Diapositive 1

[image: image1.emf]UNIRE

Formation à l'installation et à

la configuration de

ESUP-Portail

21 / 22 octobre 2004

Diapositive 2

[image: image2.emf]Introduction ESUP-Portail Pré Requis Packages

Formation ESUP-Portail – 21/22 octobre 2004

Plan

• Présentation ESUP-Portail

• Pr é requis formation

• Introduction

• Architecture interne du portail

• Architecture globale

• Particularit é s uPortal

Interface Préférences

Diapositive 3

[image: image3.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Java

• SGBD / LDAP

• ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 4

[image: image4.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Esupdev – uPortal -Esup

• Diff é rences entre les deux packages

• Architecture esupdev

• Architecture uPortal -esup

• Fichiers de propri é t é s

• Tâches ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 5

[image: image5.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Onglets

• Colonnes

• Canaux

• Barre d'outils

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 6

[image: image6.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Activation

• Cr é ation d'onglets / de colonnes

• Ajout de canaux

• Choix d'un skin

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 7

[image: image7.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• Interne

• CAS

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 8

[image: image8.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• CAS

• Fonctionnement standard

• Fonctionnement proxy

• Packages

• Certificats

• Architectures de production

• Architecture de d é veloppement

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Diapositive 9

[image: image9.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• CAS

• Groupes

• Gestionnaires

• CompositeGroupService

• Groupes locaux

• Attributs de personne

• Groupes LDAP

• Groupes PAGS

Diapositive 10

[image: image10.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• CAS

• Groupes

• Publication

• Canal de publication

• Publication manuelle

Diapositive 11

[image: image11.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• CAS

• Groupes

• Publication

• Fragments

• Utilit é

• Cr é ation

• Push

Diapositive 12

[image: image12.emf]Introduction ESUP-Portail Pré Requis Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

• Présentation ESUP-Portail

• Pré requis à l'installation de ESUP-Portail

• Packages ESUP-Portail

• Interface

• Préférences

• Authentification

• CAS

• Groupes

• Publication

• Fragments

• Look

• Personnalisation

• Outils

Diapositive 13

[image: image13.emf]Introduction ESUP-Portail Pré Requis Packages

Pré requis à la formation

• Java en général

• Tomcat et son fonctionnement

• XML

• SGBD

• LDAP

• ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Pré requis indispensables :

Installation d'un JDK

Installation de Tomcat / paramétrage

Notions sur la structure d'un fichier XML et sur la façon de le lire / écrire

Installation / Administration d'un SGBD (MySQL de préférence)

Notions sur l'utilité, la structure d'un annuaire LDAP

Notions supplémentaires :

Installation / Configuration / Utilisation de ANT

Diapositive 14

[image: image14.emf]Introduction ESUP-Portail Pré Requis Packages

Introduction

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

• Produit développé par le consortium ESUP-Portail :

• Université de Valenciennes (coordinateur)

• Universités de Nancy 2, Nancy 1, Rennes 1, Toulouse 3

(développement + déploiement)

• Dans un premier temps, 10 Universités de déploiement

• Aujourd'hui, près de 40 Universités ont fait le choix de ESUP

• Utilisation d'un socle technologique existant : uPortal

• Produit collaboratif libre développé par JASIG

• Réalisé entièrement en Java

• Permet le développement de briques applicatives

Présentation de ESUP-Portail

Qu'est-ce que c'est ?

A quoi ça sert ?

Comment ça marche ?

Diapositive 15

[image: image15.emf]Introduction ESUP-Portail Pré Requis Packages

Architecture interne

uPortal

Framework

Gestionnaire

de groupes /

utilisateurs

Service de

données

Moteur

XSLT

Canal Canal Canal

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Structure interne du portail :

Contexte Tomcat

Un moteur d'exécution d'applications (en anglais channels, en français canaux)

Des gestionnaires de services :

Gestionnaire de groupes / utilisateurs (GroupManager)

Service d'accès aux données du portail (RDBMServices)

Moteur de rendu graphique XSLT

…

Interactions entre tous ces composants et avec des composants externes

Diapositive 16

[image: image16.emf]Introduction ESUP-Portail Pré Requis Packages

Architecture globale

LDAP

Apache

Tomcat

CAS

Apache

Tomcat

uPortal

1

2

SGBD

4

3

4

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Interactions du portail avec le SI

uPortal  contexte Tomcat avec éventuellement Apache en frontal

CAS  contexte Tomcat avec éventuellement Apache en frontal

LDAP de l'établissement (Supann)

SGBD transactionnel (MySQL, PostrgreSQL, Oracle …)

uPortal  CAS authentification utilisateur

CAS  LDAP authentification utilisateur

CAS  uPortal authentification utilisateur

uPortal  LDAP attributs utilisateur  gestion de groupes

uPortal  SGBD fonctionnement interne
Diapositive 17

[image: image17.emf]Introduction ESUP-Portail Pré Requis Packages

Particularités uPortal

• Support pour différents SGBD (transactionnels)

• Accès au SGBD en direct (JDBC) ou par pool (Tomcat)

• Support pour différents mécanismes d'authentification

• Comptes utilisateurs uPortal et auto création des comptes

• Attributs utilisateur uPortal et mapping vers d'autres sources

• Groupes uPortal et permissions

• Canaux et Portlets

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Fonctionnalités proposées par uPortal

Connectivité à un SGBD  utilisation d'un pool fortement recommandée (performances)
Gestion utilisateurs

Utilisateurs propres  attributs dans la base de données
Utilisateurs LDAP  attributs récupérés à la connexion dans l'annuaire
Authentification

Interne

LDAP

CAS

Restrictions apportées par ESUP-Portail :

LDAP pour la gestion utilisateurs

CAS pour l'authentification

Applications s'exécutant sous deux formes :

Canaux : format spécifique uPortal, natif dans les versions 2.x

Portlets : spécification JSR168 potentiellement exécutable dans n'importe quel portail implémentant cette spécification. Pour l'instant l'exécution est réalisée au travers d'un adapteur mais ce sera probablement le format natif de la version 3.x

Diapositive 18

[image: image18.emf]Introduction ESUP-Portail Pré Requis Packages

Liste

• Annuaire LDAP compatible Supann

• SGBD transactionnel

• MySQL (InnoDB, BDB)

• PostgreSQL

• Oracle

• Installation du JDK

• Installation de ANT

• Serveur CAS opérationnel

• Politique de certification

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Pré requis technologiques pour ESUP-Portail :

Annuaire LDAP compatible Supann  une totale compatibilité n'est pas obligatoire. Les spécificités locales de l'annuaire peuvent être prises en compte sans problème
SGBD Transactionnel (MySQL (InnoDB, BDB), PostgreSQL, Oracle)

Serveur CAS fonctionnel

Politique de certification (développé plus loin)

Diapositive 19

[image: image19.emf]Introduction ESUP-Portail Pré Requis Packages

ANT

• Équivalent de l'outil 'make' disponible sous Linux / UNIX

• Écris en Java



multi plateformes

• Utilise un mécanisme de tâches (targets) interdépendantes

• Nombreuses fonctionnalités implémentées (structures de

contrôle, expression régulières etc.)

• Possibilité de développer de nouvelles fonctionnalités (classes

Java)

• S'appuie sur un fichier de configuration XML (build.xml)

• Utilisation de fichiers de propriétés pour le paramétrage

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Présentation de ANT

Diapositive 20

[image: image20.emf]Introduction ESUP-Portail Pré Requis Packages

Apports par rapport à uPortal

• Un seul fichier de configuration

• Ajout de librairies

• Ajout de CAS comme méthode d'authentification

• Environnement ESUP

• SGBD nettoyé

• Groupes préconstruits

• 'Look' ESUP

• 2 packages partageant le même jeu de propriétés et

de directives ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Amélioration apportées par ESUP en comparaison de uPortal

Diapositive 21

[image: image21.emf]Introduction ESUP-Portail Pré Requis Packages

Différences entre les deux packages

• Prise en main et développement

• uPortal + surcouche ESUP

• Windows / Linux / UNIX

• Grand jeu de propriétés

• Environnement ESUP ou uPortal

• Intègre ANT, HSQL (SGBD) et

Tomcat

• Authentification au choix

• Évolution rapide suivant les mise à

jour uPortal

• Production

• uPortal + surcouche ESUP

• Linux / UNIX

• Jeu de propriétés plus réduit

• Environnement ESUP

• Intègre Tomcat (déploiement

optionnel)

• Authentification CAS

• Évolution plus lente

esupdev uportal -esup

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Comparatif entre les deux packages

Diapositive 22

[image: image22.emf]Introduction ESUP-Portail Pré Requis Packages

Architecture esupdev

uPortal_2-3-4-quick-start

Ant_1-5-3

HSQL_1-6-1

Tomcat_5-0-18

uPortal_rel-2-3-4

build

properties

source

webpages

webapps

UpdateEsup

ClearEsup

Perso

• Distribution uPortal Quick Start

• Distribution ANT

• Distribution HSQL

• Distribution Tomcat

• Distribution uPortal

• Classes compil é es

• Fichiers de propri é t é s (configuration)

• Fichiers source Java

• images / fichiers XSL pour le rendu graphique

• Dé ploiement uPortal (contexte Tomcat)

• Surcouche ESUP

• Fichiers originaux pour le nettoyage

• Personnalisations

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Structure physique du package esupdev

Diapositive 23

[image: image23.emf]Introduction ESUP-Portail Pré Requis Packages

Architecture uportal-esup

uPortal-2.3-esup-1-RC6

packages

jakarta-tomcat-5.0.25.tar.gz

mod-esup-2.3-20040827.tar.gz

uPortal-rel-2-3-4.tar.gz

Perso

Tomcat

uPortal

• Distribution uPortal -ESUP

• Packages d'installation

• Tomcat

• Surcouche ESUP

• uPortal

• Personnalisations

• Tomcat

• uPortal

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Structure physique du package uPortal-ESUP

Diapositive 24

[image: image24.emf]Introduction ESUP-Portail Pré Requis Packages

Fichiers de propriétés

default.esupdev-2.3.properties

esupdev-2.3.properties

perso.properties (facultatif)

default.esup-2.3.properties

esup-2.3.properties

esupdev

uportal -esup

• Valeurs par défaut (ne pas modifier)

• Jeu de propriétés complet

• Personnalisation 'incrémentale'

• Valeurs par défaut (ne pas modifier)

• Jeu de propriétés complet

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Fichiers de propriétés

default.*.properties : valeurs par défaut à ne jamais modifier

esup*.properties : jeu de propriétés complet, à modifier et à paramétrer

perso.properties : uniquement pour esupdev, permet de ne redéfini que quelques options

Les propriétés par défaut ne sont pas les mêmes suivant le package

Le package esup présente un jeu de propriétés beaucoup plus réduit que le package esupdev (choix technologiques)

Diapositive 25

[image: image25.emf]Introduction ESUP-Portail Pré Requis Packages

Tâches ANT

Toutes les tâches ANT sont à exécuter depuis la racine du package

• esup.unzip : uniquement dans le package esup, permet de déployer les

différents packages

• esup.init :

• recopie UpdateEsup/Tomcat



Tomcat

• recopie UpdateEsup/uPortal



uPortal

• recopie UpdateEsup/Drivers



Tomcat/common/lib et uPortal/lib

(en fonction du driver choisi dans le fichier de propriétés)

• Recopie Perso/Tomcat



Tomcat

• Recopie Perso/uPortal



uPortal

• Met à jour les fichiers de propriétés uPortal

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Tâches ANT

Diapositive 26

[image: image26.emf]Introduction ESUP-Portail Pré Requis Packages

Tâches ANT

Toutes les tâches ANT sont à exécuter depuis la racine du package

• uportal.compile : compile les sources uPortal dans le répertoire 'build'

• uportal.dbtest : teste la connectivité à la base de données

• esup.db.init : initialise la base de données (crée les tables, insert les

enregistrement nécessaires pour démarrer un portail, à n'utiliser que lors

de la première installation)

• uportal.deploy : déploie uPortal dans le répertoire de production (le

répertoire pointé par le contexte Tomcat). A utiliser systématiquement

après l'appel à esup.init (appelle automatiquement uportal.compile)

• esup.clean : package esupdev, nettoie complètement toute opération

ayant été effectuée au préalable.

• esup.cleanall : package esup, identique à esup.clean (supprime Tomcat

si il a été déployé avec le package)

Formation ESUP-Portail – 21/22 octobre 2004

Interface Préférences

Tâches ANT

Diapositive 27

[image: image27.emf]Formation ESUP-Portail – 21/22 octobre 2004

Onglets

• Classification des contenus

– Onglets

– Colonnes

– Canaux

Onglets :

d é finition de

rubriques

spé cifiques de

contenu

Introduction ESUP-Portail Pré Requis Préférences Packages Interface

Pas besoin de commentaires !

Diapositive 28

[image: image28.emf]Interface

Formation ESUP-Portail – 21/22 octobre 2004

Colonnes

• Classification des contenus

– Onglets

– Colonnes

– Canaux

Colonnes :

mise en forme

des contenus

Introduction ESUP-Portail Pré Requis Préférences Packages Interface

Pas besoin de commentaires !

Diapositive 29

[image: image29.emf]Formation ESUP-Portail – 21/22 octobre 2004

Canaux

• Classification des contenus

– Onglets

– Colonnes

– Canaux

Canaux :

é l é ments portant

le contenu

informatif

Introduction ESUP-Portail Pré Requis Préférences Packages Interface

Pas besoin de commentaires !

Diapositive 30

[image: image30.emf]Formation ESUP-Portail – 21/22 octobre 2004

Barre d'outils

Retour à la page d ’ accueil

Le plan du site

Gestionnaire de canaux

Pr é f é rences

utilisateur

Dé connexion

Introduction ESUP-Portail Pré Requis Préférences Packages Interface

Pas besoin de commentaires !

Diapositive 31

[image: image31.emf]Préférences

Formation ESUP-Portail – 21/22 octobre 2004

Activation des préférences utilisateurs

Introduction ESUP-Portail Pré Requis Packages Interface

Pas besoin de commentaires !

Diapositive 32

[image: image32.emf]Formation ESUP-Portail – 21/22 octobre 2004

Création d'onglets / de colonnes

Préférences Introduction ESUP-Portail Pré Requis Packages Interface

Pas besoin de commentaires !

Diapositive 33

[image: image33.emf]Formation ESUP-Portail – 21/22 octobre 2004

Ajout de canaux

Préférences Introduction ESUP-Portail Pré Requis Packages Interface

Pas besoin de commentaires !

