06:28	Warning	/www/ZendSvr/htdocs/mpavlak/customers/partnerroadshow/zendcustlist1funct.p
000004	PHP Error	7	05-Jan 06:28	Warning	/www/ZendSvr/htdocs/mpavlak/customers/partnerroadshow/zendcustlist1funct.p
000005	PHP Error	7	05-Jan 06:28	Warning	/www/ZendSvr/htdocs/mpavlak/customers/partnerroadshow/zendcustlist1funct.p

System Overview

PHP Version 5.2.11
Zend Framework Version 1.9.6
[more »](#)

Zend Server

Zend Code Tracing ON
Zend Data Cache ON
Zend Debugger ON
Zend Guard Loader OFF
Zend Java Bridge OFF
Zend Job Queue ON
Zend Monitor ON
Zend Optimizer+ ON
Zend Page Cache ON
[more »](#)

Tasks

[Learn how to start with Zend Server and PHP](#)
[Configure Zend Server Extensions](#)

Your license will expire in 29 days. Click [here](#) to update your license

[Restart PHP](#)

Cheat sheet for upgrade

<http://alanseiden.com/2010/04/21/differences-between-zend-core-and-zend-server-on-ibm-i/>

	Zend Core	Zend Server
Installation folder	/usr/local/zend/core	/usr/local/zendsvr
PHP.INI	/usr/local/zend/core/etc	/usr/local/zendsvr/etc
Web server root(s)	/www/zendcore, /usr/local/zend/apache2	/www/zendsvr
Document root	/www/zendcore/htdocs	/www/zendsvr/htdocs
Zend Framework	/usr/local /Zend/ZendFramework	/usr/local/zendsvr/share /ZendFramework
PHP binaries folder * * where php and php-cli reside	/usr/local/zend/core/bin	/usr/local/zendsvr/bin
PHP Log files	/usr/local/zend/core/logs	/usr/local/zendsvr/ var/log
Web user profile (assign authority to it)	NOBODY	QTMHHTTP
Default HTTP Port	:89	:10088
Admin Interface URL	http://yourIBMi:89 /ZendCore/	http://yourIBMi:10088 /ZendServer/

Zend Server and PHP resources

- **Support:** Zend Server CE includes one year of email support. Upgrade to Zend Server for more years and fast phone support
 - **Register at <http://www.zend.com/products/server/downloads> and also get Zend's IBM i newsletter**
- **Web:**
 - Zend's recorded webinars: <http://www.zend.com/resources/webinars/i5-os>
 - Zend Forums: forums.zend.com (look for IBM i Zend Server forums)
 - <http://alanseiden.com> (of course!)
- **Books (online and print)**
 - PHP Manual: <http://php.net>
 - PHP on IBM i book by Jeff Olen & Kevin Schroeder (MC Press)
- **Training from Zend/others**

PHP beyond the web

I first used “batch PHP” on an EDI project

- **Generate an XML-based price list and FTP it to customer each week at the same time**
- **Poll for and receive XML orders arriving in a folder**
 - Process the XML, generate a new XML acknowledgement, and then FTP a response
- **Send e-mail reports to administrators**
- **Special e-mails if any error occurred**

Why use PHP for non-web tasks?

- **PHP easily handles:**
 - IFS stream files
 - manipulation of any string data and common formats such as XML and JSON
 - communication with other processes through TCP/IP, whether on your network or on the internet
- **Leverage your PHP skills instead of learning yet another language**
 - And have another opportunity to **improve** your PHP skills!
- **Share functions between web and non-web**

Batch PHP is useful beyond the IBM i

- I once needed to change dates of thousands of folders on a Windows XP system
- I could have done it with a complex DOS batch file, or a “WSH” Windows shell script
- But I already knew PHP and could find many of the code pieces online
- You can download a Windows version of PHP from <http://windows.php.net/>, XAMPP, or WAMP

Examples of what you can do with PHP on i

- **Download, upload, process files from web and FTP servers**
- **Send e-mails with great flexibility**
- **Create graphics**
- **Read and write from your regular db2 files**
- **Schedule these tasks to occur when you want**

Two methods to do this

- **Method #1: “PHP-CLI” (command line)**
 - Test on command line, embed in CL/RPG
 - Automate the process with scheduled CL programs
 - It’s not difficult for IBM i professionals
 - Need some knowledge of PASE or QSHELL environment
 - This is how I’ve always done it

