

The PHP Company

PHP on IBM i: What's New with Zend Server for IBM i

Mike Pavlak
Solutions Consultant
mike.p@zend.com

Announcing **zendServer 6** for IBM i
Mobile and web modernization for IBM i apps

for Business

Learn More

Audience

- Used PHP somewhere else
- New to Zend PHP
- Looking to understand the strategic direction
- Need an update on “the” PHP stack for IBM i
- Anyone who does not believe third party vendors ARE investing in this space...

Agenda

- Review the IBM relationship
- Editions & features
- Technical Overview
- Product Installation
- Basic Edition Features
- Toolkit update
- Features of professional & enterprise edition

What's New with Zend Server

www.zend.com

IBM Relationship

IBM Relationship History

- Zend is an IBM strategic business partner
- IBM selected Zend to bring PHP to IBM i in 2005
- Beta, then Core, then Platform now Server
- Thousands of downloads from Zend.com
- Zend Server 5 is part of IBM i6.1 & i7.1 (distribution media)
- Zend Server 6 will become part of the distribution, soon
- Most current products are always available at Zend.com

zend Server

Mobile and Web Application Platform

IBM Relationship FAQ's

- What do we get?
 - ▶ Zend Server Basic (Formerly Community Edition)
 - ▶ Zend Studio (Licensed for IBM only!)
 - ▶ 1 year web support and updates (email/web 72 hour response)
 - ▶ Phone support & improved SLA available from Zend at a charge
- What happens after 1 year?
 - ▶ Products will still run as perpetual license
 - ▶ Updates and support can be purchased from Zend
 - ▶ Without extended support, there is forum support

What's New with Zend Server

www.zend.com

Editions & features

Service level (basic for only 1 year)

	zendServer <i>Basic Edition</i>	zendServer <i>Professional Edition</i>	zendServer <i>Enterprise Edition</i>
Support & Security Fixes			
See complete SLA			
Support via...	Web Tickets	Phone (business hours)	Phone (24x7x365)
P1 response time	2 business days	6 business hours	2 business hours
Security hotfixes	✓	✓	✓
PHP support	✓	✓	✓
Zend Framework support	✓	✓	✓
Long Term Support (LTS)		✓	✓
Custom PHP & ZF bug fixes			✓

Different levels have different features

	zendServer <i>Basic Edition</i>	zendServer <i>Professional Edition</i>	zendServer <i>Enterprise Edition</i>
Overview			
» Support & Security Fixes			
» Performance & Scalability			
» Configuration & Deployment			
» Monitoring & Root-Cause Analysis			
» Enterprise Integration			
» Development Tools & Runtime			

Service Levels

	Basic Edition (First Year)	Professional Edition	Enterprise Edition
Support Hours	Business Hours	Business Hours	24x7x365
Phone Support	✗	✓	✓
Web Support	✓	✓	✓
Forums/Knowledgebase	✓	✓	✓
Extended PHP Version Support	✗	12 Months	18 Months
Number of Cases	N/A	Unlimited	Unlimited
PHP Security Hot Fixes	✓	✓	✓
PHP Critical Hot Fixes	✗	✓	✓
Remote Diagnosis	✗	✓	✓
PHP Runtime/Engine Customer Requested Fixes	✗	✗	✓
Zend Framework Customer Requested Fixes	✗	✗	✓
Authorized Customer Support Contacts	1	2	Unlimited
P1 Phone Initial Response Time	None	6 Business Hours	2 Hours, 24x7x365
P2 Initial Response Time	1 Business Day	1 Business Day	1 Business Day
P3-P5 Initial Response Time	5 Business Days	2 Business Days	1 Business Day

Zend Server 6.2 for IBM i

Key Features

- ▶ Shipping with IBM i 6.1 & 7.1
- ▶ New Open Source Toolkit *****GA*****
- ▶ Performance enhancements
- ▶ PHP 5.3, 5.4
- ▶ Zend Framework 1 & 2
- ▶ Application Deployment
- ▶ Audit features
- ▶ PTF Update as well as full package
 - Hotfix 1 for PHP Vulnerability!!!

