

business

Infoprint Server for iSeries V5

OUTPUT

Printing
Systems

*The output
of e-business™*

Glenn Rose
IBM Printing Systems Division
agrose@us.ibm.com

Michigan Infoprint Server Q12

Enabling "e-output"

- E-business is changing the face of business communications
 - ◆ Traditional information methodology has been "print and distribute"
 - ◆ Networks, Internet, and electronic documents are transforming this methodology
 - ◆ Electronic documents mean:
 - ▶ Tie to pre-printed form is broken
 - ▶ Flexibility in content
 - ▶ Flexibility in delivery
 - ◆ Networks and Internet drives e-business process re-engineering
 - ▶ Printing, if required, must take place later in the flow
 - ▶ Electronic documents and reports can flow as the process requires
- The output of e-business - "E-output"
 - ◆ Ability to create fully electronic pages of information and deliver them to the desired destination in the desired format

Infoprint Server for iSeries

Focus of Infoprint Server

- Electronic Distribution of output
- iSeries management of network print

iSeries support for PDF

- Transform services for any iSeries standard output (AFP, IPDS, SCS, even OV/400)
- PDF output to e-mail, IFS, or PDF printer
- High-function PDF Server
- Segmentation - "Electronic Burst and Bind"

Integrated e-mail of output

- PDF output can be automatically e-mailed
- Multiple e-mails based on segmentation
- Exits for customization

iSeries as a network print server

- PCL, Postscript, and PDF to AFP
- Postscript and PDF transform is IBM-Adobe full-function Level 3

Portable, web-ready AFP

- Add external resources to AFP data for portability and browser view
- Add indexing for navigation and report segmentation

Image transforms

- GIF, TIFF, and JPEG transforms to IOCA
- Windows-based

Using Infoprint Server

- Learning by example
 - Scenarios illustrating a business needs
 - How Infoprint Server can help
 - How it works
 - What you need to do to make it happen

OUTPUT

Printing
Systems

*The output
of e-business™*

Publish to the Web - solution

- 1. An OS/400 application creates the data and puts it on the spool.
- 2. Use the IPDS to PDF conversion function to store the data in the iSeries IFS.
- 3. Access the data from a web application or using Client Access.

PDF Web publishing

OUTPUT

Printing Systems

The output of e-business™

PDF subsystem setup

- Device Description:
 - Virtual *IPDS/AFP printer on *LAN
 - Loopback address (127.0.0.1)
 - Unique Port number
 - USRDFNOBJ Points to PSF Configuration object
- PSF Configuration object
 - Select PDFGEN(*MAIL/***STMF**/*SPLF)
 - **Single** or Multiple
 - Destination: Outq, **IFS directory**, or e-mail
 - E-mail mapping program
 - Default SENDER
 - Data queue
 - PDF device type (Recommend: *IP40300)
 - Paper size
 - Include PDF fonts Y/N

Using iSeries Navigator to create a PSF Config. Object

The same object can be build using the CRTPSFCFG or CHGPSFCFG commands.

PDF Output

- PDF transform enables:
 - Re-engineering of output distribution
 - Soft copy repositories for "demand pull" information dissemination
 - Printing directly to PDF-capable printers
 - Integrate with custom e-mail applications
- PDF files in ASCII, full text format
 - Full text output
 - SBCS raster and outline fonts
 - DBCS raster fonts
- Output PDF to:
 - Dynamic e-mail
 - **Integrated File System**
 - **Output queue**

400 CPU Parkway • Vegetation, NJ 55090 • Office: 555.499.2367 • Fax: 555.415.9794

SUPERSUNSEEDS.COM

INVOICE

Sold To
IMPROVED PRINTING CORP
 PERFORMANCE BOULEVARD
 PRINTERSVILLE
 CO 45789-2637

Ship To
 SAME

Customer Number: 100 Invoice Number: 31300 Invoice Date: 3/26/01 Payment Date: 4/26/01

Ship Via: BEST WAY Shipped Date: 3/26/01 Terms: NET 30 Salesman: YOUR PRINTER REP