Diapositive 34

[image: image34.emf]Formation ESUP-Portail – 21/22 octobre 2004

Choix d’un Skin

Préférences Introduction ESUP-Portail Pré Requis Packages Interface

Pas besoin de commentaires !

Diapositive 35

[image: image35.emf]Authentification

Interne

Authentification de base proposée par uPortal

• L'identifiant et le mot de passe sont stockés dans la base de données

interne du portail

• Lors de la phase d'authentification, ils transitent en clair sur le réseau

à moins que le portail ne fonctionne en HTTPS

• Le mot de passe est stocké sous la forme d'un hachage MD5

• Création d'un utilisateur, modification d'un mot de passe existant :

ant uportal.md5passwd –Dusername=toto

• A utiliser surtout pour changer le mot de passe des comptes par

défaut (admin, demo)

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification interne uPortal

Diapositive 36

[image: image36.emf]CAS

Mécanisme de SSO (Single Sign On)

appli n°3 appli n°2 appli n°1

service

navigateur

appli n°3 appli n°2 appli n°1

service

SSO

navigateur

Formation ESUP-Portail – 21/22 octobre 2004

Authentification

CAS Groupes Publication Fragments Look

Sans CAS :

Toutes les applications sécurisées doivent implémenter un mécanisme d'authentification

Chaque application a connaissance du mot de passe de l'utilisateur

L'utilisateur s'authentifie un nombre impressionnant de fois par jour

Chaque application doit être sécurisée (HTTPS)

Avec CAS :

Une seule application a la charge d'authentifier les utilisateurs

Chaque application sécurisée délègue au serveur CAS l'authentification des utilisateurs

Seul le serveur CAS a connaissance des mots des passe

Seul le serveur CAS doit être sécurisé (HTTPS)

Diapositive 37

[image: image37.emf]CAS

Fonctionnement standard

CAS Portail

Navigateur

HTTPS

Formulaire d'authentification

Formation ESUP-Portail – 21/22 octobre 2004

Groupes Publication Fragments Look

Authentification

Authentification d'un utilisateur lors de sa première connexion au portail

Redirection en HTTPS vers le serveur CAS

Envoi du formulaire d'authentification

Diapositive 38

[image: image38.emf]Fonctionnement standard

CAS Portail

Navigateur

Login +

password

TGC

ST

TGC

ST

ST

ID

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Authentification d'un utilisateur lors de sa première connexion au portail

Envoi du couple identifiant / mot de passe au serveur CAS (toujours en HTTPS)

Redirection vers le portail

Écriture d'un cookie opaque dans le navigateur (Ticket Granting Credential)

Envoi d'un ticket à durée de vie brève jouable une seule fois (Service Ticket)

Validation auprès du serveur CAS du ST

Envoi au portail de l'identifiant de l'utilisateur

Page servie au navigateur de l'utilisateur

Diapositive 39

[image: image39.emf]Fonctionnement standard

CAS Webmail

Navigateur

TGC

TGC

ST

ST

ID

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Authentification d'un utilisateur déjà authentifié CAS

Redirection en HTTPS auprès du serveur CAS qui lit le cookie TGC

Génération d'un nouveau ST qui est transmis au webmail

Validation du ST auprès du serveur CAS

Page servie au navigateur

 A noter toutes les étapes sont transparentes pour l'utilisateur qui n'a rien vu de cette chaîne de redirections
Diapositive 40

[image: image40.emf]Fonctionnement proxy

CAS

Portail

proxy

Navigateur

Application

ST

ID

PGT

TGC

PGT

ST

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Fonctionnement en mode 'Mandataire' ou 'Proxy' – Accès au portail

L'utilisateur s'est authentifié auprès du serveur CAS qui lui a donné un PGT ainsi qu'un ST

Validation du ST auprès du serveur CAS qui retourne l'identifiant de l'utilisateur et écrit un PGT (Proxy Granting Ticket) sous la forme d'un cookie opaque en HTTPS

Page servie au navigateur

Diapositive 41

[image: image41.emf]Fonctionnement proxy

CAS

Portail

proxy

Navigateur

Application

PGT

PT

TGC

PGT

PT

PT

ID

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Fonctionnement en mode 'Mandataire' ou 'Proxy' – Accès à une application qui nécessite une authentification au travers du portail

Envoi du ST au portail

Récupération d'un PT (Proxy Ticket) auprès du serveur CAS sur présentation du PGT

Envoi du PT à l'application tiers

Validation du PT par l'application tiers auprès du serveur CAS qui indique en retour l'identifiant de l'utilisateur

Données de l'application tiers servies au portail

Page servie au navigateur de l'utilisateur

Diapositive 42

[image: image42.emf]Packages

Formation ESUP-Portail – 21/22 octobre 2004

• Projet développé par l'Université de Yale

• CAS Generic Handler est un mécanisme permettant d'utiliser et même

de créer différents 'backends' pour le serveur CAS

• http://esup-casgeneric.sourceforge.net propose deux packages en

téléchargement :

• esup-cas-quickstart :

• CAS Generic Handler

• Intègre Tomcat

• Génère automatiquement des certificats auto signés

• esup-cas-server :

• CAS Generic Handler

CAS Groupes Publication Fragments Look

Authentification

Installation d'un serveur CAS

Diapositive 43

[image: image43.emf]Certificats

Formation ESUP-Portail – 21/22 octobre 2004

Serveur

HTTPS

Serveur

HTTPS

Navigateur

Application

Machine Virtuelle Java

CAS Groupes Publication Fragments Look

Authentification

Problème de la confiance

A l'aide d'un navigateur Web, un utilisateur accède à un serveur HTTPS.

Si le navigateur ne reconnaît pas le certificat de celui-ci comme digne de confiance, il affiche un avertissement.

L'utilisateur a alors la possibilité de continuer de naviguer (de faire confiance) et même d'installer le certificat dans le magasin du navigateur de façon à ne plus être averti la fois suivante.

La bonne procédure consisterait à récupérer le certificat d'une autre façon et de l'ajouter au magasin avant d'accéder au site.

Une application Java accède maintenant à un contenu sur un serveur HTTPS.

La machine virtuelle intercepte le certificat et le compare à ceux dignes de confiance stockés dans son magasin.

Si le certificat n'est pas digne de confiance, il est rejeté et la connexion échoue.

La seule solution consiste à ajouter manuellement le certificat au magasin de la JVM.

Diapositive 44

[image: image44.emf]Certificats

Tomcat / CAS

HTTPS

Tomcat / ESUP

HTTP

HTTPS

confiance

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Certificats auto-signés

Confiance bilatérale

Complication si utilisation d'une ferme de serveurs

Les certificats serveurs périment tous les ans  maintenance compliquée
Diapositive 45

[image: image45.emf]Certificats

Tomcat / CAS

HTTPS

Tomcat / ESUP

HTTP

HTTPS

Autorité de

certification ex : CRU

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Utilisation d'une IGC

Chaque serveur fait confiance à l'autorité racine

Simplification (même configuration sur chaque poste)

Un certificat d'autorité racine périme tous les 10 ou 15 ans

 Le CRU propose une politique de certification pour les universités
Diapositive 46

[image: image46.emf]Architecture

esupportail.univ.fr

esupportail1.univ.fr

esupportail2.univ.fr

esupportail3.univ.fr

esupportail4.univ.fr

cas.univ.fr

AJP13

H

T

T

P

S

Tomcat

HTTPS

Apache

HTTP+S

mod_jk2

Tomcat

AJP13

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Architecture à Load Balancer Soft (mod_jk2)

Un Apache HTTP / HTTPS / mod_jk2 en frontal

Plusieurs Tomcat / APJ13 (serveurs ESUP)

Le serveur CAS attaque le frontal qui se charge de communiquer avec la bonne instance de serveur

Diapositive 47

[image: image47.emf]Architecture

esupportail.univ.fr

esupportail1.univ.fr

esupportail2.univ.fr

esupportail3.univ.fr

esupportail4.univ.fr

cas.univ.fr

HTTP

H

T

T

P

S

Tomcat

HTTPS

Load

Balancer

Tomcat

AJP13

Apache

Apache

Apache

Apache

Formation ESUP-Portail – 21/22 octobre 2004

CAS Groupes Publication Fragments Look

Authentification

Architecture à Load Balancer Hard

Le Load Balancer en frontal (ce n'est pas une machine) : au moment de la première connexion d'un utilisateur, il lui attribue une machine réelle et maintient cette attribution tout au long de la session utilisateur

Plusieurs machines ESUP : pour chacune un Apache HTTP / HTTPS / mod_jk2 en frontal (pour délivrer le contenu statique) et un Tomcat APJ13 pour le contenu dynamique

Le serveur CAS attaque directement chacun des serveurs ESUP en HTTPS (transformé en apj13 après avoir traversé le frontal Apache)

Diapositive 48

[image: image48.emf]Architecture

Tomcat

AJP13

Formation ESUP-Portail – 21/22 octobre 2004

devel1.univ.fr

esupdev.univ.fr/pierre

Tomcat

AJP13

Tomcat

AJP13

Tomcat

AJP13

cas.univ.fr

(esupdev.univ.fr/cas)

Apache

mod_ssl

mod_jk2

esupdev.univ.fr

devel2.univ.fr

esupdev.univ.fr/paul

devel1.univ.fr

esupdev.univ.fr/jacques

CAS Groupes Publication Fragments Look

Authentification

Architecture de développement :

Les portails de développement fonctionnent sur les machines propres des développeurs.

Une machine sert de frontal, elle fonctionne avec Apache + mod_ssl (HTTPS) + mod_jk2 (AJP13)

Une discrimination sur les URI au niveau du frontal permet de séparer les différents serveurs.

cf : fichier de config mod_jk fourni en TP

Diapositive 49

[image: image49.emf]Groupes

Formation ESUP-Portail – 21/22 octobre 2004

Gestionnaire de groupes

uPortal permet de brancher plusieurs types (services) de

gestion de groupes.

• Les groupes peuvent être statiques ou dynamiques

• On peut utiliser plusieurs services de groupes en même temps

dans le portail

Publication Fragments Look

Authentification

CAS

Fonctionnement des groupes uPortal

uPortal utilise des groupes pour son fonctionnement (autorisation de vision de canaux), groupes de personnes, etc.
Le but de ce document est de montrer comment uPortal fonctionne dans ce domaine.
Les différents composants pour les groupes

Le fonctionnement des groupes uPortal se base sur plusieurs choses (et fichiers de configuration) :

Gestion de "Composite Group Services" : uPortal permet de brancher plusieurs types (services) de gestion de groupe. Il existe un fichier de configuration "uPortal_rel-2-X-X\properties\groups\compositeGroupServices.xml" ce fichier permet de spécifier les services de groupe qui seront disponibles dans le portail.

Par défaut uPortal intègre 'services de gestion de groupe :

local : C'est le service "natif" de uPortal, il se base sur la base de données pour former les groupes et leurs membres.

ldap : Ce service fournit des groupes issues de ldap, ces groupes sont constitués au démarrage du portail. Ce service se base sur des requêtes LDAP afin de constituer dynamiquement ces groupes. Ces groupes sont aussi remplis au démarrage du portail (NB : L'utilisation de ce type de groupe est déconseillé pour des groupes avec beaucoup de membres).

pags : Ce service se base sur les attributs de personnes uPortal. Ces attributs pouvant être issue de LDAP ou d'une autres sources (BDD).

filesystem : Ce service utilise la structure du filesystem afin de composer des groupes.

Voila le schéma expliquant l'interaction de ces différents composants :

On peut utiliser plusieurs services de groupe en même temps dans le portail.

Détails des composants

CompositeGroupServices

Service local

Service pags

Service ldap

Service filesystem (ne sera pas traité pour l'instant)

 Visibilité des groupes

Par défaut les groupes "dynamiques" ne sont pas visibles dans le canal "Group Manager". En réalité ils ne sont attachés à aucun endroit de la hiérarchie de groupe par défaut (groupes issue de "local").

Pour les attacher dans la hiérarchie vous devez utiliser le canal "Group Manager"

Lancer un recherche sur les groupes en donnant un critère de recherche (ex : ldap)

Une fois votre résultat obtenu

Sélectionner le groupe ou vous voulez ajouter vos groupe dynamique (ex : "Tous les groupes de personne")

Cliquer sur le cadenas en haut à droite afin de dévérouiller le groupe

Cliquer sur "Ajouter membres"

Cliquer sur le résultat de votre recherche précédente "Search Results"

Sélectionner le groupe que vous souhaité ajouter

Cliquer sur "Sélectionner les éléments cochés"

Cliquer sur "Continuer avec la sélection"

Recliquer sur le cadenas afin de verouiller le groupe

Diapositive 50

[image: image50.emf]Formation ESUP-Portail – 21/22 octobre 2004

CompositeGroupServices

CompositeGroupServices.xml permet de définir quelle gestion(s)

de groupes va être utilisée.

• Une partie de gestion globale : les service par défaut, la classe

chargée de la gestion, le séparateur

• La liste des services

Groupes Publication Fragments Look

Authentification

CAS

CompositeGroupService

La partie CompositeGroupService permet de définir quelle gestion(s) de groupe va être utilisé par le portail.
Cette partie se base sur le fichier de configuration uPortal_rel-2-X-X\properties\groups\compositeGroupServices.xml.

Ce fichier est composé de deux parties :

Une partie configuration globale des services.

Une liste de services <service> ... </service>

La partie configuration globale

<servicelist defaultService="local" compositeFactory="org.jasig.portal.groups.ReferenceCompositeGroupServiceFactory" nodeSeparator="."> Elle définit :

defaultService : service utilisé par défaut dans le portail. Toute commande de création de groupe qui ne spécifie pas de service sera passé au service par défaut.

nodeSeparator : séparateur utilisé lors de la création des clé représentant des sous groupes (ex local.14)

La Liste de service

Un service de groupe est définit comme suit :

<service> <name>local</name> <service_factory>org.jasig.portal.groups.ReferenceIndividualGroupServiceFactory</service_factory> <entity_store_factory>org.jasig.portal.groups.ReferenceEntityStoreFactory</entity_store_factory> <group_store_factory>org.jasig.portal.groups.ReferenceEntityGroupStoreFactory</group_store_factory> <entity_searcher_factory>org.jasig.portal.groups.ReferenceEntitySearcherFactory</entity_searcher_factory> <internally_managed>true</internally_managed> <caching_enabled>true</caching_enabled> </service>

Vous pouvez donc ajouter votre propre gestion de groupe si vous le désirez, pour ce faire vous pouvez vous reporter à cette page.
Identifiant d'un groupe

Dans le portail les groupes ont besoin d'un identifiant unique.
L'identifiant d'un groupe est constitué

d'un préfixe (name) : local par exemple

D'un séparateur (nodeSeparator) : . par exemple

La clé du groupe (dépend du service) : 14 par exmple pour un groupe local.