PHP Version 5.4.21

Zend Server Version: 6.2.0

Zend Framework: 1.12.3, 2.2.5

Zend Server Gateway: 0.9.1

IBMi Toolkit: 1.5.0

Build: 77591

Zend Server 6.3 for IBM i (EOM)

Key Features

- ▶ New Open Source Toolkit Library
- ▶ Performance enhancements
- ▶ PHP 5.3, PHP 5.4, PHP 5.5.7
- ▶ Last PHP 5.3 support
- ▶ Guide pages - Package distribution
 - Joomla, Drupal, WordPress
 - Magento
 - phpMyAdmin

What's New with Zend Server

www.zend.com

Technical overview

What Is Zend Server?

- Production quality PHP stack
 - ▶ PHP, ZF2, DB connectivity, debugging extensions, and much more
- Three Editions
 - ▶ Basic Edition - Included with IBM SWMA,
 - ▶ Enjoy Professional & Enterprise features for 7 days, upgrade to 28
- Application monitoring and diagnostics (integrated with Zend Studio)
- Multi-level performance enhancement capabilities
- Easy and quick installation w/Software updates and security hot fixes

Zend Server Under the Covers

ILE Apache:10080

- Default configuration FastCGI

Zend Server for IBM i

www.zend.com

Installation

Zend Server Installation requirements

- Can install PHP 5.3 or 5.4 (Select PHP 5.4, see www.php.net)
- Save File available at Zend.com, FTP to IBM i
- Updated Fast CGI built by IBM requires PTFs
 - ▶ Best get current group for 57nnDG1 - IBM HTTP Server for IBM i
 - ▶ http://www-912.ibm.com/s_dir/sline003.nsf/GroupPTFs?OpenView&view=GroupPTFs
- OS Version
 - ▶ i6.1 + Zend Server 6
 - ▶ V5R4 - Zend continuing support of Zend Server 5.6 (No ZS6!)
 - Zend Server 5.6 is EOL by March 2014!!! Plan your migration soon!
 - ▶ V5R3 - No support

Zend Server 5.x Users

- Must install Zend Server 6 side by side with 5.x
- Uses new directories
 - ▶ Copy your scripts to new directories, or
 - ▶ Use paths in /usr/local and change include path/doc root
- Uses different port 10080 rather than 10088
- Once successfully on Zend Server 6
 - ▶ Remove Zend Server 5.6 - DLTLICPGM (GO LICPGM, Option 12)

File locations

- **Default Document Root**
 - ▶ `/www/zendsvr6/htdocs`
- **Zend Installation Directories**
 - ▶ `/usr/local/zendsvr6`
- **Zend Framework**
 - ▶ `/usr/local/zendsvr6/share/ZendFramework2`
- **PHP binaries (CLI and more)**
 - ▶ `/usr/local/zendsvr6/bin`
- **Deployed application root**
 - ▶ `/usr/local/zendsvr6/var/apps/http/__default__/0/`

Apache technology options

- Web User
 - ▶ QTMHHTTP
- Initial port
 - ▶ 10080
- Admin Interface
 - ▶ <http://yourIBMiNameHere:10081/ZendServer>
- WebAPI
 - ▶ <http://yourIBMiNameHere:10083/ZendServer>
- Netstat tells all!

Update process

- User controlled PTF
- PTF available from Zend
- Updates appear in notification center

Sample scripts

- Deploy sample scripts
 - ▶ <http://yourIBMiName:10080/Samples/>
- Basic concepts

The screenshot shows a web browser window with the address bar containing `http://192.168.15.203:10088/Samples/`. The page title is "PHP Demo Scripts". The main content area contains the following text:

The following demo PHP scripts will help IBM i developers get started with PHP.
Clicking on the script name will run the code and clicking on the display code will display the PHP code
The scripts location is `/www/zendsvr/htdocs/Samples`.

- [Hello World Display Code](#)
- [SQL Access Display Code](#)
- [SQL Access using Zend Framework DB2 adapter Display Code](#)
- [SQL Access to MYSQL database Display Code](#)
- [Program Call Display Code](#)
- [LDAP connection Display Code](#)

Zend Server for IBM i

www.zend.com

Features available in all versions

Leverage investments in existing technology

- Call High level language programs via Open Source Toolkit
 - ▶ RPG
 - ▶ COBOL
 - ▶ CL programs
 - ▶ C based API's
- Access native IBM i resources
 - ▶ Data Area
 - ▶ Data Queue
 - ▶ Spooled files