QTY	UOM	ITEM #	DESCRIPTION	PRICE	EXTENSION
1	CT	00000300	HIGH ALTITUDE WATERMELON	1.01	1.01
1	PK	01100517	SPARTAN SEEDS	2.39	2.39
9	PK	04569870	NORTHERN LITE BLUE SPRUCE	858.32	7,724.88
12	BX	11005004	BUSH GREEN SEEDS	2.50	30.00
12	CT	11005011	LASSO RED SEEDS	892.23	10,706.76
26	PK	11005018	EARLY BANTAM SEEDS	.38	9.88
5	BX	11057893	AFRICAN DAISY, SEEDS	2.35	11.75
1	PK	15975365	HEAVY OAK	129.09	129.09
33	BX	32746510	HOPS BREWING LIGHT	1.20	39.60
6	EA	46578913	SEED SURVEYING SITE	50.00	300.00
2	BX	56413213	POT POT	7.65	15.30
80	PK	65412384	SEED SCRUBBER	888.79	71,103.20
1	PK	84512023	OREGON SPRING TOMATO SEED	.97	.97
2	DZ	96325874	PINEAPPLE-ORANGE SEEDS	1.29	2.58
11	BX	98412006	BLACK BEAUTY ZUCCHINI	2.30	25.30
5	EA	98546320	FROZEN JUICE PROCESSOR	109.90	549.50

Thank You
 Because you have ordered
 over \$500 of seeds this
 year, on your next seed
 order you will receive
 a 10% discount.

Target Directory and File Name

If you specify a Root File System directory name, the file will be stored as:

`/PDF-directory-name/job-name/job-user-name+
/job-number_file-number_spooled-file-name_date_sequence-number.PDF`

In this example the target was specified as '/reports'

OUTPUT

Michigan Infoprint Server.PRZ
1 object(s) (Disk free space: 79.6 GB)

11 54.7 KB Internet 05/15/03

Target Directory and File Name

If you specify a directory name in the QDLS System, the file will be stored as:

`/QDLS/folder-name/job-name/job-number/job-user-name/file-number+
/spooled-file-name/date/sequence-number.PDF`

In this example the target was specified as `'/QDLS/EMAILS'`

More on Target Stream Files

- If you select "Generate multiple PDF files" the separate files will have sequence number 00001.PDF, 00002.PDF etc.
- File(s) will be generated as owned by the spooled file owner with public authority of ***EXCLUDE**
- Any directories that do not already exist are created by the PDF subsystem, are owned by QSPLJOB, and have a public authority of ***RX**

iSeries Access for WEB PDF support

- Use 5722-XH2

File Name	User Data	Creation Date/Time	Pages Per Copy	Copies	Status	Action	Preview
PM1024		8/20/02 2:46 PM	18	1	Ready	Hold Print Next Delete PDF	
PRTF1024	PRT1024	8/20/02 5:15 PM	1	1	Ready	Hold Print Next Delete PDF	
PRTF1024		8/20/02 7:10 PM	4	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
EMINVSCS	EMINVSCS	9/5/02 8:09 AM	6	1	Ready	Hold Print Next Delete PDF	
QPDSPJOB		9/9/02 10:01 PM	7	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
QSYSVRT		9/9/02 10:30 PM	1	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
AVSPLFC45		9/9/02 10:44 PM	5	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View

iSeries Access for WEB - view PDF

400 CPU Parkway • Vegetation, NJ 55090 • Office: 555.499.2367 • Fax: 555.415.9794

SUPER SUN SEEDS.COM

Sold To
IMPROVED PRINTING CORP
PERFORMANCE BOULEVARD
PRINTERSVILLE
CO 45789-2637

Ship To
SAME

Sept 5

Customer Number:	100	Invoice Number:	31300	Invoice Date:	9/05/02	Payment Date:	10/05/02
Ship Via:	BEST WAY	Shipped Date:	9/05/02	Terms:	NET 30	Salesman:	YOUR PRINTER REP