- **Method #2 (NEW): Zend Server’s Job Queue**
 - Better for people not familiar with command line OR needing more flexibility, dynamic scheduling
 - accepts complex parms, multi-dimensional arrays, objects
 - PHP professionals may prefer this method
 - Included in Zend Server Professional Edition

Method #1: PHP-CLI

CLI = Command Line

- **PHP-CLI is a simplified PHP executable**
 - <http://docs.php.net/manual/en/features.commandline.php>
 - Location in Zend Server: `/usr/local/zendsvr/bin/php-cli`
- **It's optimized for the command line**
 - It doesn't look for, or have access to, web server variables or HTTP headers
 - It assumes that you will use command line arguments (`$argc` and `$argv`) rather than web server `$_GET` and `$_POST` arrays

PHP-CLI doesn't need a web server to run

- **Apache web server does not have to be running**
- **Scripts needn't be in a web-accessible location**
 - In fact, for security, you should put them anywhere BUT the web server root, unless you also want the scripts to be run in a browser.
 - That means don't put them in `/www/zendsvr/htdocs`
 - I like a location such as `/php/appname/myscript.php`
 - Note: no "www" in the path. Not accessible to the web
 - Choose a convention so you'll be able to find the scripts

PHP-CLI provides sanity checks

- Its independence from the web server makes it a good tool to check your PHP installation's health
- `php-cli -v` outputs PHP version information
- `php-cli -i` outputs the equivalent of `phpinfo()`
 - Shows what extensions and options you have loaded. An excerpt:

```
ibm_db2
IBM DB2, Cloudscape and Apache Derby support => enabled
Module release => 1.8.1
```
- Use `php-cli -h` to see all options

PHP-CLI Runs via PASE or QSHELL

- **PASE (Portable Application System Environment) is an AIX-like environment on the IBM i**
- **QSHELL is a scripting environment**
- **I prefer PASE for calling php-cli**
 - PASE lets you pass parameters separately
 - Qshell requires a single concatenated command string
 - But you'll see Qshell in articles, or may have a need for it
- **I compared PASE and QSHELL in this article:**
 - <http://www.mcpressonline.com/tips-techniques/programming/techtip-qshell-vs-pase.html>

PASE Primer

Calling applications in PASE

- **If an app runs in AIX it will probably run in PASE**
- **How to use it**
 - **“CALL QP2TERM”**
 - Launches interactive command-line session
 - Think “TERM” = “terminal”
 - **“CALL QP2SHELL PARM('/php/sendinvoice.php' &EMAIL &NAME 'Y')**
 - Launches an application of your choice directly
 - Don't confuse with QSHELL.
 - **“CALL QP2SHELL2”**
 - The same as QP2SHELL except it runs in the caller's ILE activation group.

Parameters for QP2SHELL or QP2SHELL2

From IBM Infocenter entry for QP2SHELL

- **pathName**
 - Character string that identifies the stream file in the Integrated File System that contains the OS/400 PASE program to run. The pathName string may include an absolute or relative path qualifier in addition to the stream file name. Relative path names are resolved using the current working directory.
- **argument strings**
 - Optional character strings that are passed to the OS/400 PASE program as arguments. The system copies argument strings into OS/400 PASE memory and converts them from the job default CCSID to the CCSID specified by ILE environment variable QIBM_PASE_CCSID.

Note: When calling QP2SHELL or QP2SHELL2 from CL, be sure to quote any argument string that could be interpreted as a numeric value. CL converts unquoted numeric arguments to decimal or floating-point format, which does not match the assumption made by these APIs and OS/400 PASE programs that all arguments are null-terminated character strings.

QP2SHELL2 Example (non-PHP)

```
CALL PGM(QP2SHELL2) PARM('C42PDF' '-o' 'invoice.pdf' '-l' +  
'tifflist.txt')
```

This is an example of calling an AIX binary in PASE. The C42PDF binar combines “TYPE IV TIFF” images into a multi-page PDF file.

I found the C42PDF program on the internet. It converts TIFFs to PDF, and it had a compiled AIX binary. I tried it and it worked on IBM i.