Optimizer+

Eliminates what's not needed

- ▶ Opcode cache
 - Caches the PHP bytecode in RAM
 - Significantly reduces disk access
- ▶ Opcode optimizer
 - Optimizes certain code fragments to improve execution speed

Now part of the free **Community Edition** package

Data Caching

Provides a set of API functions for caching data items

- ▶ DB query results, web service calls, complex or hard-to-get data
- ▶ Output elements
- ▶ Allows skipping slow PHP code chunks
- ▶ Shared memory and Disk storage backends
- ▶ Data can be grouped using namespaces
- ▶ APC user cache compatibility layer
- ▶ Zend Framework `Zend_Cache_Backend` adapters

Application Deployment

Build package in Zend Studio (or download from somewhere)

- ▶ Deploy to ANY Zend Server
- ▶ Include in build
 - Pre-requisites
 - Tables
- Roll back with Enterprise license.

Zend Server Update

www.zend.com

Open Source Toolkit

XML Service

- Cross platform
- Language agnostic
- Basic plumbing for all open source languages

XML Service

- IBM has open sourced XMLService.
- Second Open Source project on IBM i.
- Made up of RPG, CL and DB2 stored procedures (SQL)

- Tony Cairns, IBM Rochester

Toolkit Project Management

- Get requests to Alan
- In process of migrating to GiT
- Distribution in 6.3 as library
- Included with Linux/Windows distro

- Alan Seiden, SBS & alanseiden.com

Source Code on YiPs...for now...

- <http://youngiprofessionals.com/>

The screenshot shows the Young i Professionals Wiki page for 'XML Service'. The page header includes the 'yips' logo and the tagline 'The Future of the IBM i Platform'. A navigation bar contains links for Wiki, Forum, Open Source, Sandbox, Articles, Blog, Links, and VLC. The main content area features a 'Package Information' table with the following details:

Package Information																	
Summary	XMLSERVICE is Open Source RPG code that enables web XML scripting calls of System i resources PGM/SRVPGM, CMD, PASE utilities, and SQL DB2, over various driver transports (DRDA, ODBC, REST, etc.) via 1-tier (IBM i) or 2-tier clients (Linux/Windows).																
Maintainers	Tony "Ranger" Cairns <adc@us.ibm.com> Alan Seiden <alan@alanseiden.com>																
License	BSD License - business friendly Open Source																
Description	<table border="1"><tr><td>browser</td><td>php</td><td>perl, java</td><td>...</td></tr><tr><td>html/xml</td><td>toolkit DB2 REST</td><td>DB2 REST</td><td>any</td></tr><tr><td colspan="4" style="text-align: center;">XML</td></tr><tr><td colspan="2">HTTP REST (GET/POST)</td><td>DB2 stored procedures (DRDA, ODBC)</td><td>Linux Windows IBM i (clients)</td></tr></table> <p>Call IBM i from anywhere using any language over any transport using simple XML.</p>	browser	php	perl, java	...	html/xml	toolkit DB2 REST	DB2 REST	any	XML				HTTP REST (GET/POST)		DB2 stored procedures (DRDA, ODBC)	Linux Windows IBM i (clients)
browser	php	perl, java	...														
html/xml	toolkit DB2 REST	DB2 REST	any														
XML																	
HTTP REST (GET/POST)		DB2 stored procedures (DRDA, ODBC)	Linux Windows IBM i (clients)														

Now the program call

- Set parameters based on function
 - ▶ Call program
 - ▶ Output results


```
37 $param[] = $ToolkitServiceObj->AddParameterChar('both', 10, 'CODE', 'CODE', $code);
38 $param[] = $ToolkitServiceObj->AddParameterChar('both', 10, 'DESC', 'DESC', $desc);
39
40 $result = $ToolkitServiceObj->PgmCall("COMMONPGM", "ZENDSVR", $param, null, null);
41
42 if($result){
43 showTable( $result['io_param']);
44 }
45 else
46 echo "Execution failed.";
```

Documentation has been updated!

