LOADMASTER ENTERPRISE
ADDITIONS WEB POD PORTAL

[image: image1.jpg]ADDITIONS 'WEB POD

WEB
ANDROIB; CUSTOMER
- INPUT

ZiPZAP Computers Limited

Commerce House
2 Carlton Boulevard
Outer Circle Road

Lincoln

Lincs

LN2 4WJ
www.zipzap.co.uk

‘ADDITIONS’ for Loadmaster - copyright ZiPZAP Computers Limited

This is a walkthrough document to cover concept and installation.

[image: image2.png]INTERNET LOCAL NETWORK

COMPUTER 1

END USER WEB SERVER MAIN COMPUTER

COMPUTER 2

CONCEPT DIAGRAM FOR 'ADDITIONS"

You will need a computer that can operate as a web server. Windows 7, 8 or 10 is perfectly acceptable as it is already built-in, but normally just turned off.

In this example the datafiles for Loadmaster are held on the MAIN COMPUTER on its local C: drive called LDATA. This directory is mapped by the three other computers as an L: drive. All the computers have Loadmaster loaded and can all see the data. Your will be different but the idea is the same.

You now need to set up IIS (Internet Information Server) on the WEB SERVER. IIS is just a standard web server and in reality any web server could be used that supports PHP.

Basic Web interface

This allows your customers to view their consignments using the internet in a reverse listing format for a specified period of days.

[image: image3.png]Company Desp Date

ADTO
ADTO

ADTO
ADTO

ADTO

ADTO

ADTO
ADTO
ADTO
ADTO
ADTO

ADTO

ADTO
ADTO
ADTO
ADTO
ADTO
ADTO
ADTO
ADTO
ADTO
ADTO

18/07/2013
12/07/2013

21/06/2013
28/05/2013

28/05/2013

28/05/2013

23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013

23/05/2013

23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013
23/05/2013
16/05/2013

Our
Ref

24426 20045733

TPN Ref

24425 20045732

24424 20045730
24423 20045729

24422 20045728

24421 20045727

24420
24419
24418
24417
24416

24415 20045721

24414 20045720
24413 20045719
24412

24411 20045717
24410 20045716
24409

24408 20045714
24407

24406 20045711
24402 20045709

‘CONSIGNMENT DATA DISPLAY

Your
Order

127
126

125

124

123

To
ZIPZAP COMPUTERS LTD
FRED

JOE BROWN
LONDON 2012

FRED

FRED

Vita Lend Lease Ltd
The Society OF Will Writers
Rockstar Games

Nicholson & Co

Megacare UK Ltd

LINCOLNSHIRE VISUAL
IMPAIRMENT

L AFITNESS PLC
EPINLTD

Centrinet Ltd

BRAYFORD STUDIO
AMCARE LTD

ZIPZAP COMPUTERS LTD
BRITISH TELECOM
ZIPZAP COMPUTERS
ZIPZAP COMPUTERS LTD
JOE BROWN

Postcode Status Signature g;‘c

LN6 3QN DELV

NN29
s READY

B67 READY
E202ST READY

NN29
DT

NN29
DT

LN63QN COLL
LN63QN COLL
LN63QN COLL
LN63QN COLL
LN63QN COLL

LN6 3QN READY

LN6 3QN READY
LN6 3QN READY
LN63QN COLL
LN6 3QN READY
LN6 3QN READY
LN63QN COLL
LN6 3QN READY
LN63QN COLL
LN63QN COLL
B67 READY

READY

READY

The column marked TPN Ref is optional.

The status codes are READY, COLL and DELV which mean ‘ready for collection’, ‘collected’ and delivered. If a signature has been obtained then this displays in the Signature column. The delivered date is shown in the Del Date column.

All customers can use this facility. You activate their use by completing the fields in their Loadmaster account setup which are marked as ‘web username’ and ‘web password’. Usernames should be unique.

The web server needs direct access to your data files to operate which means that you must set up a machine in your network to do this. It is quite simple under Windows 7, 8 or 10. You go into Control Panel and Windows Options then turn ON the Internet Information Server. The computer will need the PHP language installing, this is obtainable free from www.php.com and loads everything needed without requiring any user intervention.

Your router should redirect inbound HTTP requests on Port 80 to this computer. It is suggested that you give this computer a fixed IP address internally on the router.

Your firewall needs to allow these inbound requests.

In addition the web server computer will need either a fixed IP address or a dynamic IP host such as dyndns so that it can be discovered externally.

The computer should be loaded with Loadmaster and able to access the data. You then go Control Panel, Administrative Tools and ODBC. Add a DSN connection called LM which uses HyperfileSQL (preloaded with Loadmaster).