Qshell Primer

Qshell is another UNIX-like environment

- **Run commands on its command line or launch Qshell environment from CL, etc.**
- **Allows complex shell script utilities if you are comfortable with shell scripting**
- **For our purposes, use it similarly to PASE, except you'll have to concatenate commands into a single string.**

Using Qshell

- **STRQSH or QSH command can launch command line or immediately run a program**
- **How to use it**
 - “QSH” by itself
 - Launches interactive session
 - “QSH CMD(‘MYCOMMAND’)”
 - Launches a command or application of your choice

Try PHP-CLI

Start PASE session with QP2TERM

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
MAIN i5/OS Main Menu System:  SBSUSA
Select one of the following:
1. User tasks
2. Office tasks
3. General system tasks
4. Files, libraries, and folders
5. Programming
6. Communications
7. Define or change the system
8. Problem handling
9. Display a menu
10. Information Assistant options
11. iSeries Access tasks
90. Sign off
Selection or command
==> call qp2term
-----
F3=Exit  F4=Prompt  F9=Retrieve  F12=Cancel  F13=Information Assistant
F23=Set initial menu
MA a 20/007
```

QP2TERM launches an interactive ("terminal") PASE session where you can use UNIX-style commands

Do a simple version check: php-cli -v

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
/00penSys/usr/bin/-sh

$
> cd /usr/local/zendsvr/bin
$
> php-cli -v
PHP 5.2.10 (cli) (built: Sep  9 2009 11:50:07)
Copyright (c) 1997-2009 The PHP Group
Zend Engine v2.2.0, Copyright (c) 1998-2009 Zend Technologies
 with Zend Extension Manager v5.1, Copyright (c) 2003-2009, by Zend Techno
logies
 - with Zend Data Cache v4.0, Copyright (c) 2004-2009, by Zend Technolog
ies [loaded] [licensed] [disabled]
 - with Zend Java Bridge v3.1, Copyright (c) 2004-2009, by Zend Technologi
es [loaded] [licensed] [enabled]
 - with Zend Job Queue v4.0, Copyright (c) 2004-2009, by Zend Technologies

===>
F3=Exit F6=Print F9=Retrieve  F11=Truncate/Wrap
F13=Clear F17=Top F18=Bottom F21=CL command entry
```

Now run our “Hello World” script

The image shows a terminal window titled "Session A - [24 x 80]". The window has a menu bar with "File", "Edit", "View", "Communication", "Actions", "Window", and "Help". Below the menu bar is a toolbar with various icons. The terminal content is as follows:

```
/Q0penSys/usr/bin/-sh

$
> cd /usr/local/zendsvr/bin
$
> php-cli /www/zendsvr/htdocs/helloworld.php
Hello, world!$

===> _____
_____
_____

F3=Exit F6=Print F9=Retrieve  F11=Truncate/Wrap
F13=Clear F17=Top F18=Bottom F21=CL command entry
```


At the bottom left of the terminal, there is a small icon and the letter "a". At the bottom right, the text "18/007" is displayed.

Output the results to an IFS file

Type this into QP2TERM (note 'pipe' symbol):

```
> php-cli /www/zendsvr/htdocs/helloworld.php > /alan/hello.html  
$
```

Produces a file that I can view in Notepad:

Email with PHP

```
<?php

// emailme.php

// establish "from" user (optional)
ini_set("sendmail_from", "sender@example.org");

// Parameters: recipient, subject, body
mail("alan@alanseiden.com",
 "Sent from CL",
 "CL can call PHP scripts.");

?>
```

Call the email script from a CL program

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
Columns . . . : 1 71 Edit ALAN/QCLSRC
SEU==> CALLPHP
***** Beginning of data *****
0001.00 CALL PGM(QP2SHELL) +
0002.00 PARM('/usr/local/zendsvr/bin/php-cli' +
0003.00 '/www/zendsvr/htdocs/emailme.php')
***** End of data *****
```

Now call your CL