- <http://www.zend.com/en/resources/zend-documentation/>

The screenshot displays the Zend Server documentation interface. The top navigation bar includes the 'zend server' logo, a search bar with 'ldap' entered, and a dropdown menu for 'All Files'. The left sidebar shows a 'Contents' menu with categories like 'Zend Server User Guide', 'Zend Server for IBMi Installation Guide', and 'API Reference Guide'. Under 'API Reference Guide', the 'PHP XMLSERVICE Toolkit' is selected, listing various configuration directives and PHP APIs. The main content area features the title 'Open Source PHP Toolkit for IBM i (Based on XML Service)' and a breadcrumb trail: 'API Reference Guide > Open Source PHP Toolkit for IBM i Based on XML Service'. The text describes the toolkit's development by IBM and Zend, its purpose to extend PHP code for IBM i resources, and its stateless/stateful capabilities. It includes sections for 'Demo Scripts', a 'Note' about script locations in Zend Server 5.6, a 'Compatibility Wrapper' section, and a 'Contents' section listing topics like 'Toolkit Service Class'.

Current version

- Zend Server 6 includes
 - ▶ PHP Toolkit version 1.5.0
 - Data Area support
 - Better error reporting (access to CPF)
 - changeCurrentUser method
 - ▶ XML Service version 1.7.8
 - More and more performance improvements
 - Stateless
 - Private connections, etc.

Zend Server 6 for IBM i

www.zend.com

What's new in PHP?

PHP is a moving target

- Deprecation cycle

- ▶ 2 releases then gone
- ▶ Important to stay current
- ▶ Update pages at php.net

- <http://www.php.net/manual/en/migration53.new-features.php>
- <http://www.php.net/manual/en/migration54.new-features.php>
- <http://www.php.net/manual/en/migration55.new-features.php>

PHP 5.3 - June 2009

- Seems like it only just arrived
 - ▶ Community in process of sunsetting
- Major enhancements
 - ▶ Namespaces
 - Like activation groups for OO-PHP
 - ▶ Date Time object
 - Incredible support for manipulating dates
 - ▶ Mail function supports logging (ahem, Mr. Snowden)

PHP 5.3 - Continued

- Date Time Object

- ▶ `$date = new DateTime();`

- ▶ `echo $date->format('l, F jS, Y');`

- output: Thursday, May 28th, 2009

- ▶ `$date = new DateTime('next Thursday');`

- ▶ `echo $date->format('l, F jS, Y');`

- Output: Thursday, June 4th, 2009

PHP 5.4 - March 2012

- Support for OO-PHP Traits
- Short syntax for array processing
 - ▶ `$a = [1, 2, 3, 4];`
 - ▶ `$a = ['one' => 1, 'two' => 2, 'three' => 3, 'four' => 4];`
- Closures now support `$this`
- Session extension track file upload process
- `<?=>` always available regardless of `php.ini` setting

PHP 5.5 - June 2013

- Generators
- Finally keyword added to try-catch block
- New and easier Password Hashing API
- List support in Foreach
 - ▶ `foreach ($array as list($a, $b))`
- Array and String dereferencing
- Opcache extension added
- Apache 2.4 for Windows (Ubuntu)
- Improvements to GD extension

Deprecation

- PHP5.3
 - ▶ Magic quotes
 - ▶ Ereg()*
 - ▶ Call time pass by reference
 - ▶ Many, many more...
- PHP5.4
 - ▶ Mcrypt_generic_end()
 - ▶ Mysql_list_dbs()
- PHP5.5
 - ▶ Original MySQL extension is now deprecated (Procedural)
 - ▶ Preg_replace() /e

Zend Server 6 for IBM i

www.zend.com

Professional & Enterprise Edition Features

Application Monitoring

Zend Server Monitor will watch your application for:

- ▶ PHP Errors (including warnings, notices, uncaught exceptions...)
- ▶ Failing functions (user-defined or internal)
- ▶ Failing DB queries
- ▶ Slow functions (user-defined or internal) or DB queries
- ▶ Slow request executions
- ▶ High memory consumption
- ▶ Errors reported by Zend Server components

When an issue is detected, Zend Server reports an event and takes the “Dump” every time!

But wait, there's more!

- Rules by application
 - ▶ Give Important applications higher settings
 - ▶ Event notification
- Zend Server support only one instance per LPAR
- If you can only have one LPAR define app as production
 - ▶ <http://myserver:10088/prod/accounting>
- And define another as Development
 - ▶ <http://myserver:10088/dev/accounting>
- And now you can separate the rules!!!

The screenshot shows the Zend Server Enterprise Administration interface. The top navigation bar includes 'Overview', 'Applications', 'Configurations', and 'Administration'. The 'Applications' tab is active, showing a sub-menu with 'Apps', 'Monitoring Rules', 'Caching Rules', and 'Job Rules'. The main content area displays the 'Applications List' with a table of installed applications.