QTY	UOM	ITEM #	DESCRIPTION	PRICE	EXTENSION
1	CT	00000300	HIGH ALTITUDE WATERMELON	1.01	1.01
1	PK	01100517	SPARTAN SEEDS	2.39	2.39
9	PK	04569870	NORTHERN LITE BLUE SPRUCE	858.32	7,724.88
12	BX	11005004	BUSH GREEN SEEDS	2.50	30.00

1 of 6 8.5 x 11 in

Michigan Infoprint Server: PRZ

Local intranet

Start 15 Address 3:39 PM

Electronic Report Distribution - solution

- 1. Use DDS keywords to insert Group tags in *AFPDS spooled file.
- 2. Original spooled file converted to multiple PDF files
- 3. User exit program converts department name to e-mail address.
- 4. Each PDF file sent to appropriate regional office as e-mail attachment
 - V5R1 uses SNDDST
 - V5R2 you can use SNDDST or any SMTP server.

(Other methods of segmenting and addressing the file will be discussed later.)

E-mail

OUTPUT

Printing Systems

The output of e-business™

Michigan Infoprint Server.PRZ

E-mail address

- Different ways to set e-mail address:
- Depends on single vs. multiple & application
 - Single distribution:
 - `USRDFNDDTA('MAILTAG(mshnier@ca.ibm.com)')`)
 - `USRDDTA('Dept842')`
 - Multiple distribution:
 - group records to define separation points and e-mail tag
 - DDS - use `STRPAGGRP/ENDPAGGRP` keyword
 - `CRTAFDDTA` to insert index records

* On V5R2 you can change USRDFNDDTA with CHGSPLFA after spooled file is created.

E-mail with exit program

Use exit program

- if information provided is not a valid e-mail address
 - i.e. convert "Dept842" to "wshaffer@us.ibm.com"
- build a 255 byte message (V5R1)
- imbed additional text or HTML files (V5R2)
- add additional attachments (V5R2)
- change subject line (V5R2)
- set Reply-to: CC: and BCC: addresses (V5R2)*
- process files multiple times (V5R2)
- decide not to e-mail a file
- some error checking and logging
- make copy of PDF file to IFS
- change security of IFS file (Default is *PUBLIC gets *Exclude)
- assign a meaningful name for IFS file
- set CCSID (V5R2)

*Only available if using SMTP server.

Sample e-mail received (V5R1)

- 1** MSHNIER was the user on BLDASL1 who was the "SENDER"
- 2** Subject line info comes from PQT4133 in message file QPQMSGF.
 - you may "unofficially" modify the first 22 characters
- 3** Up to 255 characters of text message may be customized using mapping program.
 - (default message is, "Mail was sent by OS/400 process. Please do not reply to this address." Also stored in PQT4133.)
- 4** This was the 3rd segment of a file processed as "multiple"

V5R2 enhancements

- Use any SMTP mail server (instead of SNDDST on V5R1)
- Greater flexibility in document content
 - imbed extra text or HTML file
 - add other attachments
 - customize subject line
- Greater flexibility in addressing
 - ReplyTo e-mail address
 - CC: and BCC: addresses
- Index records in spooled file become PDF bookmarks
- iSeries Access for Windows - GUI interface to generate ad-hoc PDF and/or e-mail

Sample e-mail received (V5R2)

Subject: TESTING123
Date: Fri, 15 Nov 2002 19:20:48 +0000 (UTC)
From: MIRA@TORISC6B
Reply-To: mschnier@ca.ibm.com
To: mira@torisc6b
CC: emsr@torisc6b

did you get this?

 /PSFSMTP/006021/QPADEV0003/MIRA/003683_000007_EMBNVOICE_11152002_000001.PDF	Name: /PSFSMTP/006021/QPADEV0003/MIRA/003683_000007_EMBNVOICE_11152002_000001.PDF Type: Acrobat (application/pdf) Encoding: base64
--	---

This is a sample HTML document to be included in an SMTP e-mail.

Links to other web sites: www.ibm.com/printers

Change fonts and **Colour** if you want for *Emphasis*.