Then by dropping 3 files into c:\inetpub\wwwroot and altering the contents of one file the system is up and running.

You can hyperlink the web server from your web site or supply the URL to your customers. When they log in they will see this -

[image: image4.png]Consignment and Proof of Delivery portal

Username

—
P
e |

Copyright ZiPZAP Computers Limited () 2013

The information that the end-users see is deliberately restricted.

Installation. Go into Control Panel

[image: image5.png]o] x

» ControlPanel » Al Contrl Panel lims » <%] scorch Contotparet »

Adjust your computer’s settings Viewby: Smallicons

¥ Action Center W Backup and Restore
8¢ Bit ockerDrve Encyption

Click on Administrative Tools

[image: image6.png]Neme Date modified Type Size
(8 Component Services 14/07/2000 546 AM Shortcut 2K8

(8 Computer Management 14/07/2009 541 AM Shorteut 26

Data Sources (ODBC) 14/07/2009 5:41 AM Shortcut 2ke

{50 Event Viewer 14/07/2000 542 AM Shortcut 218

55 Interet Information Services (IS) 6.0 Ma... 01/08/20131251 ... Shortcut 28

5 Interet Information Services (IS) Manager 01/08/201312551 ... Shortcut 28

8} isCSl Intiator 14/07/2009 541 AM Shorteut 26

(5h LocalSecurty Policy oU0B13 1251 . Shorteut 26

80 Microsoft NET Framework 11 Configura... 01/08/20131253.. Shortcut 218

B0 Microsoft NET Fromework 11 Wizards ~ 01/08/20131253.. Shorteut 218

| (8 Performance Monitor 14/07/2009 541 AM Shorteut 26
| {4 Print Management 01/08/20131250 .. Shorteut 28
| - 18 Computer & Services 14/07/2009 541 AM Shorteut 28
I| & ocaLc [@ System Configuration 14/07/2009 541 AM Shortcut 2K8
| s EXTBACKUP (F) (2D Task Scheduler 14/07/2009 5:42 AM Shortcut 2ke
|2 Public (\Mercury) (P Windows Firewall with Advanced Security 14/07/2009 5:41 AM Shortcut 2ke
{0 MyWeb Siteson M¢ 5] Windows Memory Disgnostic 14/07/2009 541 AM Shorteut 28

| & woMyBookWorld Windows PowerShell Modules 14/07/20095:52AM Shortcut 3K8

Click on Data Sources (ODBC)

[image: image7.png]| 5] ODEC Data Source Administrator

=]

User DN | Syt DS | i DS [ivers | Trocin | Connection Fooing | Aot |

s Dt e
[o o
LoadMaster HyperFileSQL
" S e 00

Same Day Bxpress HyperFieSQL.

0D Ut e e o s o et
) L et s s iomuten o g o

and can orly be used on the curent machine.

You will see items in here already. Click on System DSN

[image: image8.png]{. 55 ODBC Data Source Administrator

L=

User DSN | System DSN [Fie DSN | Drvers | Tracing | Conecion Pooling | About |

System Data Sources:
Neme_ Diver L
LM HyperieSsal

S paesal

A ODBC Sytem datasour stors fomaion sbout how o cornectto
the indcated data provider. A System cata source is visbleto allusers

on this machine, including NT services.

The above will be empty. Click on Add. Choose HyperfileSQL. Then set up as below.

Note that the full name of the Analysis will be different. It should be in C:\Program Files\Loadmaster\ or similar.

Just choose the file using [...] option. It is the only file with a .WDD extension.

The directory of files will be the data directory on your server. It will appear as the data directory within the local program.

[image: image9.png]Configuring the HyperFileSQL data source =

Name of the ODBC deta sowce (DSNE LM

Prameters of the HyperFiSQL database

Full e ofthe analysist WD) C:AMY PROJECTS\LOADMASTER\LOADMASTERANALYSIS WOTTL]

[Peform interity checks MAKE A NOTE OF THIS
© Hperiesal vie
Oty tofiee BTN =
MAKE A NOTE OF THIS

HyperFiSaL Clent/Server

Make a note of these values. It will be used later.

In Control Panel go into the option of Programs and Features.

[image: image10.png]IRl » Conirol Pancl » Al Conrol Ponl tems » Progroms and Fetures <1 x] scorchprograms and Features

Control Panel Home

Uninstall or change a program

View instlled updtes o uninstll a program, slectt rom th st an then cick Uninstal, Change, o Repai.

® Turm Windowsfestureson or
off

Organize +
 Neme
LNET Utites
0 Adobe AR
55 Adobe Dresmweaver CS3
22 Adobe ExtendsScript Toolkit 2

Adobe Flash Player 1 Plugin
¥ Adobe Reader X (10.1.8)

Googlelnc.