Voici quelques exemples :

local : local.14

ldap : ldap.grtest

pags : pags.tousetud

Vous pouvez voir que la clé du groupe (14, grtest, ...) n'est pas forcément numérique.

Diapositive 51

[image: image51.emf]Formation ESUP-Portail – 21/22 octobre 2004

Groupes locaux

Uniquement accessible par l’interface

Groupes Publication Fragments Look

Authentification

CAS

La gestion des groupes locaux (stockés dans la base de donnée) ne peut se faire qu’à travers le group manager du portail.

On peut créer des groupes, ajouter ou supprimer des membres et gérer des permissions.

Ce service va utiliser la base de données uPortal afin de gérer les groupes. C'est le service "natif" de uPortal et aussi le service par défaut.

Pour sont fonctionnement il utilise soit :

Le fichier uPortal_rel-2-X-X\properties\rdbm.properties si vous n'utilisez pas de pool de connexion Tomcat (ou autre)

Le pool de connexion Tomcat si vous avez configuré le fichier uPortal_rel-2-X-X\properties\portal.properties avec :

org.jasig.portal.RDBMServices.getDatasourceFromJndi=true

Les tables de la base de données sont les suivantes :

UP_USER : définition des utilisateurs

UP_GROUP : définition des groupes

GROUP_MEMBERSHIP : lien entre un groupe et ces membres

Diapositive 52

[image: image52.emf]Formation ESUP-Portail – 21/22 octobre 2004

Les attributs uPortal de personne > Le fichier PersonDir.xml

Récupérer les attributs de l'utilisateur grâce au fichier

uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

• Des sources de données (BDD, LDAP, ..)

• Des mapping entre le nom d'un attribut de la source de

données (résultat de la requête SQL ou LDAP) et le nom

d'un attribut qui sera utilisé dans uPortal.

Dans les groupes LDAP comme dans les groupes PAGS il faut un

mapping : Attribut uPortal  attribut LDAP

Groupes Publication Fragments Look

Authentification

CAS

Que sont les attributs uPortal de personne ?

Lors de la connexion d'un utilisateur uPortal va chercher a récupérer les attributs de l'utilisateur, pour ce faire il utilise le fichier uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

Des sources de données (BDD, LDAP, ..)

Des mapping entre le nom d'un attribut de la source de données (résultat de la requête SQL ou LDAP) et le nom d'un attribut qui sera utilisé dans uPortal.

Exemple de mapping :

<attribute>

<name>FIRST_NAME</name>

<alias>displayName</alias>

</attribute>

FIRST_NAME : nom de l'attribut dans la source de données (BDD SQL)

displayName : nom de l'attribut utilisable dans uPortal.

C'est donc sur les attributs uPortal de personne que le PAGS va constituer les groupes.

NB : Il vous possible d'ajouter vos attributs de personnes dans le fichier de mapping (selon votre source de données)

Diapositive 53

[image: image53.emf]Formation ESUP-Portail – 21/22 octobre 2004

Groupes LDAP

Les groupes LDAP sont paramétrés dans

LDAPGroupStoreConfig.xml

• une partie contient la configuration du LDAP : host, login …

• la configuration des groupes

Groupes Publication Fragments Look

Authentification

CAS

Service de groupe "ldap"

Ce service se base sur LDAP afin de construire des groupes et les membres de ces groupes.
Il utilise le fichier de configuration suivant : uPortal_rel-2-X-X\properties\groups\LDAPGroupStoreConfig.xml
Une remarque sur ce type de groupe :

Ce service se base sur des requêtes LDAP afin d'enrichir les membres des groupes. Tous les groupes sont chargé au démarrage du portail et rafraichit périodiquement. Ce type de groupe n'est pas fait pour contenir un grand nombre d'utilisateurs. Nous en déconseillons l'utilisation dans esup-portail ; il est préférable d'utiliser le gestionnaire de groupes PAGS.
Fichier de configuration

Ce fichier comporte deux parties :

La partie configuration LDAP

La partie configuration des groupes.

La première partie :

<config> <url>ldap://ldap.univ:389/dc=univ,dc=fr</url> <logonid></logonid> <logonpassword></logonpassword> <keyfield>uid</keyfield> <namefield>displayname</namefield> <usercontext>ou=people</usercontext> <refresh-minutes>120</refresh-minutes> </config> Cette partie permet de saisir les informations de connexion à LDAP :

url : URL de connexion LDAP

logonid : nom d'un utilisateur pour la connexion (pas obligatoire)

logonpassword : mot de passe d'un utilisateur pour la connexion (pas obligatoire)

keyfield : nom de l'attribut LDAP représentant l'identifiant des utilisateurs

namefield : nom de l'attribut LDAP représentant le nom des utilisateurs

usercontext : branche LDAP où chercher les utilisateurs

refresh-minutes : temps au bout duquel la liste des membres des groupes va être rafraîchie

La second partie :

Cette partie définit les groupes.
Chaque groupe est définit par :

Un nom

Un identifiant (numérique ou non)

Une description

Un entity-set permettant de définir le filtre LDAP pour obtenir les membres du groupe.

<group name="Etudiant" key="etud"> <description>Tout les etudiants</description> <entity-set> <filter string="eduPersonAffiliation=student"/> </entity-set> </group> Il faut savoir que dans ce service un groupe peut contenir des groupes ; dans ce cas il n'aura pas d'entity-set :

<group name="Tous le personnel" key = "pers"> <description>Tous le personnel</description> <group name="faculty" key="faculty">
<description>faculty</description>
<entity-set>
<filter string="eduPersonAffiliation=faculty"/>
</entity-set>
</group>
<group name="staff" key="staff">
<description>staff</description>
<entity-set>
<filter string="eduPersonAffiliation=staff"/>
</entity-set>
</group> </group>

Définition de l'entity-set

L'entity-set permet de définir le filtre LDAP qui va être exécuté.
Celui peut être composé de plusieurs sous partie :

union : (|(cn=*fracapane)(cn=*ellentuck)) :

<union> <entity-set> <filter string="cn=*fracapane"/> </entity-set> <entity-set> <filter string="cn=*ellentuck"/> </entity-set> </union>

intersection : (&(cn=donald f*)(cn=*frac*))

<intersection> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </intersection>

difference : fonction de ou exclusif

<difference> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </difference>

subtract : (&(cn=donald f*)(!(cn=*frac*)))

<subtract> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </subtract>
NB : Lors de la saisie de vos groupes dans du XML n'oublié d'encoder des caractères tels que le & => &

Diapositive 54

[image: image54.emf]Formation ESUP-Portail – 21/22 octobre 2004

Groupes PAGS : Person Attributes Group store

Les groupes PAGS sont paramétrés dans

PAGSGroupStoreConfig.xml

• Il n’y a pas de configuration du LDAP puisque PAGS constitue

les groupes sur les attributs uPortal de personne (issus du

mapping). Le LDAP utilisé sera celui défini dans le fichier

properties du portail.

• la configuration des groupes

Groupes Publication Fragments Look

Authentification

CAS

PAGS : Person Attributes Group Store

Les groupes sont définit dans un fichier de configuration XML uPortal_rel-2-X-X\properties\groups\PAGSGroupStoreConfig.xml
Ce service se base sur les attributs uPortal de personne afin de définir l'appartenance à une groupe. L'appartenance à un groupe est calculé, à la connexion de l'utilisateur, suivant ses attributs uPortal de personne. Par conséquent ce service est incapable de lister les membres d'un groupe.

Que sont les attributs uPortal de personne ?

Lors de la connexion d'un utilisateur uPortal va chercher a récupérer les attributs de l'utilisateur, pour ce faire il utilise le fichier uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

Des sources de données (BDD, LDAP, ..)

Des mapping entre le nom d'un attribut de la source de données (résultat de la requête SQL ou LDAP) et le nom d'un attribut qui sera utilisé dans uPortal.

Exemple de mapping :

<attribute> <name>FIRST_NAME</name> <alias>displayName</alias> </attribute> FIRST_NAME : nom de l'attribut dans la source de données (BDD SQL)

displayName : nom de l'attribut utilisable dans uPortal.

C'est donc sur les attributs uPortal de personne que le PAGS va constituer les groupes.

NB : Il vous possible d'ajouter vos attributs de personnes dans le fichier de mapping (selon votre source de données)
Fichier de configuration PAGS

Ce fichier définit les groupes, les attributs des membres des groupes ainsi que la hiérarchie des groupes entre eux.

Exemple de définition d'un groupe

<group> <group-key>TousEtud</group-key> <group-name>LDAP Tous les etudiants</group-name> <group-description>Tous les etudiants de l'etablissement</group-description> <selection-test> <test-group> <test> <attribute-name>LDAPAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>student</test-value> </test> </test-group> </selection-test> </group> Ce groupe est définit par :

Une clé group-key (il est a noté que la clé unique de ce groupe dans le portail est pags.TousEtud

Un nom group-name

Une description group-description

Un ensemble de tests permettant de définir qui appartient au groupe

Les tests que l'on peut effectuer

Un groupe posséde un région selection-test cette region contient de 1 à n test-group et chaque test-group peut contenir de 1 à n test.
La partie test doit contenir :

Un attribut (uPortal) a tester

La classe qui représente le type de test

La valeur à appliquer lors du test

Il existe plusieurs classe de type de test :

IntegerEQTester : test = d'entier

IntegerGETester : test >= d'entier

IntegerGTTester : test > d'entier

IntegerLETester : test <= d'entier

IntegerLTTester : test < d'entier

RegexTester : test sur une expression régulière (ATTENTION sans délimiteurs)

StringEqualsIgnoreCaseTester : test = sur des chaines de caractères (Case insensitive)

StringEqualsTester : test = chaines de caractères (Case sensitive)

La notion de ET/OU dans les tests :

La notion de ET est obtenu en mettant plusieurs test dans un test-group <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>faculty</test-value> </test> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>staff</test-value> </test> </test-group> eduPersonAffiliation=faculty && eduPersonAffiliation=staff

La notion de OU est obtenu en mettant plusieurs test-group avec un (ou plusieurs) test <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>faculty</test-value> </test> </test-group> <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>staff</test-value> </test> </test-group> eduPersonAffiliation=faculty || eduPersonAffiliation=staff

La hiérachie des groupes entre eux

On peut établir une dépendance entre les groupes (hiérarchie) dans ce fichier de configuration. Cela se fait en utilisant le tag <members> ... </members> dans la définition du group.
Cette hiérachie s'opéré en tre les clé des groupes.

<group> <group-key>TousEtud</group-key> <group-name>Tous les etudiants</group-name> <group-description>Tous les etudiants de l'etablissement</group-description> <selection-test> <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>student</test-value> </test> </test-group> </selection-test> <members>
<member-key>uneformation</member-key> <member-key>uneautreformation</member-key>
</members>
</group> <group>
<group-key>uneformation</group-key>
<group-name>etudiant d'une formation</group-name>
.... </group> <group>
<group-key>uneautreformation</group-key>
<group-name>etudiant d'une formation</group-name>
.... </group> On obtient ainsi :

TousEtud

uneformation

uneautreformation

Diapositive 55

[image: image55.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

La publication de canaux

•

Processus de mise à disposition de nouveaux contenus



extérieurs au portail : site web, fil RSS



dans la structure du portail : application interne

•

Définition des règles de restriction d’accès

•

2 méthodes de publication :



Channel Manager



Définition d’un fichier xml et utilisation de la directive

pubchan, proposée par le portail

Groupes

Authentification

CAS

Le principe consiste à mettre à disposition un canal déployé dans le portail.

La publication fait correspondre une classe canal avec divers paramètres de publication :

Nom logique,titre et descriptif du canal : grâce auxquels on pourra retrouver et identifier le canal.

Les paramètres du canal

Les contrôles : aide, descriptif,édition pour l’utilisateur.

Les groupes qui ont le droits de souscrire ce canal

Les catégories dans lesquels on va pouvoir retrouver le canal

Diapositive 56

[image: image56.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication

• Accessible par l’icône de la barre d’outils du portail

• Réservé aux membres du groupe des «Administrateurs

uPortal »

• Channel Manager :

– modifier un canal

– créer un canal

Groupes

Authentification

CAS

Voir et tester via uportal.

Diapositive 57

[image: image57.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Type de canal

Type de documents d’entrée pour le portail :

• Image : document de type jpg ou gif utilisé comme source

• RSS : canal pour un fil d’informations

• Applet : rendu d’une applet dans le canal

• Inline Frame : rendu d’un page HTML sans contrainte

• Web Proxy : rendu d’une page XHTML

• XML Transformation : document XML transformé par un

ensemble de feuilles XSL

• WSRP Consumer : service WSRP

• Custom : tout le contenu est créé par l’auteur du canal.

Groupes

Authentification

CAS

A l’heure actuelle on utilise essentiellement les canaux custom et RSS.

On verra cela plus en détail dans la formation développement.

Diapositive 58

[image: image58.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Paramètres globaux

• Channel Title :

– dans le bandeau d’entête du canal

• Channel Name :

– Dans le canal de souscription

• Channel functionnal name :

– Identifiant unique du canal dans le portail

• Channel description :

– Dans le mode d’édition d’un canal

Groupes

Authentification

CAS

Diapositive 59

[image: image59.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > contrôle du canal

• Icônes traditionnelles de contrôle

• Icône d’édition

– Modification de paramètres

• Icône d’aide

– Conseils d’utilisation du canal

• Icône a propos de

– Boîte de dialogue d’info sur le canal, son auteur

Groupes

Authentification

CAS

Diapositive 60

[image: image60.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Catégories et groupes

• Dans quelle(s) catégorie(s) se situe le nouveau canal? Et

où le retrouve-t-on?

• Quelle(s) population(s) peut(peuvent) souscrire ce

nouveau canal.