Centre your text.

Order your Bulbs today and enjoy them next spring!

25% off with your next order over \$100.00.

Ad-hoc PDF - iSeries Access V5R2

New Operations Navigator options

OUTPUT

Printing
Systems

The output
of e-business™

E-mail

Convert Printer Output to PDF - Bldas52

Printer output to convert:

Name	Number	User	Job Name	Job Number
LPDF581	1	VALAD	QPRTJOB	008787
QPRINT	2	VALAD	QPRTJOB	008787
QSYSPRT	3	VALAD	QPRTJOB	008787
QSYSPRT	4	VALAD	QPRTJOB	008787
LPDF581	124	VALAD	QPRTJOB	008787

After conversion:

Send as electronic mail

Save in Integrated File System

Save to output queue

To:

Use mapping program

Device for conversion:

Printer:

PSF Configuration: Fmvmal00

Library: Valad

Output queue:

Library:

OUTPUT

Printing Systems

The output of e-business™

File size considerations

- By default PDF includes Adobe fonts
- Files may be large if many fonts used
- V5R1 - Use PSFDFNOPT with PDFINCFNT(*NO) in your PSFCFG (PTF si03186 required)
- V5R2 use PDFINCFNT(*NO) parameter

File Description	no. of pages	size of PDF	After PTF
Short JOBLOG	2	58 KB	
Medium JOBLOG	19	94 KB	
Long JOBLOG	217	493 KB	
Single Invoice	1	752 KB	52 KB
Multiple Invoices	6	761 KB	59 KB

Improve quality with Outline Fonts

- iSeries Raster fonts produces Type-3 pdf fonts
- Note: The difference is only evident when viewing the pdf. Printing both versions produces the same quality results.
- iSeries Outline fonts produces Type-1 pdf fonts
- Use USEOUTLFNT(*YES) on your PSFCFG to force outline fonts to be used

iSeries Access for Web list of spooled files

Printer Output [TORISC6.05400.MKM.CAN.IBM.COM] - Microsoft Internet Explorer

Address: http://torisc6:2012/webaccess/IWASpool

iSeries Access for Web

mira

Printer Output for mira

[1]

File Name	User Data	Creation Date/Time	Pages Per Copy	Copies	Status	Action	Preview
PM1024		8/20/02 2:46 PM	18	1	Ready	Hold Print Next Delete PDF	
PRTF1024	PRT1024	8/20/02 5:15 PM	1	1	Ready	Hold Print Next Delete PDF	
PRTF1024		8/20/02 7:10 PM	4	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
EMINVSCS	EMINVSCS	9/5/02 8:09 AM	6	1	Ready	Hold Print Next Delete PDF	
QPDSPJOB		9/9/02 10:01 PM	7	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
QSYSVRT		9/9/02 10:30 PM	1	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View
AVSPLFC45		9/9/02 10:44 PM	5	1	Ready	Hold Print Next Delete PDF	GIF TIFF PCL AFP View

iSeries Access for WEB - view PDF

400 CPU Parkway • Vegetation, NJ 55090 • Office: 555.499.2367 • Fax: 555.415.9794

SUPER SUN SEEDS.COM

Sold To
IMPROVED PRINTING CORP
PERFORMANCE BOULEVARD
PRINTERSVILLE
CO 45789-2637

Ship To
SAME

Sept 5

Customer Number:	100	Invoice Number:	31300	Invoice Date:	9/05/02	Payment Date:	10/05/02
Ship Via:	BEST WAY	Shipped Date:	9/05/02	Terms:	NET 30	Salesman:	YOUR PRINTER REP

QTY	UOM	ITEM #	DESCRIPTION	PRICE	EXTENSION
1	CT	00000300	HIGH ALTITUDE WATERMELON	1.01	1.01
1	PK	01100517	SPARTAN SEEDS	2.39	2.39
9	PK	04569870	NORTHERN LITE BLUE SPRUCE	858.32	7,724.88
12	BX	11005004	BUSH GREEN SEEDS	2.50	30.00