Applelnc.

Applelnc.

Applelnc.

Microsoft Corporation

ashampoo GmbH & Co. KG
© Ashampoo MyAutoplsy Menu 105 Ashsmpoo GmbH & Co. KG
7 Ashampoo Photo Commander7.21 ashampoo GmbH & Co. KG
W Belarc Advisor8.1

- Currently installed programs Total size: 8.23 GB
K 27 programs nsatea

Click on the option of Turn Windows features on or off. Go to Internet Information Services and open the option.

[image: image11.png][Windows Features [=la@] = |

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

& W) Intemet nformation Senvices A

W FTP Server

W} Web Management Tools

1)) World Wide Web Senvices

13} Intemet Information Servics Hostable Web Core
Medi Features

). Microsoft.NET Framework 351

710 Microsoft Message Queue (MSMQ) Sever

W} Printand Document Sevices

14 RAS Connection Manager Administrtion Kit (CMAK)

[F1J¢ Remote Diffrential Comression

L RPListener -

Click on the Management Tools sub-menu.

Turn these options ON.

[image: image12.png]B Windows Features [=E] = |

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

& W) Intemet nformation Senvices A
B PP Sever
& W) Web Management Tools
W)} 156 Management Compatisilty
134 TS Management Console
134 TS Management Scipts and Tools
134 TS Management Senvice
1)) World Wide Web Senvices
13} Intemet Information Servics Hostable Web Core
130 Media Festures
). Microsoft.NET Framework 351

Then into the World Wide Web Services option.

[image: image13.png][Windows Features [=[@] =

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

B PP Semver A

)} Web Management Tools

& W World Wide Web Services m

@)} Application Development Features

)} Common HITP Features

[8)} Health and Diagnostics

Wi Performance Fetures

W Secury

11 Itemet Informetion Senvices Hostable Web Core
Media Festures

8. Microsot.NET Framevork 351

Turn these features ON.

[image: image14.png]B Windows Features (=[a] =]

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

S Mansgement Senvice B
@ @] World Wide Web Services
| @), Applcation Development Festures

1 Server-Sidencludes
& il Common HTTP Festures

And these.

[image: image15.png]{5l Windows Features l=la] = |
—

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

WL TP Server A
W} Web Management Tools
& W World Wide Web Services

WJi Applicstion Development Festures

= 8. Common HTTP Festures

13} Defoutt Document

1Ji Directory Bowsing
11l HTTP Erors
1) HTTP Rediection
1)) Static Content
[0 WebDAV Pubihi

And these.

[image: image16.png]] Windows Features

(=88] =

Turn Windows features on or off

(]

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

1L Health and Disgnostcs
Wi Performance Fetures
2 @ Security

13} Basic Authentication

| [Digest Authentication

[0 1 Security
1Ji RequestFikering
3¢ URL Authorizaion

14 Client Certificate Mapping Authentication

514 T Client Certficate Mapping Authentication

13} Windows Authentication

Save all.

Now go into Internet Explorer and type 127.0.0.1 on the address line. You should see this -

[image: image17.png]Welcome 1
&5 Bienvenido

Willkommen Bem-vindo

Bienvenue

"
Velkommen
Benvenuto
Welkom

internet information services
Valkommen

Vitejte
Tervetuloa
o'Nan 09N
VELKOMEN

el
Wnamy

G e

Hos Geldiniz srozrLict

Udvzoljik Kakix opigare

In Internet Explorer go to http://php.iis.net/ (or follow the instructions in POD-PHP-server-setup.pdf if using a later version of Windows)
[image: image18.png]v Pagev Safetyv Toosv @+ &)

1S

PHP on Windows

Run your favorite PHP applications on IIS today!

Install PHP Now

TOP WEB APPS:

Home > PHP

Running PHP on IIS

Increase the performance of PHP
applications running on Windows
Server with the Windows Cache

Extension for PHP

PHP

ogs

Improved performance and greater
reliability for PHP applications is
ensured by the FastCGI component
forlIS 6.0 and IS 7.0

Enable and manage PHP and FastCGI
with PHP Manager for IIS7

More about PHP applications on TIS

ew All

n signin | Join

Convert Print Create Modify & Combine
Files from your Code

by

& ASPOSE

Click on the Install PHP Now button. Let this load. Go into Explorer and click on local disk C:

Go into Explorer and click on local disk C:

You should see something like this -

[image: image19.png]OB E, » Com... » LOCALC.. » |43 || search LOCAL C () o

Organize | Share with +

4 7c Favorites

» & LOCALC (C)

» s EXT_BACKUP (F)

> &3 Public (WMercury) (
5 b My Web Stes on M
> 1 WD My Book World

» @ Network

Bum Compatibiliyfiles

| SINPLACE~TR 1l svmstore
i temp
B test

Click on Inetpub and then wwwroot

Copy the files we sent into this location.