Sélection



Valider la sélection



Affichage de la sélection



(Dé)sélection des catégories



Validation avec le bouton « Next »

• Validation de la création du canal avec le bouton

«finished»

Groupes

Authentification

CAS

Diapositive 61

[image: image61.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Publication manuelle > La directive pubchan

• Définition d’un fichier xml

• Placement du fichier pubcanal.xml dans uPortal_DEPLOY-

HOME/properties/chanpub

• ant uportal.pubchan -Dchannel= pubcanal.xml

– (pour publier tous les canaux ant uportal.pubchan –

Dchannel=all)

Groupes

Authentification

CAS

Il est également possible de publier des canal directement grâce à une directive ant qui utilise un fichier xml qui configure la publication du canal. Les paramètres et le résultat sont identiques à une publication par le portail.

Attention le fichier pubchanxxx.xml doit se trouver dans les properties du déploiement du portail pour être pris en compte par la target ant.

Diapositive 62

[image: image62.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Publication manuelle > Le fichier XML

<channel-definition>

<title>Le Site del'UHP</title>

<name>Le Site de l'UHP</name>

<fname>siteuhp</fname>

<desc>Le site w3 de l'UHP</desc>

<type>Inline Frame</type>

<class>org.jasig.portal.channels.CInlineFrame</class>

<timeout>5000</timeout>

<hasedit>N</hasedit>

<hashelp>N</hashelp>

<hasabout>N</hasabout>

<secure>N</secure>

<locale>en_US</locale>

<categories>

<category>Entertainment</category>

</categories>

<groups>

<group>Everyone</group>

</groups>

<parameters>

<parameter>

<name>height</name>

<value>600</value>

<description></description>

<ovrd>N</ovrd>

</parameter>

<parameter>

<name>url</name>

<value>http://www.uhp-nancy.fr</value>

<description></description>

<ovrd>N</ovrd>

</parameter>

</parameters>

</channel-definition>

Paramètres globaux

Structures de contrôle

Catégories

Groupes

Paramètres

Groupes

Authentification

CAS

Exemple de fichier de publication de canal.

Diapositive 63

[image: image63.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Qu’est-ce que c’est ?

• Inscription

• Souscription

Portail utilisateur

Administration

Composante

Communication

à un ensemble de contenus

Groupes

Authentification

CAS

Diapositive 64

[image: image64.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Le principe

Administration

Portail de base

Composante

Actus

Laboratoires

Documents

Vie Universitaire

Emploi

Informations pratiques

Chercheur

Étudiant

Groupes

Authentification

CAS

Le fragment est un ensemble prédéfini de canaux. Il peut être souscrit librement (pulled) ou affiché automatiquement (pushed = forcé) aux membres d’un groupe.

Diapositive 65

[image: image65.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Création

• 2 Types de fragment :

– Pushed

– Pulled

• 2 solutions :

– Création d’un fichier xml et directive pubchan du

portail. Attention en version 2.3 du portail :

• Pas de cr é ation de fragment pulled

• Pas de suppression

– Fragment Manager : pas de d é finition de priorit é

Groupes

Authentification

CAS

Tester la création de fragment à travers le portail.

Diapositive 66

[image: image66.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML

• uPortal_source/properties/al

• Points importants :

– Élément racine : <fragment>

• Définit plusieurs fragments éléments <fragment>

– Un fragment :

• Nom du fragment <fragment fname="composante">

• Groupe d’appartenance <groups> :

– <group>Chercheur</group>

• Restrictions <restrictions> : liste de restrictions

– Élément restriction

Groupes

Authentification

CAS

Voir l’exemple plus loin

Attention le fichier de description du fragment fragxxx.xml doit se trouver dans les properties du déploiement du portail (ou dans le perso qui le recopiera au bon endroit) pour être pris en compte par la target ant.

Diapositive 67

[image: image67.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML > Restrictions

• Restriction

– priority : ordre linéaire de rendu du contenu, priorité donnée

aux onglets

– depth : où est placé la racine du fragment verticalement

(inactif en version 2.3 d ’ uPortal)

Priority

Depth

Groupes

Authentification

CAS

Diapositive 68

[image: image68.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML

• Définition des onglets :

<folder name="Accueil" immutable="Y"

unremovable="Y" hidden="N">

• Définition des colonnes :

<folder name="column1" immutable="Y"

unremovable="Y" hidden="N">

• Définition des canaux :

<channel fname="accueil-esup-portail"

immutable="Y" unremovable="Y" hidden="N"/>

Groupes

Authentification

CAS

Diapositive 69

[image: image69.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML > Exemple

• Répertoire uPortal_home/properties/al

• publication :

ant uportal.pushfragment –DfragmentFile=properties/al/essai.xml

<?xml version="1.0" encoding="utf-8"?>

<fragments>

<fragment name="accueil">

<description>Accueil</description>

<groups>

<group>Toutes personnes</group>

</groups>

<restrictions>

<restriction path="local" name="priority" value="0-19999"/>

<restriction path="local" name="depth" value="1"/>

</restrictions>

<folder name="Accueil" immutable="Y" unremovable="Y" hidden="N">

<folder name="column1" immutable="Y" unremovable="Y" hidden="N">

<channel fname="accueil-esup-portail" immutable="Y"

unremovable="Y" hidden="N"/>

</folder>

</folder>

</fragment>

</fragments>

Groupes

Authentification

CAS

Diapositive 70

[image: image70.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique

Look im+m

• Personnalisation du

rendu

• Skin uPortal :

– Jeu d’images

– Feuilles de style CSS

Look Cartoon

Look Unicon

Look ESUP Portail

Groupes

Authentification

CAS

Diapositive 71

[image: image71.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > arborescence skin

• uPortal_deploy.home/media/org/jasig/portal/layout/AL_TabColumn/integratedModes

Images des bordures (mode

normal ou sélectionné)

Icônes de la barre d’outils, de

navigation

Logo partie supérieure

gauche

Bordures des canaux (mode

normal ou sélectionné)

Feuilles CSS, vignette, image

transparente.

Groupes

Authentification

CAS

Diapositive 72

[image: image72.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > Les outils

• Problème : création d’un nouveau skin

– 102 fichiers image

– 2 feuilles de styles

• Une solution : outil d’aide

– Modèle psd (avec tranches)

– Directives ant pour le déploiement dans le portail

• Téléchargement :

– http://www.esup-

portail.org/consortium/espace/Design_Portail_3G/skin

/index.html

Groupes

Authentification

CAS

Diapositive 73

[image: image73.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > Le fichier PSD

• Tranches préparées pour exportation

Groupes

Authentification

CAS

Diapositive 74

[image: image74.emf]Publication Fragments Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > La directive ant

• Exporter dans le même répertoire que le fichier psd

• Préparer le fichier thumb.gif dans skin (120x90)

• ant dispatch

– Création d’un répertoire build : 4 répertoires columnBorder,

icons, institutional, mainBorder

• ant deploy

– Modification des fichiers de style CSS dans skin

– placement d’un nouveau skin suivant build.properties

Modifier le fichier skinList.xml

<skin>

<skin>${nomskin}</skin>

<skin-name>${nomskin}</skin-name>

<skin-description>Une description du skin qui apparaîtra dans le

canal skin selector</skin-description>

</skin>

Groupes

Authentification

CAS

Charte graphique du Portail

Tout établissement, qui met en place le portail, doit pouvoir personnaliser le rendu de celui-ci et le rendre cohérent par rapport à la charte graphique de l'établissement. L'objectif de ce document est de présenter une solution pour simplifier la mise en place de nouvelles chartes graphiques. Un modèle de l'interface du portail est proposé sous forme d'un fichier photoshop, qu'il est facile de redéfinir; ce fichier peut ensuite être exporté sous forme d'une collection d'images nécessaires au rendu dans le portail, que ce soit au niveau des onglets, des canaux… L'outil ant est ensuite utilisé pour placer les fichiers générés dans les différents répertoires utilisés par uPortal pour stocker les images d'un skin. Téléchargement

Le fichier proposé en téléchargement contient les éléments suivants :

un fichier psd, charte_esup.psd, dans lequel sont placés tous les icônes et bordures caractéristiques d'un skin; les tranches pour l'exportation sont définies.

un fichier build.xml pour créer le squelette d'un skin en plaçant les fichiers images exportés depuis le fichier photoshop dans les répertoires associés à un skin dans le portail.

un répertoire skin contenant les feuilles de styles portlet.css et style.css (à modifier pour finaliser le skin) ainsi que deux fichiers images transparent.gif (un fichier vide de contenu de largeur 1 pixel et de hauteur 1 pixel) et thumb.gif qui est une vignette du skin final (dimensions : largeur : 120 pixels, hauteur : 90 pixels).

répertoire exemple avec le développement de skin, fichier psd et répertoire skin inclus.

Fichier psd

Le modèle est divisé en plusieurs zones :

La décomposition du modèle :

la zone d'en tête

le logo d'index (1) situé dans la partie gauche de la zone

Remarque pour les utilisateurs de la distribution uPortal

par défaut dans la feuille de transformation de thème l'image mainlogo.gif a une dimension de 426 pixels de largeur et 102 pixels de hauteur; la dimension de cette image a été modifié en conséquence, il vous faut modifier la feuille de style xsl associée (ici integratedModes_en_US.xsl) en supprimant la partie grisée ci-dessous

129 <td align="left" valign="top">
130
131 </td>
les icônes de la barre d'outils (2)
les icônes associés aux onglets (3)
le rendu du canal (4)
canal rendu par défaut

le canal sélectionné : il est visualisé lorsque l'utilisateur est en mode préférences; le canal est sélectionné lors de son déplacement d'une colonne vers une autre.

le rendu de colonne (5)

la colonne rendue par défaut

la colonne sélectionnée : elle est visualisée lorsque l'utilisateur est en mode préférences, et que la colonne est activée pour un déplacement.

Dans le modèle, un groupe de calques libellé css contient les calques nommés suivant les classes de la feuille de style css associées à un skin.

Pour modifier une teinte de l'interface, remplissez simplement le calque d'une nouvelle couleur; le résultat sera répercuté sur le modèle. (Ne modifiez pas les masques de fusion…).
Une fois les icônes et les bordures modifiées, vous exportez votre fichier (fichier > enregistrer pour le web). Vous enregistrez le fichier html dans le répertoire contenant le fichier build.xml. Par défaut, cet enregistrement crée en plus du fichier html, un répertoire images contenant plus de 400 images alors que seule une petite centaine nous est utile.

Un skin uPortal est constitué également de deux feuilles de style portlet.css et style.css qu'il faut modifier. Dans le répertoire skin, éditez ces fichiers et remplacez les couleurs de chaque style par ceux définis dans le fichier psd (les styles relatifs au texte ne sont pas compris en compte).
Les répertoires d'un skin

Nous utilisons l'outil ant pour créer les différents répertoires d'images pour un skin avec seulement les fichiers nécessaires. Un skin, dans le portail, contient quatre répertoires images :

columnBorder : contient les images associées aux bordures des colonnes dans les 2 modes, normal et sélectionné

icons : contient les images des boutons utilisées pour la navigation dans le portail au niveau des colonnes, des canaux et de la barre d'outils située par défaut dans la partie supérieure droite du portail

institutional : contient un seul fichier mainlogo.gif qui est affiché dans la partie supérieure gauche du portail

mainBorder : contient les images associées aux bordures des canaux dans les 2 modes, normal et sélectionné

Deux tâches sont définies dans le build.xml :
Création uniquement des sous répertoires (tâche dispatch)

la commande ant dispatch crée un répertoire build dans lequel les 4 répertoires cités au dessus sont créés et les images nécessaires à un skin sont placés. Ces sous répertoires seront la base pour créer un nouveau skin dans le portail.
Mise en place d'un nouveau skin dans le portail (tâche deploy)

la commande ant deploy crée un nouveau skin dans le portail (pensez à renseigner le fichier build.properties avant de lancer cette comande). Un nouveau répertoire nommé ${nomskin} est alors créé sous uPortal.home/WEB-INF/classes/org/jasig/portal/layout/AL_TabColumn/integratedModes/ avec les quatre sous-répertoires cités au dessus plus un cinquième nommé skin.
Pour compléter l'installation du nouveau skin, il faut :

modifiez le fichier uPortal.home/WEB-INF/media/org/jasig/portal/layout/AL_TabColumn/integratedModes/skinList.xml et et insérez l'élément suivant avant </skins> :

<skin>
 <skin>${nomskin}</skin>
 <skin-name>${nomskin}</skin-name>
 <skin-description>Une description du skin qui appaîtra dans le canal skin selector</skin-description>
</skin>

où vous remplacez ${nomskin} par la valeur saisie dans le fichier build.properties.

_1166530043.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Création d'onglets / de colonnes

Préférences

Introduction

ESUP-Portail

Pré Requis

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

Lg® =

. ESUPPorial 2l

Bienvenue Sebastien
Montel

|| Fermerle menu Préférences | Nouvel Onglet | Nouvelle Colonne | Ajouter un Canal | Skins | Langues | Fragments

Accueil Esup-Portail

Environnement numérique de travail d'accés
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur meE

Lg®

Bienvenue Sebastien
Montel

[[Ciauer pour jouter un nouvel onglt

|| Annuler New Tab | Fermer le menu Préférences | Nouvel Onglet | Nouvelle Colonne | Ajouter un Canal | Skins | Langues | Fragments

Accueil Esup-Portail

Environnement numérique de travail d'accés
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur meE

Bienvenue Sebastien
Montel

rences | Nouvel Onglet | Nouvelle Colonne | Ajouter un Canal | kins | Langues | Fragments

Bienvenue Sebastien
Montel

rences | Nouvel Onglet | Nouvelle Colonne | Ajouter un Canal | kins | Langues | Fragments

Bienvenue Sebastien Montel

_1166530113.ppt

Architecture

Tomcat

AJP13

Formation ESUP-Portail – 21/22 octobre 2004

devel1.univ.fr

esupdev.univ.fr/pierre

Tomcat

AJP13

Tomcat

AJP13

Tomcat

AJP13

cas.univ.fr (esupdev.univ.fr/cas)

Apache

mod_ssl

mod_jk2

esupdev.univ.fr

devel2.univ.fr

esupdev.univ.fr/paul

devel1.univ.fr

esupdev.univ.fr/jacques

CAS

Groupes

Publication

Fragments

Look

Authentification

Architecture de développement :

Les portails de développement fonctionnent sur les machines propres des développeurs.

