


JTAPI & Objectives

■ What is JTAPI ?

✗ JTAPI stands for:

- ◆ Job Ticket Application Programming Interface
- ◆ Pronounced “jay-tappy”, “Job Ticket API”, or “jay tee API”

✗ A job ticket contains:


- ◆ **Instructions** describing how to process and/or print a job
- ◆ **Information** about the results of a job as it is processed and/or printed

✗ A JTAPI job ticket is:

- ◆ an electronic replacement of manual hard copy instructions and information

■ Objectives

- ✗ To create and consume job tickets
- ✗ To be job ticket syntax neutral
- ✗ To isolate the application from the content of the job ticket
- ✗ To be programming language neutral
- ✗ To import and export multiple job ticket formats


Existing Open Job Ticket Standards

■ CIP4 JDF (Job Definition Format) Job Ticket


- ✖ Defined by CIP4, a world wide standards body with almost 300 members
- ✖ Extensible XML-based job ticket standard
- ✖ JDF Specification versions
 - ◆ 1.0 released April 2001
 - ◆ 1.1 released April 2002
 - ◆ 1.2 released May 2004
 - ◆ 1.3 released September 2005
 - ◆ 1.4 to be released 2007

■ PWG Job Ticket

- ✖ Defined by PWG, a world wide standards body with over 27 members
- ✖ Defined by PWG Semantic Model 1.0 (Jan 2004)
- ✖ Extensible XML-based job ticket standard


JTAPI Object Model


- JTAPI Version 1.0 Specification
- JTAPI UML (Object Model) Diagrams
- C Header Files

- Each object in separate files
- Common extensible method for attributes
- Data/object model that is object oriented
- Defines objects that are familiar to the printing industry, such as Job, Document, Insert Sheet, Media, Stitching, Hole Making, etc.
- Defines relationship between objects
- Defines operations to be performed on objects
- Defines attributes of objects
- Defines well-known enumerated values of all attributes


Milestones & Activities

- Feb 2002
 - ✗ Began job ticket discussions at FSG Open Print
- June 2002
 - ✗ JTAPI proposal & chartered FSG JT working group
- Dec 2002
 - ✗ IBM shipped first generation C JTAPI product
- Dec 2003
 - ✗ IBM shipped second generation C JTAPI product
 - ✗ IBM shipped first generation Java JTAPI product
- April 2005
 - ✗ Completed JTAPI Version 1.0 Specification/Header
- July 2005
 - ✗ Public release FSG JTAPI Version 1.0 Specification/Header


Documents

- JTAPI/1.0 Spec
 - ✖ ftp://ftp.pwg.org/pub/pwg/fsg/jobticket/JTAPI_Spec/fsg-openprinting-job-ticket-api-v0100-20050315.pdf
- JTAPI/1.0 C Headers
 - ✖ ftp://ftp.pwg.org/pub/pwg/fsg/jobticket/C_JTAPI_Code/CJTAPI_22Apr2005.zip
- JTAPI/1.0 UML
 - ✖ ftp://ftp.pwg.org/pub/pwg/fsg/jobticket/JTAPI_Diagrams/05Apr2005/*.png
- WG Directory
 - ✖ <ftp://ftp.pwg.org/pub/pwg/fsg/jobticket/>
- Slides – OSDL Print Summit
 - ✖ ftp://ftp.pwg.org/pub/pwg/fsg/April2006-OSDL-Printing-Summit-Slides/2006-03-29-FSG_JTAPI_OSDL_Printing_Summit.ppt


Working Group Information

- To subscribe to FSG Job Ticket mailing list:
 - ✖ <http://freestandards.org/mailman/listinfo/printing-jobticket>
- To post a message to FSG Job Ticket mailing list
 - ✖ printing-jobticket@freestandards.org
- To view FSG Job Ticket mailing list archives
 - ✖ <http://freestandards.org/mailman/listinfo/printing-jobticket>
- To find FSG Job Ticket documents
 - ✖ <ftp://ftp.pwg.org/pub/pwg/fsg/jobticket/>
- Participants
 - ✖ Claudia Alimpich (IBM) – chair
 - ✖ Jody Goldberg (Novell)
 - ✖ Tom Hastings (Xerox)
 - ✖ Till Kamp Peter (Mandriva)
 - ✖ Ira McDonald (High North)
 - ✖ Glen Petrie (Epson)


JTAPI –Version 1.0 Release Details (1)

JTAPI Objects and their functions

■ JobTicketInfo

✗ **fsgjtNewJobTicketInfo**

- ◆ Creates a JobTicketInfo object. Used when a new job ticket is being created without a Job object and not from an existing job ticket.

✗ **fsgjtNewJobTicketInfoFromURI**

- ◆ Creates a JobTicketInfo object from the job ticket file at the provided URI. Other JTAPI objects are also created based on the information in the job ticket file.

✗ **fsgjtNewJobTicketInfoFromBuffer**

- ◆ Creates a JobTicketInfo object from the provided buffer that contains a job ticket. Other JTAPI objects are also created based on the information in the job ticket buffer.

✗ **fsgjtNewJobTicketInfoFromJob**

- ◆ Creates a JobTicketInfo object using the provided Job object. Used when a new job ticket is being created. The Job object must be created first.