```
BTCL
Type command, press Enter.
==> call alan/callphp
```

I received the message

Inbox for alan@alanseiden.com - Thunderbird

Sent from CL

sender@example.org

4:42 PM

Subject: Sent from CL

From: sender@example.org

Date: 4:42 PM

To: alan@alanseiden.com

CL can call PHP scripts.

How to automate it?

- **Add a job schedule entry (ADDJOBSCDE) for your CL program**
- **The CL will act like a normal CL program, which it is!**
- **(In the UNIX world they call this a “CRON JOB.”)**
- **ADDJOBSCDE JOB (SNDPRICES) SCDDATE (*NONE)
CMD (CALL PGM (MYLIB/PRICEPGM))
SCDDAY (*FRI) SCDTIME ('23:00')
FRQ (*WEEKLY) RCYACN (*NOSBM)
JOB (MYLIB/PRICEJOB)**

Receive params in PHP

Command-line arguments in PHP

- **When we use PHP in a website, we receive parameters using the `$_GET` and `$_POST` arrays**
- **How do we get parameters/arguments when PHP is called from the command line or a CL?**

Two special variables

- **\$argv: array of arguments**
 - \$argv[0] is always the PHP script name itself, e.g. helloworld.php
 - \$argv[1], \$argv[2], and so on are the actual arguments
- **\$argc: count (how many) of arguments**
 - Use it to check that you've received what you expected

Demonstrate argc and argv to get CLI params

```
<?php

// args.php
// remember, [0] is the script itself.

echo "\n"; // blank line

// check argument count
if ($argc > 0) {
 echo $argc . " argument(s) received, including the script name
 itself.\n\n";

 foreach ($argv as $num=>$val) {
 echo "arg $num: $val\n";
 }
} else {
 echo "We should have had at least one argument: the script name
 itself.";
}

// usage: /usr/local/zendsvr/bin/php-cli /batchphp/args.php firstarg
// secondarg

?>
```

Pass parameters into CL, into PHP

```
PGM PARM(&FIRST &SECOND)
DCL VAR(&FIRST) TYPE(*CHAR) LEN(25)
DCL VAR(&SECOND) TYPE(*CHAR) LEN(25)

/* Call PHP with command line arguments */
CALL PGM(QP2SHELL) +
 PARM('/USR/LOCAL/ZENDSVR/BIN/PHP-CLI' +
 '/BATCHPHP/ARGS.PHP' +
 &FIRST &SECOND)

ENDPGM
```

Then...

```
CALL PHPPARAMS PARM('param1' 'param2')
```

What else can you do?

- **Generate and email Excel spreadsheets or HTML-formatted emails**
- **Access web services (see my talk tomorrow!)**
- **Create PDF files with dynamic text and graphics**
- **Manipulate IFS stream files**

Excel spreadsheets: simple or formatted

	A	B
1	firstname	lastname
2	Joe	Smith
3	Andi	Gutmans
4		

	A	B	C	D	E	F	
1	Houlihan's price list				***October		
2			Order				
3	Description	Code	Cases	Btls	Size	Pk	B
4							
5	WHISKEY						
6	BEAM 8 STAR	0102030			LITER	12	
7	BELLOWS CLUB BOURBON	0204030			LITER	12	
8	BUSHMILLS IRISH	0393030			LITER	12	\$
9	CANADIAN CLUB 6YR	0360030			LITER	12	\$
10	CROWN ROYAL	0387030			LITER	12	\$
11	JACK DAN #7	0226030			LITER	12	\$
12	JAMESON REG 80	0448930			LITER	12	\$
13	JIM BEAM BOURBON	0260030			LITER	12	\$
14	JIM BEAM RED STAG	0200030			LITER	12	\$
15	KNOB CREEK BBN 6PK	0242030			LITER	6	\$
16	MAKERS MARK	0261030			LITER	12	\$
17	SEAG WH VO	0388030			LITER	12	\$
18	SEAG WH 7 CROWN	0183030			LITER	12	\$
19	W.TURKEY 101	0331630			LITER	12	\$
20	W.TURKEY 80	0331530			LITER	12	\$
21							
	COGNAC/BRANDY/GR						
22	APPA						
23	COURVOISIER VSOP	1234230			LITER	12	\$
24	HENNESSY V.S.	1225030			LITER	12	\$

How to generate spreadsheets

- **Simple CSV spreadsheet: Output (echo) comma-delimited data**

- Note: change curly quotes to straight quotes in your code