Une machine sert de frontal, elle fonctionne avec Apache + mod_ssl (HTTPS) + mod_jk2 (AJP13)

Une discrimination sur les URI au niveau du frontal permet de séparer les différents serveurs.

cf : fichier de config mod_jk fourni en TP

ESUP Portail

_1166530260.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication

		Accessible par l’icône de la barre d’outils du portail

		Réservé aux membres du groupe des «Administrateurs uPortal »

		Channel Manager :

		modifier un canal

		créer un canal

Groupes

Authentification

CAS

Voir et tester via uportal.

ESUP Portail

_1166530294.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Le principe

Administration

Portail de base

Composante

Actus

Laboratoires

Documents

Vie Universitaire

Emploi

Informations pratiques

Chercheur

Étudiant

Groupes

Authentification

CAS

Le fragment est un ensemble prédéfini de canaux. Il peut être souscrit librement (pulled) ou affiché automatiquement (pushed = forcé) aux membres d’un groupe.

ESUP Portail

_1166530311.ppt

		Définition des onglets :

<folder name="Accueil" immutable="Y" unremovable="Y" hidden="N">

		Définition des colonnes :

	<folder name="column1" immutable="Y" unremovable="Y" hidden="N">

		Définition des canaux :

	<channel fname="accueil-esup-portail" immutable="Y" unremovable="Y" hidden="N"/>

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML

Groupes

Authentification

CAS

ESUP Portail

_1166530318.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique

		Personnalisation du rendu

		Skin uPortal :

		Jeu d’images

		Feuilles de style CSS

Groupes

Authentification

CAS

Look im+m

Look Cartoon

Look Unicon

Look ESUP Portail

ESUP Portail

&S X3
ortal Bienvenue

by JASIG Unrecognized person:
admin

Environnement numérique de travail d'accés
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur mEE

am8Xxd -
Bienvenue

tal
orire
orve. Unrecognized person:
admin

Environnement numérique de travail d'accés
intégré aux services pour les étudiants ef le personnel
de I'enseignement supérieur EmB

ortal 288 xd

by JASIG Bienvenue
Unrecognized
person: admin

|| Admin Tools | [Developers

SUP

Environnement numérique de travail d'accés
intégré aux services pour les étudiants ef le personnel
de I'enseignement supérieur mE

Lgé=-gC

Bienvenue
Unrecognized person:
admin

Accueil Esup-Portal

0G0

SUP

Environnement numérique de travail d'accés
intégré aux services pour les étudiants ef le personnel
de I'enseignement supérieur mE

_1166530327.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > Les outils

		Problème : création d’un nouveau skin

		102 fichiers image

		2 feuilles de styles

		Une solution : outil d’aide

		Modèle psd (avec tranches)

		Directives ant pour le déploiement dans le portail

		Téléchargement :

		http://www.esup-portail.org/consortium/espace/Design_Portail_3G/skin/index.html

Groupes

Authentification

CAS

ESUP Portail

_1166530331.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > Le fichier PSD

		Tranches préparées pour exportation

Groupes

Authentification

CAS

ESUP Portail

B O R B B0 B B R 8 BT BT B 8 R R BT BT B Y T R TP

125

Fongler

Titre de canal

YYYLYYOYIIDYVIIDO

Sous Titre S, ly) % @

A EYn W RS B B0 B B 8 R B BT B 5 T R BT BT B B T R TP TR

=

e

[dnsibt J Guolt EETEEmIE

Sdus Titre. MEMEMEREREDE]

_1166530336.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > La directive ant

		Exporter dans le même répertoire que le fichier psd

		Préparer le fichier thumb.gif dans skin (120x90)

		ant dispatch

		Création d’un répertoire build : 4 répertoires columnBorder, icons, institutional, mainBorder

		ant deploy

		Modification des fichiers de style CSS dans skin

		placement d’un nouveau skin suivant build.properties

Modifier le fichier skinList.xml

<skin>

 <skin>${nomskin}</skin>

 <skin-name>${nomskin}</skin-name>

 <skin-description>Une description du skin qui apparaîtra dans le canal skin selector</skin-description>

</skin>

Groupes

Authentification

CAS

Charte graphique du Portail

Tout établissement, qui met en place le portail, doit pouvoir personnaliser le rendu de celui-ci et le rendre cohérent par rapport à la charte graphique de l'établissement. L'objectif de ce document est de présenter une solution pour simplifier la mise en place de nouvelles chartes graphiques. Un modèle de l'interface du portail est proposé sous forme d'un fichier photoshop, qu'il est facile de redéfinir; ce fichier peut ensuite être exporté sous forme d'une collection d'images nécessaires au rendu dans le portail, que ce soit au niveau des onglets, des canaux… L'outil ant est ensuite utilisé pour placer les fichiers générés dans les différents répertoires utilisés par uPortal pour stocker les images d'un skin. Téléchargement

Le fichier proposé en téléchargement contient les éléments suivants :

un fichier psd, charte_esup.psd, dans lequel sont placés tous les icônes et bordures caractéristiques d'un skin; les tranches pour l'exportation sont définies.

un fichier build.xml pour créer le squelette d'un skin en plaçant les fichiers images exportés depuis le fichier photoshop dans les répertoires associés à un skin dans le portail.

un répertoire skin contenant les feuilles de styles portlet.css et style.css (à modifier pour finaliser le skin) ainsi que deux fichiers images transparent.gif (un fichier vide de contenu de largeur 1 pixel et de hauteur 1 pixel) et thumb.gif qui est une vignette du skin final (dimensions : largeur : 120 pixels, hauteur : 90 pixels).

répertoire exemple avec le développement de skin, fichier psd et répertoire skin inclus.

Fichier psd

Le modèle est divisé en plusieurs zones :

La décomposition du modèle :

la zone d'en tête

le logo d'index (1) situé dans la partie gauche de la zone

Remarque pour les utilisateurs de la distribution uPortal

par défaut dans la feuille de transformation de thème l'image mainlogo.gif a une dimension de 426 pixels de largeur et 102 pixels de hauteur; la dimension de cette image a été modifié en conséquence, il vous faut modifier la feuille de style xsl associée (ici integratedModes_en_US.xsl) en supprimant la partie grisée ci-dessous

129 <td align="left" valign="top">

130

131 </td>

les icônes de la barre d'outils (2)

les icônes associés aux onglets (3)

le rendu du canal (4)

canal rendu par défaut

le canal sélectionné : il est visualisé lorsque l'utilisateur est en mode préférences; le canal est sélectionné lors de son déplacement d'une colonne vers une autre.

le rendu de colonne (5)

la colonne rendue par défaut

la colonne sélectionnée : elle est visualisée lorsque l'utilisateur est en mode préférences, et que la colonne est activée pour un déplacement.

Dans le modèle, un groupe de calques libellé css contient les calques nommés suivant les classes de la feuille de style css associées à un skin.

Pour modifier une teinte de l'interface, remplissez simplement le calque d'une nouvelle couleur; le résultat sera répercuté sur le modèle. (Ne modifiez pas les masques de fusion…).

Une fois les icônes et les bordures modifiées, vous exportez votre fichier (fichier > enregistrer pour le web). Vous enregistrez le fichier html dans le répertoire contenant le fichier build.xml. Par défaut, cet enregistrement crée en plus du fichier html, un répertoire images contenant plus de 400 images alors que seule une petite centaine nous est utile.

Un skin uPortal est constitué également de deux feuilles de style portlet.css et style.css qu'il faut modifier. Dans le répertoire skin, éditez ces fichiers et remplacez les couleurs de chaque style par ceux définis dans le fichier psd (les styles relatifs au texte ne sont pas compris en compte).

Les répertoires d'un skin

Nous utilisons l'outil ant pour créer les différents répertoires d'images pour un skin avec seulement les fichiers nécessaires. Un skin, dans le portail, contient quatre répertoires images :

columnBorder : contient les images associées aux bordures des colonnes dans les 2 modes, normal et sélectionné

icons : contient les images des boutons utilisées pour la navigation dans le portail au niveau des colonnes, des canaux et de la barre d'outils située par défaut dans la partie supérieure droite du portail

institutional : contient un seul fichier mainlogo.gif qui est affiché dans la partie supérieure gauche du portail

mainBorder : contient les images associées aux bordures des canaux dans les 2 modes, normal et sélectionné

Deux tâches sont définies dans le build.xml :

Création uniquement des sous répertoires (tâche dispatch)

la commande ant dispatch crée un répertoire build dans lequel les 4 répertoires cités au dessus sont créés et les images nécessaires à un skin sont placés. Ces sous répertoires seront la base pour créer un nouveau skin dans le portail.

Mise en place d'un nouveau skin dans le portail (tâche deploy)

la commande ant deploy crée un nouveau skin dans le portail (pensez à renseigner le fichier build.properties avant de lancer cette comande). Un nouveau répertoire nommé ${nomskin} est alors créé sous uPortal.home/WEB-INF/classes/org/jasig/portal/layout/AL_TabColumn/integratedModes/ avec les quatre sous-répertoires cités au dessus plus un cinquième nommé skin.

Pour compléter l'installation du nouveau skin, il faut :

modifiez le fichier uPortal.home/WEB-INF/media/org/jasig/portal/layout/AL_TabColumn/integratedModes/skinList.xml et et insérez l'élément suivant avant </skins> :

<skin>

 <skin>${nomskin}</skin>

 <skin-name>${nomskin}</skin-name>

 <skin-description>Une description du skin qui appaîtra dans le canal skin selector</skin-description>

</skin>

où vous remplacez ${nomskin} par la valeur saisie dans le fichier build.properties.

ESUP Portail

_1166530323.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Personnalisation de l'interface graphique > arborescence skin

		uPortal_deploy.home/media/org/jasig/portal/layout/AL_TabColumn/integratedModes

Groupes

Authentification

CAS

Images des bordures (mode normal ou sélectionné)

Icônes de la barre d’outils, de navigation

Logo partie supérieure gauche

Bordures des canaux (mode normal ou sélectionné)

Feuilles CSS, vignette, image transparente.

ESUP Portail

= (2 webapps.
& D veortal
Ddd
& D media
2o
12 esupportail
=0 jasig
= 5 portal
12 channels
& 2 layout
= [AL_TabColumn
= (2 integratedviodes
12 cartoon
= Desp
122 columnBorder
2 ieons.
12D institutional
122 mainBorder
[SE
2 huk
12 imm1t
122 wricon
5 nested-categories
122 tab-column
12 tree-column

_1166530315.ppt

		Répertoire uPortal_home/properties/al

		publication :

ant uportal.pushfragment –DfragmentFile=properties/al/essai.xml

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML > Exemple

<?xml version="1.0" encoding="utf-8"?>

<fragments>

 <fragment name="accueil">

 <description>Accueil</description>

 <groups>

 <group>Toutes personnes</group>

 </groups>

 <restrictions>

 <restriction path="local" name="priority" value="0-19999"/>

 <restriction path="local" name="depth" value="1"/>

 </restrictions>

 <folder name="Accueil" immutable="Y" unremovable="Y" hidden="N">

 <folder name="column1" immutable="Y" unremovable="Y" hidden="N">

 <channel fname="accueil-esup-portail" immutable="Y" 		unremovable="Y" hidden="N"/>

 </folder>

 </folder>

</fragment>

</fragments>

Groupes

Authentification

CAS

_1166530302.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML

		uPortal_source/properties/al

		Points importants :

		Élément racine : <fragment>

		Définit plusieurs fragments éléments <fragment>

		Un fragment :

		Nom du fragment <fragment fname="composante">

		Groupe d’appartenance <groups> :

		<group>Chercheur</group>

		Restrictions <restrictions> : liste de restrictions

		Élément restriction

Groupes

Authentification

CAS

Voir l’exemple plus loin

Attention le fichier de description du fragment fragxxx.xml doit se trouver dans les properties du déploiement du portail (ou dans le perso qui le recopiera au bon endroit) pour être pris en compte par la target ant.

ESUP Portail

_1166530307.ppt

		Restriction

		priority : ordre linéaire de rendu du contenu, priorité donnée aux onglets

		depth : où est placé la racine du fragment verticalement (inactif en version 2.3 d’uPortal)

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Push d'un fragment > Le fichier XML > Restrictions

Priority

Depth

Groupes

Authentification

CAS

ESUP Portail

_1166530298.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Création

		2 Types de fragment :

		Pushed

		Pulled

		2 solutions :

		Création d’un fichier xml et directive pubchan du portail. Attention en version 2.3 du portail :

		Pas de création de fragment pulled

		Pas de suppression

		Fragment Manager : pas de définition de priorité

Groupes

Authentification

CAS

Tester la création de fragment à travers le portail.

ESUP Portail

_1166530276.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Catégories et groupes

		Dans quelle(s) catégorie(s) se situe le nouveau canal? Et où le retrouve-t-on?

		Quelle(s) population(s) peut(peuvent) souscrire ce nouveau canal.

		Sélection

		Valider la sélection

		Affichage de la sélection

		(Dé)sélection des catégories

		Validation avec le bouton « Next »

		Validation de la création du canal avec le bouton «finished»

Groupes

Authentification

CAS

ESUP Portail

_1166530286.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Publication manuelle > Le fichier XML

<channel-definition>

 <title>Le Site del'UHP</title>

 <name>Le Site de l'UHP</name>

 <fname>siteuhp</fname>

 <desc>Le site w3 de l'UHP</desc>

 <type>Inline Frame</type>

 <class>org.jasig.portal.channels.CInlineFrame</class>

 <timeout>5000</timeout>

 <hasedit>N</hasedit>

 <hashelp>N</hashelp>

 <hasabout>N</hasabout>

 <secure>N</secure>

 <locale>en_US</locale>

 <categories>

 <category>Entertainment</category>

 </categories>

 <groups>

 <group>Everyone</group>

 </groups>

 <parameters>

 <parameter>

 <name>height</name>

 <value>600</value>

 <description></description>

 <ovrd>N</ovrd>

 </parameter>

 <parameter>

 <name>url</name>

 <value>http://www.uhp-nancy.fr</value>

 <description></description>

 <ovrd>N</ovrd>

 </parameter>

 </parameters>

</channel-definition>

Paramètres globaux

Structures de contrôle

Catégories

Groupes

Paramètres

Groupes

Authentification

CAS

Exemple de fichier de publication de canal.

ESUP Portail

_1166530289.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Qu’est-ce que c’est ?