✗ **fsgjtWriteJobTicketToBuffer**

- ◆ Writes a job ticket to the provided buffer.

✗ **fsgjtWriteJobTicketToURI**

- ◆ Writes a job ticket at the provided URI.

■ Job

✗ **fsgjtNewJob**

- ◆ Creates a Job without providing a Document.

✗ **fsgjtNewJobFromDocument**

- ◆ Creates a Job containing the provided Document

■ Document

✗ **fsgjtNewDocument**

- ◆ Creates a Document object.

✗ **fsgjtNewDocumentFromURI**

- ◆ Creates a Document object using the provided URI that contains the document data.


JTAPI –Version 1.0 Release Details (2)

■ ContactInfo

✗ **fsgjtNewContactInfo**

- ◆ Creates a ContactInfo object having the specified name.

■ Subscription

✗ **fsgjtNewSubscription**

- ◆ Creates a Subscription object having the specified notification URI.

✗ **fsgjtNewSubscriptionForEvent**

- ◆ Creates a Subscription object having the provided notification URI and event.

■ SeparatorSheet

✗ **fsgjtNewSeparatorSheet**

- ◆ Creates a SeparatorSheet object to be placed at the provided location.

■ ForcePage

✗ **fsgjtNewForcePage**

- ◆ Creates a ForcePage object haing the specified page and sheet side.

■ InsertSheet

✗ **fsgjtNewInsertSheet**

- ◆ Creates a InsertSheet object.

■ Destination

✗ **fsgjtNewDestination**

- ◆ Creates a Destination object with a specific URI.


JTAPI –Version 1.0 Release Details (3)

■ Media

✗ **fsgjtNewMedia**

- ◆ Creates a Media object using the specified name.

■ PageRange

✗ **fsgjtNewRangRange**

- ◆ Creates a PageRange object.

■ Folding

✗ **fsgjtNewFolding**

- ◆ Creates a Folding object having the specified folding type.

■ HoleMaking

✗ **fsgjtNewHoleMaking**

- ◆ Creates a HoleMaking object having the specified hole count and reference edge.

■ Stitching

✗ **fsgjtNewStitching**

- ◆ Creates a Stitching object having the specified stitch type.


JTAPI –Version 1.0 Release Details (4)

■ Attribute

Generic support for all object/attributes

✗ **fsgjtNewAttribute**

- Creates a new Attribute object having the provided attribute name, value type, and value.

✗ **fsgjtDestroyAttribute**

- Free the memory used by the Attribute.

✗ **fsgjtAddValue**

- Add an additional value to this Attribute.

✗ **fsgjtGetName**

- Get the name of the Attribute.

✗ **fsgjtGetNextValue**

- Return the Attribute's next value.

✗ **fsgjtGetNumValues**

- Get the number of values that the Attribute contains.

✗ **fsgjtGetValueType**

- Returns the type of the Attribute's values.

✗ **fsgjtReplaceValue**

- Replaces the existing value(s) for this Attribute.

✗ **fsgjtResetToFirstValue**

- Reset the iterator to point to the first of the Attribute.


JTAPI –Version 1.0 Release Details (5)

■ Miscellaneous / Helper

x fsgjtDestory

- ◆ Free the memory used by the an object.

x fsgjtGet

- ◆ Get the Attribute having the specific name.

x fsgjtSet

- ◆ Set the Attribute having the specific name.

x fsgjtSetIntegerAttribute

- ◆ Convenience function for setting an integer attribute.

x fsgjtSetObjectAttribute

- ◆ Convenience function for setting an object attribute.

x fsgjtSetObjectAttributeList

- ◆ Convenience function for setting an object list.

x fsgjtSetStringAttribute

- ◆ Convenience function for setting a string attribute.

x fsgjtSetStringAttributeList

- ◆ Convenience function for setting a string list.


JTAPI - Version 1.0 – Enumerations

■ Enumerations

- ✖ BindTypeEnum
- ✖ BooleanEnum*
- ✖ CollateEnum
- ✖ CompressionEnum
- ✖ ContactInfoRoleEnum
- ✖ FeedOrientationEnum
- ✖ FitPolicyEnum
- ✖ FoldTypeEnum
- ✖ HoldEnum
- ✖ ImageAlignmentXEnum
- ✖ ImageAlignmentYEnum
- ✖ InputTrayNameEnum*
- ✖ InsertSheetContentEnum
- ✖ JobTicketTypeVersionEnum*
- ✖ JogOffsetEnum
- ✖ LengthUnitEnum*
- ✖ MandatoryAttributesEnum
- ✖ MediaCoatingEnum
- ✖ MediaColorEnum
- ✖ MediaPrePrintedEnum
- ✖ MediaTypeEnum*
- ✖ OutputBinEnum
- ✖ PageDeliveryEnum
- ✖ PositionEnum
- ✖ PresentEnum
- ✖ PresentationDirectionEnum
- ✖ PrintContentOptimizeEnum
- ✖ PrintQualityEnum*
- ✖ ReferenceEdgeEnum
- ✖ RotationEnum*
- ✖ SeparatorSheetEnum
- ✖ SheetSideEnum
- ✖ SidesEnum*
- ✖ StitchingTypeEnum*
- ✖ SubscriptionEventEnum
- ✖ TrimmingTypeEnum
- ✖ ValueTypeEnum*