Print enterprise output on IPDS printers - solution

- 1. From a Windows workstation, a user submits the document for printing on an IPDS printer using a printer shared through NetServer
- 2. The document is put on the OS/400 spool and then directed to Transform Manager
- 3. Transform manager uses the PCL transform to transform the data to AFP
- 4. The transform sends the AFP data to PSF/400
- 5. PSF submits the data for printing

Print Serving

OUTPUT

Printing
Systems

The output
of e-business™

Postscript, PCL, PDF to AFP

- Transforms are integrated into OS/400 architecture
- Provides generic iSeries print support for ERP applications
- Workstation access through LPD, NetServer
- IPP
- Adobe transform for PDF and Postscript to AFP
 - Level 3 full support
 - Developed jointly by IBM and Adobe
 - Equivalent transform on iSeries, xSeries, pSeries, and zSeries
- PCL transform to AFP
 - PCL 5e
- Runs in PASE environment

PCL/PS/PDF to AFP setup

- Transformations based on:
 - PCL vs. (PostScript/PDF)
 - edge-to-edge vs. 1/6" non-print border
- Transformation configuration file specifies how many of each combination: minimum & maximum
- Printer device description includes
 - AFP(*YES)
 - IMGCFG(*IMGCnn), where nn is based on print density, edge-to-edge(y/n), image compression
- STRTFMMGR / ENDTRMMGR

Integrate web and network images into iSeries applications - solution

- 1. The user sends the image file to the Windows-based JPEG transform to create an AFP image file.
- 2. Next, the user could use the AFP Manager component of Operations Navigator to create the page segment and store it in the iSeries. Alternatively, the user could use a network drive mapped to an iSeries to put the AFP output file in a shared folder, then use OS/400 commands to create it as a page segment on the iSeries.

Image Transforms

- Windows transforms for GIF, TIFF, and JPEG image files
 - Transform to iSeries image format (page segment)
 - Can be run dynamically via STRPCCMD (Start PC Command)

OUTPUT

Printing
Systems

*The output
of e-business™*

Architecture: Web image

OUTPUT

Printing Systems

The output of e-business™

Indexed data for fast navigation - solution

- 1. An application creates the data and puts it on the OS/400 spool.
- 2. The **CRTAFPDTA** command generates the document as an **AFP stream file**, puts the indexing information in an **index object stream file**, gathers all of the needed resources into a **resource stream file**, then concatenates them into a **merged stream file**.
- 3. Users can now view the indexed file on their workstation, send the file for use on another system, or archive the file.

Architecture: Portable AFP

OUTPUT

Printing
Systems

The output
of e-business™

CRTAFPDTA and CVTLINDTA similarities

- Convert *LINE data to *AFPDS (MO:DCA)
 - Use with AFP Viewer
 - Print to non-IPDS printers using HPT
 - Processes the "rules" from Page Definition to create resolved output

CRTAFPDTA vs. CVTLINDTA differences

CRTAFPDTA	CVTLINDTA
Command with many parameters	Printer file parameter (*YES/*NO)
Input is existing *LINE Spooled file	Input comes directly from application program
Output is Stream file in AFPDS format	Output is *AFPDS spooled file
Part of Infoprint Server Licensed Pgm. (\$)	Free with OS/400
Allows for Indexing and Resource capture	No indexing or resource capture
Portable AFP - print or view anywhere	Print only from same iSeries (PSF or HPT). View with CA Express Ops Nav.

What else would you use if for?

- Create an index document
 - AFP Viewer - quick access to selected pages
 - PDF generation - index to segment large file and add addressing information for e-mail or generate PDF bookmarks
 - Archive & Retrieve selected groups of pages
- Create a resource group
 - Portable AFP
 - Other iSeries or other platforms
 - Fidelity forever for Archive / Retrieve
 - even if external resources change over time
 - When sending print to an outsourcer
 - AFP Viewer on Web
- Concatenate the AFP, Index and Resource file into one Merged file

OUTPUT

Printing
Systems

The output
of e-business™

Overview of CRTAFPDTA

* The output from CRTAFPDTA must be re-spooled with PRTAFPDTA in order to send it to an iSeries managed printer.