		Inscription

		Souscription

Portail utilisateur

à un ensemble de contenus

Groupes

Authentification

CAS

Administration

 Composante

 Communication

ESUP Portail

_1166530280.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Publication manuelle > La directive pubchan

		Définition d’un fichier xml

		Placement du fichier pubcanal.xml dans uPortal_DEPLOY-HOME/properties/chanpub

		ant uportal.pubchan -Dchannel= pubcanal.xml

		(pour publier tous les canaux ant uportal.pubchan –Dchannel=all)

Groupes

Authentification

CAS

Il est également possible de publier des canal directement grâce à une directive ant qui utilise un fichier xml qui configure la publication du canal. Les paramètres et le résultat sont identiques à une publication par le portail.

Attention le fichier pubchanxxx.xml doit se trouver dans les properties du déploiement du portail pour être pris en compte par la target ant.

ESUP Portail

_1166530268.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Paramètres globaux

		Channel Title :

		dans le bandeau d’entête du canal

		Channel Name :

		Dans le canal de souscription

		Channel functionnal name :

		Identifiant unique du canal dans le portail

		Channel description :

		Dans le mode d’édition d’un canal

Groupes

Authentification

CAS

ESUP Portail

_1166530272.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > contrôle du canal

		Icônes traditionnelles de contrôle

		Icône d’édition

		Modification de paramètres

		Icône d’aide

		Conseils d’utilisation du canal

		Icône a propos de

		Boîte de dialogue d’info sur le canal, son auteur

Groupes

Authentification

CAS

ESUP Portail

_1166530264.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

Canal de publication > Type de canal

Type de documents d’entrée pour le portail :

		Image : document de type jpg ou gif utilisé comme source

		RSS : canal pour un fil d’informations

		Applet : rendu d’une applet dans le canal

		Inline Frame : rendu d’un page HTML sans contrainte

		Web Proxy : rendu d’une page XHTML

		XML Transformation : document XML transformé par un ensemble de feuilles XSL

		WSRP Consumer : service WSRP

		Custom : tout le contenu est créé par l’auteur du canal.

Groupes

Authentification

CAS

A l’heure actuelle on utilise essentiellement les canaux custom et RSS.

On verra cela plus en détail dans la formation développement.

ESUP Portail

_1166530150.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Les attributs uPortal de personne > Le fichier PersonDir.xml

Récupérer les attributs de l'utilisateur grâce au fichier uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

		 Des sources de données (BDD, LDAP, ..)

		 Des mapping entre le nom d'un attribut de la source de données (résultat de la requête SQL ou LDAP) et le nom d'un attribut qui sera utilisé dans uPortal.

Dans les groupes LDAP comme dans les groupes PAGS il faut un mapping : Attribut uPortal  attribut LDAP

Groupes

Publication

Fragments

Look

Authentification

CAS

Que sont les attributs uPortal de personne ?

Lors de la connexion d'un utilisateur uPortal va chercher a récupérer les attributs de l'utilisateur, pour ce faire il utilise le fichier uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

Des sources de données (BDD, LDAP, ..)

Des mapping entre le nom d'un attribut de la source de données (résultat de la requête SQL ou LDAP) et le nom d'un attribut qui sera utilisé dans uPortal.

Exemple de mapping :

<attribute>

<name>FIRST_NAME</name>

<alias>displayName</alias>

</attribute>

FIRST_NAME : nom de l'attribut dans la source de données (BDD SQL)

displayName : nom de l'attribut utilisable dans uPortal.

C'est donc sur les attributs uPortal de personne que le PAGS va constituer les groupes.

NB : Il vous possible d'ajouter vos attributs de personnes dans le fichier de mapping (selon votre source de données)

ESUP Portail

<attribute>
<nane>ons/nane>
<alias>displaylianes/alias>
</ateribute>

_1166530192.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Groupes PAGS : Person Attributes Group store

Les groupes PAGS sont paramétrés dans PAGSGroupStoreConfig.xml

		 Il n’y a pas de configuration du LDAP puisque PAGS constitue les groupes sur les attributs uPortal de personne (issus du mapping). Le LDAP utilisé sera celui défini dans le fichier properties du portail.

		 la configuration des groupes

Groupes

Publication

Fragments

Look

Authentification

CAS

PAGS : Person Attributes Group Store

Les groupes sont définit dans un fichier de configuration XML uPortal_rel-2-X-X\properties\groups\PAGSGroupStoreConfig.xml

Ce service se base sur les attributs uPortal de personne afin de définir l'appartenance à une groupe. L'appartenance à un groupe est calculé, à la connexion de l'utilisateur, suivant ses attributs uPortal de personne. Par conséquent ce service est incapable de lister les membres d'un groupe.

Que sont les attributs uPortal de personne ?

Lors de la connexion d'un utilisateur uPortal va chercher a récupérer les attributs de l'utilisateur, pour ce faire il utilise le fichier uPortal_rel-2-X-X\properties\PersonDirs.xml qui définit :

Des sources de données (BDD, LDAP, ..)

Des mapping entre le nom d'un attribut de la source de données (résultat de la requête SQL ou LDAP) et le nom d'un attribut qui sera utilisé dans uPortal.

Exemple de mapping :

<attribute> <name>FIRST_NAME</name> <alias>displayName</alias> </attribute> FIRST_NAME : nom de l'attribut dans la source de données (BDD SQL)

displayName : nom de l'attribut utilisable dans uPortal.

C'est donc sur les attributs uPortal de personne que le PAGS va constituer les groupes.

NB : Il vous possible d'ajouter vos attributs de personnes dans le fichier de mapping (selon votre source de données)

Fichier de configuration PAGS

Ce fichier définit les groupes, les attributs des membres des groupes ainsi que la hiérarchie des groupes entre eux.

Exemple de définition d'un groupe

<group> <group-key>TousEtud</group-key> <group-name>LDAP Tous les etudiants</group-name> <group-description>Tous les etudiants de l'etablissement</group-description> <selection-test> <test-group> <test> <attribute-name>LDAPAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>student</test-value> </test> </test-group> </selection-test> </group> Ce groupe est définit par :

Une clé group-key (il est a noté que la clé unique de ce groupe dans le portail est pags.TousEtud

Un nom group-name

Une description group-description

Un ensemble de tests permettant de définir qui appartient au groupe

Les tests que l'on peut effectuer

Un groupe posséde un région selection-test cette region contient de 1 à n test-group et chaque test-group peut contenir de 1 à n test.

La partie test doit contenir :

Un attribut (uPortal) a tester

La classe qui représente le type de test

La valeur à appliquer lors du test

Il existe plusieurs classe de type de test :

IntegerEQTester : test = d'entier

IntegerGETester : test >= d'entier

IntegerGTTester : test > d'entier

IntegerLETester : test <= d'entier

IntegerLTTester : test < d'entier

RegexTester : test sur une expression régulière (ATTENTION sans délimiteurs)

StringEqualsIgnoreCaseTester : test = sur des chaines de caractères (Case insensitive)

StringEqualsTester : test = chaines de caractères (Case sensitive)

La notion de ET/OU dans les tests :

La notion de ET est obtenu en mettant plusieurs test dans un test-group <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>faculty</test-value> </test> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>staff</test-value> </test> </test-group> eduPersonAffiliation=faculty && eduPersonAffiliation=staff

La notion de OU est obtenu en mettant plusieurs test-group avec un (ou plusieurs) test <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>faculty</test-value> </test> </test-group> <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>staff</test-value> </test> </test-group> eduPersonAffiliation=faculty || eduPersonAffiliation=staff

La hiérachie des groupes entre eux

On peut établir une dépendance entre les groupes (hiérarchie) dans ce fichier de configuration. Cela se fait en utilisant le tag <members> ... </members> dans la définition du group.

Cette hiérachie s'opéré en tre les clé des groupes.

<group> <group-key>TousEtud</group-key> <group-name>Tous les etudiants</group-name> <group-description>Tous les etudiants de l'etablissement</group-description> <selection-test> <test-group> <test> <attribute-name>eduPersonAffiliation</attribute-name> <tester-class>org.jasig.portal.groups.pags.testers.StringEqualsIgnoreCaseTester</tester-class> <test-value>student</test-value> </test> </test-group> </selection-test> <members>

<member-key>uneformation</member-key> <member-key>uneautreformation</member-key>

</members>

</group> <group>

<group-key>uneformation</group-key>

<group-name>etudiant d'une formation</group-name>

.... </group> <group>

<group-key>uneautreformation</group-key>

<group-name>etudiant d'une formation</group-name>

.... </group> On obtient ainsi :

TousEtud

uneformation

uneautreformation

ESUP Portail

<group>
<oroup-key>TousEcuds /group ey
<aroup-naus>LDAP Tous les ecudiants</group-naus>
<group-description>Tous les etudiants de 1'etablissement</group-description>
<selection-test>
<test-group>
<eese>
<attribute-nans>LDAPALE] Liations /ater ibute -nane>
<Stester-class>org. jasiy. portal. groups. pags. testers. StringEqualsTunoreCaseTesters/ tester —class>
<test-valus>students/ test-valus>
</rest>
</vest-group>
</selection-test>
</group>

_1166530255.ppt

Publication

Fragments

Look

Formation ESUP-Portail – 21/22 octobre 2004

La publication de canaux

		 Processus de mise à disposition de nouveaux contenus

		 extérieurs au portail : site web, fil RSS

		 dans la structure du portail : application interne

		 Définition des règles de restriction d’accès

		 2 méthodes de publication :

		 Channel Manager

		 Définition d’un fichier xml et utilisation de la directive pubchan, proposée par le portail

Groupes

Authentification

CAS

Le principe consiste à mettre à disposition un canal déployé dans le portail.

La publication fait correspondre une classe canal avec divers paramètres de publication :

		Nom logique,titre et descriptif du canal : grâce auxquels on pourra retrouver et identifier le canal.

		Les paramètres du canal

		Les contrôles : aide, descriptif,édition pour l’utilisateur.

		Les groupes qui ont le droits de souscrire ce canal

		Les catégories dans lesquels on va pouvoir retrouver le canal

ESUP Portail

_1166530157.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Groupes LDAP

Les groupes LDAP sont paramétrés dans LDAPGroupStoreConfig.xml

		 une partie contient la configuration du LDAP : host, login …

		 la configuration des groupes

Groupes

Publication

Fragments

Look

Authentification

CAS

Service de groupe "ldap"

Ce service se base sur LDAP afin de construire des groupes et les membres de ces groupes.

Il utilise le fichier de configuration suivant : uPortal_rel-2-X-X\properties\groups\LDAPGroupStoreConfig.xml

Une remarque sur ce type de groupe :

Ce service se base sur des requêtes LDAP afin d'enrichir les membres des groupes. Tous les groupes sont chargé au démarrage du portail et rafraichit périodiquement. Ce type de groupe n'est pas fait pour contenir un grand nombre d'utilisateurs. Nous en déconseillons l'utilisation dans esup-portail ; il est préférable d'utiliser le gestionnaire de groupes PAGS.

Fichier de configuration

Ce fichier comporte deux parties :

La partie configuration LDAP

La partie configuration des groupes.

La première partie :

<config> <url>ldap://ldap.univ:389/dc=univ,dc=fr</url> <logonid></logonid> <logonpassword></logonpassword> <keyfield>uid</keyfield> <namefield>displayname</namefield> <usercontext>ou=people</usercontext> <refresh-minutes>120</refresh-minutes> </config> Cette partie permet de saisir les informations de connexion à LDAP :

url : URL de connexion LDAP

logonid : nom d'un utilisateur pour la connexion (pas obligatoire)

logonpassword : mot de passe d'un utilisateur pour la connexion (pas obligatoire)

keyfield : nom de l'attribut LDAP représentant l'identifiant des utilisateurs

namefield : nom de l'attribut LDAP représentant le nom des utilisateurs

usercontext : branche LDAP où chercher les utilisateurs

refresh-minutes : temps au bout duquel la liste des membres des groupes va être rafraîchie

La second partie :

Cette partie définit les groupes.

Chaque groupe est définit par :

Un nom

Un identifiant (numérique ou non)

Une description

Un entity-set permettant de définir le filtre LDAP pour obtenir les membres du groupe.

<group name="Etudiant" key="etud"> <description>Tout les etudiants</description> <entity-set> <filter string="eduPersonAffiliation=student"/> </entity-set> </group> Il faut savoir que dans ce service un groupe peut contenir des groupes ; dans ce cas il n'aura pas d'entity-set :

<group name="Tous le personnel" key = "pers"> <description>Tous le personnel</description> <group name="faculty" key="faculty">

<description>faculty</description>

<entity-set>

<filter string="eduPersonAffiliation=faculty"/>

</entity-set>

</group>

<group name="staff" key="staff">

<description>staff</description>

<entity-set>

<filter string="eduPersonAffiliation=staff"/>

</entity-set>

</group> </group>

Définition de l'entity-set

L'entity-set permet de définir le filtre LDAP qui va être exécuté.

Celui peut être composé de plusieurs sous partie :

union : (|(cn=*fracapane)(cn=*ellentuck)) :

<union> <entity-set> <filter string="cn=*fracapane"/> </entity-set> <entity-set> <filter string="cn=*ellentuck"/> </entity-set> </union>

intersection : (&(cn=donald f*)(cn=*frac*))

<intersection> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </intersection>

difference : fonction de ou exclusif

<difference> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </difference>

subtract : (&(cn=donald f*)(!(cn=*frac*)))

<subtract> <entity-set> <filter string="cn=donald f*"/> </entity-set> <entity-set> <filter string="cn=*frac*"/> </entity-set> </subtract>

NB : Lors de la saisie de vos groupes dans du XML n'oublié d'encoder des caractères tels que le & => &

ESUP Portail

<configr
<url>1dap: //1dap. univ: 389/
<logonia></logonid>
<logonpassuord»</logonpassuord>
<Eeyfielduids/keyfislas
<nanefield>displaynanes /nanefisla>
<usercontext>ouspeoples /useroontext
<refreshominutes>120</refreshoninutes>

</configs

v, de=fre/url>

<group neme="Ecudiant” key="etud">
<descriptionTout les etudiantss/description
<entity-set>
<filter string="eduPersonAffiliationsstudent’/>
</entity-sets

</group>

_1166530128.ppt

Formation ESUP-Portail – 21/22 octobre 2004

CompositeGroupServices

CompositeGroupServices.xml permet de définir quelle gestion(s) de groupes va être utilisée.

		 Une partie de gestion globale : les service par défaut, la classe chargée de la gestion, le séparateur

		 La liste des services

Groupes

Publication

Fragments

Look

Authentification

CAS

CompositeGroupService

La partie CompositeGroupService permet de définir quelle gestion(s) de groupe va être utilisé par le portail.