Name	Version	Type	Messages	Base URL	Actions
ZendSamplesApp	1.0			http://<default-server>:10080/samples	
ZendDemoApp	1.0			http://<default-server>:10080/demo-application	

Page Caching

Don't execute a single line of PHP if you don't have to

- ▶ Caches entire HTTP response
- ▶ Configured from UI, no code changes required
- ▶ Live / cached decision is based on request or session parameters
- ▶ Variants can be created based on request or session parameters

Page Caching

zendServer ENTERPRISE Overview Applications Configurations Administration

Apps Monitoring Rules Caching Rules Job Rules

Applications > Cache Rules > New rule

General Details

Rule Name Cache Duration seconds

Application

Define a Web page to cache by building the URL in the entry fields. Use the URL of the page you want to cache. You can also add conditions that can further pinpoint what to cache.

1 Cache if URL

/

2 Cache if of the following queries are true

-
-
-
-
-

Zend Server 6 for IBM i

www.zend.com

Code Tracing

Code Tracing Supported Workflows

- **Monitoring workflow:**
 - ▶ When a monitoring event is created, the associated trace data of the specific request is captured
 - ▶ Trace data is attached and associated to the monitoring event
- **Manual tests/functional workflow:**
 - ▶ Manually through the GUI or from a browser by adding a parameter to the request
- **Production workflow**
 - ▶ Can be activated automatically in case of a Zend Monitoring event, for example a PHP error, a slow execution or high memory usage

Code Tracing Enhancements since last demo

- We are working this stuff pretty hard 😊
- Toggle Critical path display
- Toggle Memory display
- Arguments display

Zend Server 5: Technical Overview

www.zend.com

Job Queue

Job Queue allows you to...

- Put certain 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
- Execute certain tasks periodically
- While..
 - ▶ Maximizing reuse of existing infrastructure & code
 - ▶ Making sure nothing falls between the cracks
 - ▶ Doing it all 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 ones, via query string `$_GET`
 - ▶ Complex ones, as an associative array of key => value pairs
- Set job options
 - ▶ Name, priority, schedule, etc.
 - ▶ Create deferred or recurring jobs
- Or... create from the UI

Resources

- Recorded Webinars

- ▶ <http://www.zend.com/en/resources/webinars/i5-os>

- Zend Server for IBM i main page, link to downloads

- ▶ <http://www.zend.com/en/products/server/zend-server-ibm-i>

- Zend Server manual:

- ▶ PDF: <http://www.zend.com/topics/Zend-Server-5-for-IBMi-Reference-Manual.pdf>

- ▶ Online: http://files.zend.com/help/Zend-Server-5/zend-server.htm#installation_guide.htm

php·2013
zendcon

October 7-10, 2013 • Santa Clara, CA

php·2013
zendcon EUROPE

November 18-20, 2013 • Paris, France

*Sessions, tutorials,
certifications,
networking and
more!*

Join us at

ZendCon US/EU

The “must attend” events for
the PHP Community

Conference Tracks

- **Professional PHP Development**
Best practices for enterprise architecture, development, and management.
- **Mobile-first Development**
Techniques for building web technology based mobile apps and rich dynamic back-ends in PHP.
- **Cloud-based Applications**
Building, deploying and managing PHP applications in the cloud.

Are you ready for more?

More information coming soon.

- Visit <http://europe.zendcon.com> or <http://www.zendcon.com>
- follow @Zendcon or @Zendcon_Europe on Twitter.
- All day track for IBM i & IBM i performance tuning workshop by Alan & Mike

Thank you & Q&A

- If you have a question you can

- ▶ Type in the Q&A panel
- ▶ Tweet #zendwebinar

- Follow us!

 ▶ <http://bit.ly/cjueZg> (Zend Technologies or search for Zend)

 ▶ <http://twitter.com/zend>

Q&A

www.zend.com

mike.p@zend.com

*Please fill out your
Session Evaluation!*

A small thumbnail image of a session evaluation form. The form is titled "2009 Business & Marketing Education Professional Development Evaluation - Please Evaluate Yourself". It contains a grid for self-evaluation with columns for "Strongly Dislike", "Dislike", "Like", and "Strongly Like". The form also includes a section for "Comments" and a "Date" field.