Scenarios and Server Components

Application	Infoprint Server Component
Publish iSeries-AS/400 output	PDF transform (alternative is Create AFP Data - CRTAFPDTA)
Electronic report distribution	PDF transform, integrated e-mail
Print directly to PDF printers	PDF transform (output to queue)
Electronic burst and bind	PDF transform, segmentation support
ERP print driver	Postscript, PDF, and PCL transforms
iSeries as an enterprise print server	Postscript, PDF, and PCL transforms
Electronic output distribution	CRTAFPDTA, AFP to AFP+, AFP browser plug-in
Print line data to PCL printers, view line data formatted output	CRTAFPDTA OS/400
Index AFP for navigation	CRTAFPDTA
Integrate web/network image into iSeries applications	Image transforms

iSeries Transforms

	SCS	LINE	AFP	PCL	PS	PDF	Web AFP
SCS	-	Y	Y	HPT	-	IPS	IPS
LINE	Y	-	OS400 V5R1	HPT V5R1	-	IPS	IPS
AFP	-	-	-	HPT	-	IPS	IPS
PCL	-	-	IPS	-	API	-	-
PS	-	-	IPS	-	API	-	-
PDF	-	-	IPS	-	API	-	-
Web AFP	-	-	-	-	-	IPS	-

What's New

- PCL to AFP
- PS to AFP
- PDF to AFP
- IPDS to PDF
- AFP to AFP Plus
- Line Data to AFP
- GIFF to AFP*
- JPEG to AFP*
- TIFF to AFP*

* Invoked from Windows

- Image: TIFF, GIF, JPEG to AFPDS image (IPS)
- SAP to AFP (PrintSuite)
- JDE AFP (OneWorld Xe)

Infoprint Server Architecture

OUTPUT

Printing Systems
The output of e-business™

Infoprint Server: Summary

- Powerful tools to enable "e-output"
- Deliver electronic output to desired destination in the desired format

iSeries Print Version 5

Infoprint Server for iSeries

e-business enablement of output, client and network transforms, ERP ASCII data stream support, digital output distribution, integrated e-mail of output, PDF, web-ready AFP

Integrated Applications

Client Access, Facsimile Support, ImagePlus, OnDemand, Content Manager
Common Server, AFP plug-in, plus third party tools

Output Enablers

Advanced Print Utility (APU), Page Printer Formatting Aid (PPFA), AFP Toolbox, AFP Utilities, plus third party tools

Infoprint Designer for iSeries

Integrated document composition including image, overlay, and full application layout

Print Services Facility for OS/400

AFP Systems Management, IPDS Printer Driver, Integrated e-mail of iSeries output

OS/400

SCS, AFP, Transforms, TCP/IP, Client Access, DDS, Printer File, Finishing, Color, Network Print Server, Virtual Print, Host Print Transform, SNMP, National Language, DBCS, IPP Server, Java XML, Java AFP, Unicode, Page Definition to AFP

Additional Information

- IBM Printing Systems - www.printers.ibm.com/iserie
- AS/400 - www.iSeries.ibm.com
- AS/400 Service and Knowledge Base- www.as400service.ibm.com
- Online books - www.as400bks.rochester.ibm.com
- Redbooks - www.redbooks.ibm.com
-
- AS/400 Guide to AFP and PSF (S544-5319)
- IBM AS/400 Printing II (GG24-3704)
- IBM AS/400 Printing III (GG24-4028)
- IBM AS/400 Printing IV (GG24-4389)
- IBM AS/400 Printing V (SG24-2160)
- IBM AS/400 Printing VI (SG24-6250)
- AS/400 System API Reference (SC41-5801)
- AS/400 Printer Device Programming (SC41-5713)
- AS/400 Workstation Customization Programming (SC41-3605)
- Infoprint Server Planning (G544-5774), User's Guide (G544-5775)
- Infoprint Designer Getting Started (G544-5773)