Cette partie se base sur le fichier de configuration uPortal_rel-2-X-X\properties\groups\compositeGroupServices.xml.

Ce fichier est composé de deux parties :

Une partie configuration globale des services.

Une liste de services <service> ... </service>

La partie configuration globale

<servicelist defaultService="local" compositeFactory="org.jasig.portal.groups.ReferenceCompositeGroupServiceFactory" nodeSeparator="."> Elle définit :

defaultService : service utilisé par défaut dans le portail. Toute commande de création de groupe qui ne spécifie pas de service sera passé au service par défaut.

nodeSeparator : séparateur utilisé lors de la création des clé représentant des sous groupes (ex local.14)

La Liste de service

Un service de groupe est définit comme suit :

<service> <name>local</name> <service_factory>org.jasig.portal.groups.ReferenceIndividualGroupServiceFactory</service_factory> <entity_store_factory>org.jasig.portal.groups.ReferenceEntityStoreFactory</entity_store_factory> <group_store_factory>org.jasig.portal.groups.ReferenceEntityGroupStoreFactory</group_store_factory> <entity_searcher_factory>org.jasig.portal.groups.ReferenceEntitySearcherFactory</entity_searcher_factory> <internally_managed>true</internally_managed> <caching_enabled>true</caching_enabled> </service>

Vous pouvez donc ajouter votre propre gestion de groupe si vous le désirez, pour ce faire vous pouvez vous reporter à cette page.

Identifiant d'un groupe

Dans le portail les groupes ont besoin d'un identifiant unique.

L'identifiant d'un groupe est constitué

d'un préfixe (name) : local par exemple

D'un séparateur (nodeSeparator) : . par exemple

La clé du groupe (dépend du service) : 14 par exmple pour un groupe local.

Voici quelques exemples :

local : local.14

ldap : ldap.grtest

pags : pags.tousetud

Vous pouvez voir que la clé du groupe (14, grtest, ...) n'est pas forcément numérique.

ESUP Portail

<service><name>local</name>
<service_factorypory. jasig. portal. groups. ReferenceIndividualGroupServiceFactory</service_factory>
<entity_store_factory-org. jasig.portal. groups. ReferenceBntityStoreFactory</entity_store_factory>
<uroup_store_factory>org. jasiy. portal. groups. ReferenceBnti tyGroupStoreFactorys/yroup_store_£actory>
<entity_searcher_factory>org.jasig.portal.groups.ReferenceEntitySearcher Factorys/entity_searcher_£actory>
<internally_managed>true</internally_nanaged> <caching ensbled>trues/caching ensbled>

</service>

<servicelist defaultService="local”
composi teFactory="ory. jasig. portal. groups. ReferenceConposi tebroupserviceFactory”
nodeseparator=". ">

_1166530144.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Groupes locaux

Uniquement accessible par l’interface

Groupes

Publication

Fragments

Look

Authentification

CAS

La gestion des groupes locaux (stockés dans la base de donnée) ne peut se faire qu’à travers le group manager du portail.

On peut créer des groupes, ajouter ou supprimer des membres et gérer des permissions.

Ce service va utiliser la base de données uPortal afin de gérer les groupes. C'est le service "natif" de uPortal et aussi le service par défaut.

Pour sont fonctionnement il utilise soit :

Le fichier uPortal_rel-2-X-X\properties\rdbm.properties si vous n'utilisez pas de pool de connexion Tomcat (ou autre)

Le pool de connexion Tomcat si vous avez configuré le fichier uPortal_rel-2-X-X\properties\portal.properties avec :

org.jasig.portal.RDBMServices.getDatasourceFromJndi=true

Les tables de la base de données sont les suivantes :

UP_USER : définition des utilisateurs

UP_GROUP : définition des groupes

GROUP_MEMBERSHIP : lien entre un groupe et ces membres

ESUP Portail

oups Manager

You may view principals with existing permissions on the items you have selected by clicking "Done", or
als for whom you would like to view/as:

Nom du groupe:
D adminitratours % Toutes personnes
D anonymes Description du groupe :

 etablissamant Toutes les personnes connues du portail

£ Daopiiatts
£ < o

teurs avec pouscir

Membres

I Administrateurs.

I Anonymes

I pplicatits

[Eeablissement

I~ Ubiizateurs avec pouvor

Sélactionner les éléments cochds

Recherchede[Fesen &1
dontlenom [eontent]| |

™ Rechercher les seuls sous-groupes du groupe sélsctionné

Groupes sélectionné:
I Toutas personnes
I ade

e plus sélectionnar Gontinusr

atrataurs upartal

ecta siincion |

Assign By Principal

Groups Manager
Assign Permissions for Targets of this Owner:

Target:
Toutes personnas

Principals:

Toutes personnes (Group)

Adrministrateurs uPortal
(Group)

Submt | |_Reset rorm

_1166530118.ppt

Groupes

Formation ESUP-Portail – 21/22 octobre 2004

Gestionnaire de groupes

uPortal permet de brancher plusieurs types (services) de gestion de groupes.

		 Les groupes peuvent être statiques ou dynamiques

		 On peut utiliser plusieurs services de groupes en même temps dans le portail

Publication

Fragments

Look

Authentification

CAS

Fonctionnement des groupes uPortal

uPortal utilise des groupes pour son fonctionnement (autorisation de vision de canaux), groupes de personnes, etc.

Le but de ce document est de montrer comment uPortal fonctionne dans ce domaine.

Les différents composants pour les groupes

Le fonctionnement des groupes uPortal se base sur plusieurs choses (et fichiers de configuration) :

Gestion de "Composite Group Services" : uPortal permet de brancher plusieurs types (services) de gestion de groupe. Il existe un fichier de configuration "uPortal_rel-2-X-X\properties\groups\compositeGroupServices.xml" ce fichier permet de spécifier les services de groupe qui seront disponibles dans le portail.

Par défaut uPortal intègre 'services de gestion de groupe :

local : C'est le service "natif" de uPortal, il se base sur la base de données pour former les groupes et leurs membres.

ldap : Ce service fournit des groupes issues de ldap, ces groupes sont constitués au démarrage du portail. Ce service se base sur des requêtes LDAP afin de constituer dynamiquement ces groupes. Ces groupes sont aussi remplis au démarrage du portail (NB : L'utilisation de ce type de groupe est déconseillé pour des groupes avec beaucoup de membres).

pags : Ce service se base sur les attributs de personnes uPortal. Ces attributs pouvant être issue de LDAP ou d'une autres sources (BDD).

filesystem : Ce service utilise la structure du filesystem afin de composer des groupes.

Voila le schéma expliquant l'interaction de ces différents composants :

On peut utiliser plusieurs services de groupe en même temps dans le portail.

Détails des composants

CompositeGroupServices

Service local

Service pags

Service ldap

Service filesystem (ne sera pas traité pour l'instant)

 Visibilité des groupes

Par défaut les groupes "dynamiques" ne sont pas visibles dans le canal "Group Manager". En réalité ils ne sont attachés à aucun endroit de la hiérarchie de groupe par défaut (groupes issue de "local").

Pour les attacher dans la hiérarchie vous devez utiliser le canal "Group Manager"

		Lancer un recherche sur les groupes en donnant un critère de recherche (ex : ldap)

Une fois votre résultat obtenu

		Sélectionner le groupe ou vous voulez ajouter vos groupe dynamique (ex : "Tous les groupes de personne")

		Cliquer sur le cadenas en haut à droite afin de dévérouiller le groupe

		Cliquer sur "Ajouter membres"

		Cliquer sur le résultat de votre recherche précédente "Search Results"

		Sélectionner le groupe que vous souhaité ajouter

		Cliquer sur "Sélectionner les éléments cochés"

		Cliquer sur "Continuer avec la sélection"

		Recliquer sur le cadenas afin de verouiller le groupe

ESUP Portail

_1166530079.ppt

Fonctionnement proxy

CAS

Portail

proxy

Navigateur

Application

TGC

PGT

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

ST

ID

PGT

ST

Fonctionnement en mode 'Mandataire' ou 'Proxy' – Accès au portail

		L'utilisateur s'est authentifié auprès du serveur CAS qui lui a donné un PGT ainsi qu'un ST

		Validation du ST auprès du serveur CAS qui retourne l'identifiant de l'utilisateur et écrit un PGT (Proxy Granting Ticket) sous la forme d'un cookie opaque en HTTPS

		Page servie au navigateur

ESUP Portail

_1166530095.ppt

Certificats

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

Tomcat / CAS

HTTPS

Tomcat / ESUP

HTTP

HTTPS

confiance

Certificats auto-signés

		Confiance bilatérale

		Complication si utilisation d'une ferme de serveurs

		Les certificats serveurs périment tous les ans  maintenance compliquée

ESUP Portail

_1166530104.ppt

Architecture

esupportail.univ.fr

esupportail1.univ.fr

esupportail2.univ.fr

esupportail3.univ.fr

esupportail4.univ.fr

cas.univ.fr

AJP13

HTTPS

Tomcat

HTTPS

Apache

HTTP+S

mod_jk2

Tomcat

AJP13

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

Architecture à Load Balancer Soft (mod_jk2)

		Un Apache HTTP / HTTPS / mod_jk2 en frontal

		Plusieurs Tomcat / APJ13 (serveurs ESUP)

		Le serveur CAS attaque le frontal qui se charge de communiquer avec la bonne instance de serveur

ESUP Portail

_1166530108.ppt

Architecture

esupportail.univ.fr

esupportail1.univ.fr

esupportail2.univ.fr

esupportail3.univ.fr

esupportail4.univ.fr

cas.univ.fr

HTTP

HTTPS

Tomcat

HTTPS

Load Balancer

Tomcat

AJP13

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

Apache

Apache

Apache

Apache

Architecture à Load Balancer Hard

		Le Load Balancer en frontal (ce n'est pas une machine) : au moment de la première connexion d'un utilisateur, il lui attribue une machine réelle et maintient cette attribution tout au long de la session utilisateur

		Plusieurs machines ESUP : pour chacune un Apache HTTP / HTTPS / mod_jk2 en frontal (pour délivrer le contenu statique) et un Tomcat APJ13 pour le contenu dynamique

		Le serveur CAS attaque directement chacun des serveurs ESUP en HTTPS (transformé en apj13 après avoir traversé le frontal Apache)

ESUP Portail

_1166530100.ppt

Certificats

Autorité de certification ex : CRU

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

Tomcat / CAS

HTTPS

Tomcat / ESUP

HTTP

HTTPS

Utilisation d'une IGC

		Chaque serveur fait confiance à l'autorité racine

		Simplification (même configuration sur chaque poste)

		Un certificat d'autorité racine périme tous les 10 ou 15 ans

 Le CRU propose une politique de certification pour les universités

ESUP Portail

_1166530087.ppt

Packages

Formation ESUP-Portail – 21/22 octobre 2004

		 Projet développé par l'Université de Yale

		 CAS Generic Handler est un mécanisme permettant d'utiliser et même de créer différents 'backends' pour le serveur CAS

		 http://esup-casgeneric.sourceforge.net propose deux packages en téléchargement :

		 esup-cas-quickstart :

		 CAS Generic Handler

		 Intègre Tomcat

		 Génère automatiquement des certificats auto signés

		 esup-cas-server :

		 CAS Generic Handler

CAS

Groupes

Publication

Fragments

Look

Authentification

Installation d'un serveur CAS

ESUP Portail

_1166530091.ppt

Certificats

Formation ESUP-Portail – 21/22 octobre 2004

Machine Virtuelle Java

CAS

Groupes

Publication

Fragments

Look

Authentification

Serveur HTTPS

Serveur HTTPS

Navigateur

Application

Problème de la confiance

A l'aide d'un navigateur Web, un utilisateur accède à un serveur HTTPS.

Si le navigateur ne reconnaît pas le certificat de celui-ci comme digne de confiance, il affiche un avertissement.

L'utilisateur a alors la possibilité de continuer de naviguer (de faire confiance) et même d'installer le certificat dans le magasin du navigateur de façon à ne plus être averti la fois suivante.

La bonne procédure consisterait à récupérer le certificat d'une autre façon et de l'ajouter au magasin avant d'accéder au site.

Une application Java accède maintenant à un contenu sur un serveur HTTPS.

La machine virtuelle intercepte le certificat et le compare à ceux dignes de confiance stockés dans son magasin.

Si le certificat n'est pas digne de confiance, il est rejeté et la connexion échoue.

La seule solution consiste à ajouter manuellement le certificat au magasin de la JVM.

ESUP Portail

_1166530083.ppt

Fonctionnement proxy

CAS

Portail

proxy

Navigateur

Application

TGC

PGT

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

PGT

PT

PT

PT

ID

Fonctionnement en mode 'Mandataire' ou 'Proxy' – Accès à une application qui nécessite une authentification au travers du portail

		Envoi du ST au portail

		Récupération d'un PT (Proxy Ticket) auprès du serveur CAS sur présentation du PGT

		Envoi du PT à l'application tiers

		Validation du PT par l'application tiers auprès du serveur CAS qui indique en retour l'identifiant de l'utilisateur

		Données de l'application tiers servies au portail

		Page servie au navigateur de l'utilisateur

ESUP Portail

_1166530062.ppt

CAS

Mécanisme de SSO (Single Sign On)

Formation ESUP-Portail – 21/22 octobre 2004

Authentification

CAS

Groupes

Publication

Fragments

Look

appli n°3

appli n°2

appli n°1

service

navigateur

appli n°3

appli n°2

appli n°1

service

SSO

navigateur

Sans CAS :

		Toutes les applications sécurisées doivent implémenter un mécanisme d'authentification

		Chaque application a connaissance du mot de passe de l'utilisateur

		L'utilisateur s'authentifie un nombre impressionnant de fois par jour

		Chaque application doit être sécurisée (HTTPS)

Avec CAS :

		Une seule application a la charge d'authentifier les utilisateurs

		Chaque application sécurisée délègue au serveur CAS l'authentification des utilisateurs

		Seul le serveur CAS a connaissance des mots des passe

		Seul le serveur CAS doit être sécurisé (HTTPS)

ESUP Portail

_1166530070.ppt

Fonctionnement standard

CAS

Portail

Navigateur

TGC

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

Login + password

ST

TGC

ST

ST

ID

Authentification d'un utilisateur lors de sa première connexion au portail

		Envoi du couple identifiant / mot de passe au serveur CAS (toujours en HTTPS)

		Redirection vers le portail

		Écriture d'un cookie opaque dans le navigateur (Ticket Granting Credential)

		Envoi d'un ticket à durée de vie brève jouable une seule fois (Service Ticket)

		Validation auprès du serveur CAS du ST

		Envoi au portail de l'identifiant de l'utilisateur

		Page servie au navigateur de l'utilisateur

ESUP Portail

_1166530075.ppt

Fonctionnement standard

CAS

Webmail

Navigateur

TGC

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification

TGC

ST

ST

ID

Authentification d'un utilisateur déjà authentifié CAS

		Redirection en HTTPS auprès du serveur CAS qui lit le cookie TGC

		Génération d'un nouveau ST qui est transmis au webmail

		Validation du ST auprès du serveur CAS

		Page servie au navigateur

 A noter toutes les étapes sont transparentes pour l'utilisateur qui n'a rien vu de cette chaîne de redirections

ESUP Portail

_1166530067.ppt

CAS

Fonctionnement standard

CAS

Portail

Navigateur

Formation ESUP-Portail – 21/22 octobre 2004

Groupes

Publication

Fragments

Look

Authentification

HTTPS

Formulaire d'authentification

Authentification d'un utilisateur lors de sa première connexion au portail

		Redirection en HTTPS vers le serveur CAS

		Envoi du formulaire d'authentification

ESUP Portail

_1166530053.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Choix d’un Skin

Préférences

Introduction

ESUP-Portail

Pré Requis

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

Bienvenue Sebastien Montel

SRR, SRR,
]

Recherche dans I'annuaire
e

N[

E— Bienvenue

Sebastien Montel

Skin Selector

ve o

Skin Selection:elect a portal skin below, then click [Change Skin].