This will be similar (but not the same) as this -

[image: image20.png]Organize v Includeinlibrary v Sharewith v

¢ Favorites

8 Computer

& LocAL C (C)

a EXT_BACKUP ()
2 Public (\Mercuy) (
i My Web Sites on M<
I WD My Book World

Name

(b aspnet_client

New folder

Date modified

15/08/2008 951,
18/09/2013333,
/092013122
24/09/2013 511,
23/09/2013 50
24/09/2013931
/092013122
/092013122
23/09/2013 419,
23/09/2013 422,
01/08/2013103
24/09/2013104
/092013122
23/09/20138:50,
08/08/2011 104
04/04/2002 6145,
01/08/2013103

PHP

PNG

Right-click incvar.php and open in Notepad (choose ALL FILES option)

[image: image21.png]File Edit Format View Help

<2phy

Shost = “locathost';

Spassword="";

Snomdsn = *Li’;

Sdsn="DRIVER={HyperFilesqL}; DsN=Snomdsn; AN

$cnx = odbc_connect ($dsn, $host, $password, SQL_CUR_USE_ODBC);
$daysback = 360;

<p> </p>

Amend the values shown in red and green to those from the ODBC connection. Here’s the previous screen again to remind you.
[image: image22.png]Configuring the HyperFileSQL data source =

Name of the ODBC deta sowce (DSNE LM

Prameters of the HyperFiSQL database

Full e ofthe analysist WD) C:AMY PROJECTS\LOADMASTER\LOADMASTERANALYSIS WOTTL]

[Peform interity checks MAKE A NOTE OF THIS
© Hperiesal vie
Oty tofiee BTN =
MAKE A NOTE OF THIS

HyperFiSaL Clent/Server

Save.

Go into Internet Explorer and type 127.0.0.1/phpinfo.php on the address line. You should see a screen full of information and not an error.

In Loadmaster pick an account and go into setup/accounts. Go to the web tab. Enter a unique username and password.

Go into Internet Explorer and type 127.0.0.1/getdata.php and you should get a screen asking for a username and password. Enter those you created and click on the Access button. You should now see the data from your program.

NOTE: If using a mapped drive then you may need to replace the location of the Hyperfile Classic directory to the URN equivalent i.e.\\Computername\DataDirectory

Here is an example of what the ODBC should look like -

[image: image23.png][2) ODBC Data Source Administrator (32-bit)

UserDSN SystemDSN File DSN Drivers Tracing Connection Pooling About

‘System Data Sources:
Name Platiorm Driver Add..
32bit HyperFileSQL
Remove
Configure...

An ODBC System data source stores information about howto connectto the indicated data provider. A
]| System data source s visible to all users of this computer. including NT services.

o] [cancel | [Amoly

With the Data Source looking like this –

[image: image24.png]Configuring the HFSQL data source
Name of the ODBC data source (DSN):

Parameters ofthe HFSQL database
Full name of the analysis(*WDD):
[]Perform integrity checks

(@ HFSOL Classic
Directary of the fles:

(O HFSOL Client/Server

\\X-2-200-TI8MYF\Backups\Depot1

oK

Cancel

The directory of Files was originally T:\DEPOT1 . This is a direct URN equivalent.

BUT to get it to work with PHP in incrvar.php you need three backslashes after REP= (and not just 2). This is a quirk of PHP.
[image: image25.png]) incvar - Notepad
File Edit Format View Help

<?php

$host = 'localhost’;
$nomdsn = 'LM';
$password = *';

$dsn="DRIVER= {HyperFlleSQL}, DSN=$nomdsn; ANA=C:\Temp\LoadMasterAnalysis.WDD; REP=\\\\IX2-200-TI8MYF\Backups\Depotl;" ;
$cnx = odbc_connect($dsn, $host, $password,SQL_CUR_USE_ODBC) ;

$daysback = 180;

>

<p> </p>

To get this all visible to the outside world you need -

1. either need a fixed IP address or a dynamically assigned address using something like dyndns (so you end up with something like mysite.dyndns.org that goes directly to the web server).

2. on your router fix the internal IP address of the web server e.g. 192.168.1.10

3. on your router allow inbound data on Port 80 and redirect to the web server computer

4. on your web site place a link for your customers to the web server

Web pages supplied -

getdata.php

displaydata.php

incvar.php

phpinfo.php