```
<?php
```

```
header('Expires: 0');
```

```
header('Cache-control: private');
```

```
header('Content-Description: File Transfer');
```

```
header('Content-Type: application/vnd.ms-excel');
```

```
header('Content-disposition: attachment; filename="file_name.csv"');
```

```
// commas to separate. \n for new line
```


```
echo "firstname,lastname\nMike,Pavlak\nAndi,Gutmans";
```

```
?>
```

	A	B
1	firstname	lastname
2	Joe	Smith
3	Andi	Gutmans
4		

- **True Excel file with formatting**

- http://pear.php.net/package/Spreadsheet_Excel_Writer
- <http://phpexcel.net> (for newer format, 2007+)
- These free packages allow complex styling, nonscrolling headers, lots more

	A	B	C	D
1	Houlihan's price list			
2			Order	
3	Description	Code	Cases	Btls
4				
5	WHISKEY			
6	BEAM 8 STAR	0102030		
7	BELLOWS CLUB BOURBON	0204030		

Generate and send HTML email

From: Alan Seiden/strategic
Recipients: Houlihan's Hasbrouck Hts <andyladrum@aol.com>, Kevin Donahue <kevin.donahue@alliedbeve
<kjlrs1@optonline.net>,
<lisa.kligge@alliedbeverage.com>, <jparrott@optonline.net>, <japarrott@gmail.com>, <paulpruckc
, <shawn.kelly@alliedbeverage.com>
Subject: Order from Houlihan's
Date: 02:25:13 PM Yesterday

An order from Houlihan's

Allied customer 34838, Houlihan's Hasbrouck Hts, HASBROUCK HTS NJ

Thank you for ordering from Allied Beverage!

Please print for your records.

Order reference number

Message for your rep

Order date

Web confirmation no.

WHISKEY

Sending authenticated HTML mail

```
require_once '/usr/local/Zend/ZendFramework/library/Zend/Mail.php';
require_once '/usr/local/Zend/ZendFramework/library/Zend/Mail/Transport/Smtp.php';
$mail = new Zend Mail Transport Smtp('mail.myhost.com',
 array('auth' => 'login',
 'username' => 'myuser',
 'password' => 'mypass'));

Zend Mail::setDefaultTransport($mail);

$mail = new Zend Mail();

$mail->setFrom($mailFrom, $mailFromName);

$mailBody = '<HTML><table><tr><td>Alert 1: hot tea at buffet<td><tr><tr><td>Alert 2:
 decaf available<td><tr></table></HTML>';

// add addresses
foreach ($custEmails as $custEmail) {
 $mail->addTo(trim($custEmail['email']), trim($custEmail['name']));
} //(foreach ($custEmails as $custEmail) )

$mail->addTo('alan@alanseiden.com', 'Alan Seiden');
$mail->addCc('president@common.org', 'Mr. President');

$mail->setSubject("Alert of vital importance");
$mail->setBodyHTML($mailBody);

$mail->send();
```

Generate a PDF from text provided

```
<?php
// for documentation on Zend_Pdf: http://files.zend.com/help/Zend-
 Framework/zend.pdf.drawing.html
require_once("Zend/Pdf.php");

$textToShow = $argv[1]; // assume argument is present

// Create new PDF
$pdf = new Zend Pdf();

// Add new page to the document
$page = $pdf->newPage(Zend Pdf Page::SIZE_A4);
$pdf->pages[] = $page;

// Set font
$page->setFont(Zend Pdf Font::fontWithName(Zend Pdf Font::FONT_HELVETICA), 40);

// Draw text
$page->drawText($textToShow, 100, 510);
$this->_helper->layout()->disableLayout();
$this->_helper->viewRenderer->setNoRender();
// plus I create an ellipse shape (code not shown here...see zend documentation,
 above, for how to do that)
$pdf->save('/alan/pdffromtext.pdf'); // now save to a file on IFS
?>
```

Run PDF generator

```
/usr/local/zendsvr/bin/php-cli  
  /batchphp/pdffromtext.php "Look, ma! I'm  
  in a PDF!"
```

Tip: edit the last line in php-cli so that spaces can be included in params:

```
/usr/local/zendsvr/bin/php-cli
```

Change `$*` to `"$@"` in the last line

It is documented here:

<http://forums.zend.com/viewtopic.php?f=77&t=6218>

Look ma, I'm in a PDF!

Method #2: PHP Job Queue

Job Queue is part of Zend Server (non-CE)

- **A nice bonus when you buy the license**
- **More flexible than the CL technique**
- From the sales literature: “Long-running report generation, order processing, database cleanup, and pulling of RSS feeds are some examples of jobs that can be executed asynchronously. Zend Server for IBM i incorporates a job queue to provide full support for creating, executing and managing jobs to optimize application performance and reduce server load, **minimizing application bottlenecks** and improving the end-user experience. “

Job Queue allows you to...

- **Move tasks into a separate execution queue**
 - Off-load to new process (or defer to a later time)
 - Off-load to a different server
- **Execute certain tasks at a specified time**
 - Distribute processing load to off-hours
- **Use complex parameters**
- **Do it from a PHP API**

Creating Jobs

- **Jobs are created using the `createHttpJob()` method**

```
$queue = new ZendJobQueue ();  
$queue->createHttpJob ('http://backend.local/jobs/somejob.php');
```

- **Pass parameters**

- Simple: via query string `$_GET`
- Complex: as an associative array of key => value pairs

- **Set job options**

- Name, priority, schedule, etc.
- Create deferred or recurring jobs

- **Launch right from PHP or use the Zend Server UI**

More about Zend Job Queue

Full specs: <http://files.zend.com/help/Zend-Server/jobqueue-global-api.html>

Tutorial: http://files.zend.com/help/Zend-Server/working_with_jobs.htm

API signature for createHttpJob:

```
int ZendJobQueue::createHttpJob (
 string $url,
 array $vars,
 mixed $options)
```

Example with nested array variables:

```
$queue = new ZendJobQueue();
$queue->createHttpJob(
 'http://yourIBMi.com/send_alert.php',
 array('from'=> 'alan@alaseiden.com',
 'to'=>array('someone@example.com',
 'another@example.com')),
 array('persistent'=>false) );
```

Job Queue Management

View job status and manage execution

The screenshot displays the Zend Server web interface for job queue management. The browser address bar shows the URL `http://pc-karnaf:10081/ZendServer/Index/Index#1252590602687`. The interface includes a navigation menu with options like Monitor, Rule Management, Server Setup, and Administration. Below the menu, there are tabs for Dashboard, Events, Jobs, Queue Statistics, Code Tracing, Server Info, PHP Info, and Logs. A filter dropdown is set to 'All Jobs', and the total number of jobs is 257. The main content area is a table with the following columns: ID, URL, Application, Status, Priority, and Run Time. The table lists jobs with IDs ranging from 322 to 333. Jobs with status 'failed' are highlighted in red, while those with 'completed' are in white. A 'Delete' button is located at the bottom left of the table, and a 'Restart PHP' button is at the bottom right. The interface also includes a search bar and navigation controls at the bottom.

ID	URL	Application	Status	Priority	Run Time
333	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	scheduled	normal	10-Sep 17:16
332	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 16:16
331	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 15:16
330	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 14:16
329	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 13:16
328	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 12:16
327	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	failed	normal	10-Sep 11:16
326	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	completed	normal	10-Sep 10:16
325	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	completed	normal	10-Sep 09:16
324	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	completed	normal	10-Sep 08:16
323	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	completed	normal	10-Sep 07:16
322	<code>http://localhost/test/xxx.php?dump_data=1</code>	local	completed	normal	10-Sep 06:16

Other Job Capabilities

- **Managing priorities**
- **Job dependencies**
- **Querying for jobs**
- **Checking job status and queue statistics**
- **Suspending and resuming recurring jobs & queues**
- **Passing custom HTTP headers**
- **Handling failures and controlling retries**

Other ideas

Other ways to use batch PHP

- **Web services to synchronize data**
 - Call from interactive RPG
 - OR schedule for nighttime
- **Use Zend Framework's "livedocx" service to merge data with .doc templates/overlays to create MS Word .docx files**
- **Authenticate users with an Active Directory server**

Now it's your turn

Share what you've been working on

- **Or brainstorm some ideas**

Thanks! Stay in touch

**Alan Seiden (blog and articles: alanseiden.com)
aseiden@sbsusa.com or 201-327-9400**

To receive free PHP/i tips by email, write to aseiden@sbsusa.com with subject: “PHP tips.”
Or write “PHP tips” on a business card today