Option Thumbnail

o : cartoon
Skin characterized by curves and bright colors

Hulk
: A Green Skin based on a big, hypothetical monster.

imem
Based on the color schemne of the instructional media +magic web site.

Style Esup-Portail
Skin esup-portail

Unicon Style
Clean and bright style derived from the Unicon corporate identity

Changs skin

rtal

by JASIG

amsd-

Bienvenue
Sebastien Montel

skin Selector

+«(?2[[D

skin Selection:Select a portal skin below, then click [Change Skin]

option

Thumbnail

Name

Name

Description:

cartoon
: Skin characterized by curves and bright colors

Hulk
: A Green Skin based on a big, hypothetical monster.

im+m
Based on the color scheme of the instructional media+magic web site.

Style Esup-Port
Skin esup-portail

Unicon style
n: Clean and bright style derived from the Unicon corporate identity

_1166530058.ppt

Authentification

Interne

Authentification de base proposée par uPortal

		 L'identifiant et le mot de passe sont stockés dans la base de données interne du portail

		 Lors de la phase d'authentification, ils transitent en clair sur le réseau à moins que le portail ne fonctionne en HTTPS

		 Le mot de passe est stocké sous la forme d'un hachage MD5

		 Création d'un utilisateur, modification d'un mot de passe existant :

ant uportal.md5passwd –Dusername=toto

		 A utiliser surtout pour changer le mot de passe des comptes par défaut (admin, demo)

Formation ESUP-Portail – 21/22 octobre 2004

CAS

Groupes

Publication

Fragments

Look

Authentification interne uPortal

ESUP Portail

_1166530048.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Ajout de canaux

Préférences

Introduction

ESUP-Portail

Pré Requis

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

Bienvenue Sebastien Montel

. ESUPPorial i

Content Subscriber

lve o

Lgs

Bienvenue
Sebastien Montel

e EEEERR)

Soutils de Communication
O scolarite
SIpocuments en ligne
B comptabilite
Duportal
Snformations

O annuaire public du personnel

Type: Ganal
Description : Canal de recherche dans lannuaire public de TUHP
Actions: &

Osite une
Spocumentation
Oeru
Opivers

SFragments

Ouwri/Fermer Toutes les catégories

Bienvenue Sebastien Montel

SRR, SRR,
]

Recherche dans I'annuaire
e

N[

_1166529976.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Architecture globale

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

LDAP

Apache

Tomcat

CAS

Apache

Tomcat

uPortal

1

2

SGBD

4

3

4

Interactions du portail avec le SI

		uPortal  contexte Tomcat avec éventuellement Apache en frontal

		CAS  contexte Tomcat avec éventuellement Apache en frontal

		LDAP de l'établissement (Supann)

		SGBD transactionnel (MySQL, PostrgreSQL, Oracle …)

		uPortal  CAS authentification utilisateur

		CAS  LDAP authentification utilisateur

		CAS  uPortal authentification utilisateur

		uPortal  LDAP attributs utilisateur  gestion de groupes

		uPortal  SGBD fonctionnement interne

ESUP Portail

_1166530010.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Fichiers de propriétés

		 default.esupdev-2.3.properties

		 esupdev-2.3.properties

		 perso.properties (facultatif)

		 default.esup-2.3.properties

		 esup-2.3.properties

esupdev

uportal-esup

		 Valeurs par défaut (ne pas modifier)

		 Jeu de propriétés complet

		 Personnalisation 'incrémentale'

		 Valeurs par défaut (ne pas modifier)

		 Jeu de propriétés complet

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Fichiers de propriétés

		default.*.properties : valeurs par défaut à ne jamais modifier

		esup*.properties : jeu de propriétés complet, à modifier et à paramétrer

		perso.properties : uniquement pour esupdev, permet de ne redéfini que quelques options

Les propriétés par défaut ne sont pas les mêmes suivant le package

Le package esup présente un jeu de propriétés beaucoup plus réduit que le package esupdev (choix technologiques)

ESUP Portail

_1166530027.ppt

Interface

Formation ESUP-Portail – 21/22 octobre 2004

Colonnes

		Classification des contenus

		Onglets

		Colonnes

		Canaux

Colonnes :

mise en forme des contenus

Introduction

ESUP-Portail

Pré Requis

Préférences

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

_1166530034.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Barre d'outils

Introduction

ESUP-Portail

Pré Requis

Préférences

Packages

Interface

Retour à la page d’accueil

Le plan du site

Gestionnaire de canaux

Préférences utilisateur

Déconnexion

Pas besoin de commentaires !

ESUP Portail

Bienvenue Sebastien
Montel

Environnement numérique de travail d'accas
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur

_1166530038.ppt

Préférences

Formation ESUP-Portail – 21/22 octobre 2004

Activation des préférences utilisateurs

Introduction

ESUP-Portail

Pré Requis

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

Bienvenue Sebastien
Montel

Environnement numérique de travail d'accas
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur

Lg® =

. ESUPPorial 2l

Bienvenue Sebastien
Montel

|| Fermerle menu Préférences | Nouvel Onglet | Nouvelle Colonne | Ajouter un Canal | Skins | Langues | Fragments

Accueil Esup-Portail

Environnement numérique de travail d'accés
intégré aux services pour les étudiants et le personnel
de I'enseignement supérieur meE

_1166530030.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Canaux

		Classification des contenus

		Onglets

		Colonnes

		Canaux

Canaux :

éléments portant le contenu informatif

Introduction

ESUP-Portail

Pré Requis

Préférences

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

_1166530019.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Tâches ANT

Toutes les tâches ANT sont à exécuter depuis la racine du package

		 uportal.compile : compile les sources uPortal dans le répertoire 'build'

		 uportal.dbtest : teste la connectivité à la base de données

		 esup.db.init : initialise la base de données (crée les tables, insert les enregistrement nécessaires pour démarrer un portail, à n'utiliser que lors de la première installation)

		 uportal.deploy : déploie uPortal dans le répertoire de production (le répertoire pointé par le contexte Tomcat). A utiliser systématiquement après l'appel à esup.init (appelle automatiquement uportal.compile)

		 esup.clean : package esupdev, nettoie complètement toute opération ayant été effectuée au préalable.

		 esup.cleanall : package esup, identique à esup.clean (supprime Tomcat si il a été déployé avec le package)

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Tâches ANT

ESUP Portail

_1166530023.ppt

Formation ESUP-Portail – 21/22 octobre 2004

Onglets

		Classification des contenus

		Onglets

		Colonnes

		Canaux

Onglets :

définition de rubriques spécifiques de contenu

Introduction

ESUP-Portail

Pré Requis

Préférences

Packages

Interface

Pas besoin de commentaires !

ESUP Portail

_1166530015.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Tâches ANT

Toutes les tâches ANT sont à exécuter depuis la racine du package

		 esup.unzip : uniquement dans le package esup, permet de déployer les différents packages

		 esup.init :

		 recopie UpdateEsup/Tomcat  Tomcat

		 recopie UpdateEsup/uPortal  uPortal

		 recopie UpdateEsup/Drivers  Tomcat/common/lib et uPortal/lib (en fonction du driver choisi dans le fichier de propriétés)

		 Recopie Perso/Tomcat  Tomcat

		 Recopie Perso/uPortal  uPortal

		 Met à jour les fichiers de propriétés uPortal

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Tâches ANT

ESUP Portail

_1166529994.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Apports par rapport à uPortal

		 Un seul fichier de configuration

		 Ajout de librairies

		 Ajout de CAS comme méthode d'authentification

		 Environnement ESUP

		 SGBD nettoyé

		 Groupes préconstruits

		 'Look' ESUP

		 2 packages partageant le même jeu de propriétés et de directives ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Amélioration apportées par ESUP en comparaison de uPortal

ESUP Portail

_1166530002.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Architecture esupdev

		 uPortal_2-3-4-quick-start

		 Ant_1-5-3

		 HSQL_1-6-1

		 Tomcat_5-0-18

		 uPortal_rel-2-3-4

		 build

		 properties

		 source

		 webpages

		 webapps

		 UpdateEsup

		 ClearEsup

		 Perso

		 Distribution uPortal Quick Start

		 Distribution ANT

		 Distribution HSQL

		 Distribution Tomcat

		 Distribution uPortal

		 Classes compilées

		 Fichiers de propriétés (configuration)

		 Fichiers source Java

		 images / fichiers XSL pour le rendu graphique

		 Déploiement uPortal (contexte Tomcat)

		 Surcouche ESUP

		 Fichiers originaux pour le nettoyage

		 Personnalisations

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Structure physique du package esupdev

ESUP Portail

_1166530006.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Architecture uportal-esup

		 uPortal-2.3-esup-1-RC6

		 packages

		 jakarta-tomcat-5.0.25.tar.gz

		 mod-esup-2.3-20040827.tar.gz

		 uPortal-rel-2-3-4.tar.gz

		 Perso

		 Tomcat

		 uPortal

		 Distribution uPortal-ESUP

		 Packages d'installation

		 Tomcat

		 Surcouche ESUP

		 uPortal

		 Personnalisations

		 Tomcat

		 uPortal

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Structure physique du package uPortal-ESUP

ESUP Portail

_1166529998.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Différences entre les deux packages

		 Prise en main et développement

		 uPortal + surcouche ESUP

		 Windows / Linux / UNIX

		 Grand jeu de propriétés

		 Environnement ESUP ou uPortal

		 Intègre ANT, HSQL (SGBD) et Tomcat

		 Authentification au choix

		 Évolution rapide suivant les mise à jour uPortal

		 Production

		 uPortal + surcouche ESUP

		 Linux / UNIX

		 Jeu de propriétés plus réduit

		 Environnement ESUP

		 Intègre Tomcat (déploiement optionnel)

		 Authentification CAS

		 Évolution plus lente

esupdev

uportal-esup

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Comparatif entre les deux packages

ESUP Portail

_1166529986.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Liste

		 Annuaire LDAP compatible Supann

		 SGBD transactionnel

		 MySQL (InnoDB, BDB)

		 PostgreSQL

		 Oracle

		 Installation du JDK

		 Installation de ANT

		 Serveur CAS opérationnel

		 Politique de certification

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Pré requis technologiques pour ESUP-Portail :

		Annuaire LDAP compatible Supann  une totale compatibilité n'est pas obligatoire. Les spécificités locales de l'annuaire peuvent être prises en compte sans problème

		SGBD Transactionnel (MySQL (InnoDB, BDB), PostgreSQL, Oracle)

		Serveur CAS fonctionnel

		Politique de certification (développé plus loin)

ESUP Portail

_1166529990.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

ANT

		 Équivalent de l'outil 'make' disponible sous Linux / UNIX

		 Écris en Java  multi plateformes

		 Utilise un mécanisme de tâches (targets) interdépendantes

		 Nombreuses fonctionnalités implémentées (structures de contrôle, expression régulières etc.)

		 Possibilité de développer de nouvelles fonctionnalités (classes Java)

		 S'appuie sur un fichier de configuration XML (build.xml)

		 Utilisation de fichiers de propriétés pour le paramétrage

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Présentation de ANT

ESUP Portail

_1166529981.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Particularités uPortal

		 Support pour différents SGBD (transactionnels)

		 Accès au SGBD en direct (JDBC) ou par pool (Tomcat)

		 Support pour différents mécanismes d'authentification

		 Comptes utilisateurs uPortal et auto création des comptes

		 Attributs utilisateur uPortal et mapping vers d'autres sources

		 Groupes uPortal et permissions

		 Canaux et Portlets

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Fonctionnalités proposées par uPortal

		Connectivité à un SGBD  utilisation d'un pool fortement recommandée (performances)

		Gestion utilisateurs

		Utilisateurs propres  attributs dans la base de données

		Utilisateurs LDAP  attributs récupérés à la connexion dans l'annuaire

		Authentification

		Interne

		LDAP

		CAS

Restrictions apportées par ESUP-Portail :

		LDAP pour la gestion utilisateurs

		CAS pour l'authentification

Applications s'exécutant sous deux formes :

		Canaux : format spécifique uPortal, natif dans les versions 2.x

		Portlets : spécification JSR168 potentiellement exécutable dans n'importe quel portail implémentant cette spécification. Pour l'instant l'exécution est réalisée au travers d'un adapteur mais ce sera probablement le format natif de la version 3.x

ESUP Portail

_1166529945.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 CAS

		 Fonctionnement standard

		 Fonctionnement proxy

		 Packages

		 Certificats

		 Architectures de production

		 Architecture de développement

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529960.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 CAS

		 Groupes

		 Publication

		 Fragments

		 Look

		 Personnalisation

		 Outils

ESUP Portail

_1166529968.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Introduction

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

		 Produit développé par le consortium ESUP-Portail :

		 Université de Valenciennes (coordinateur)

		 Universités de Nancy 2, Nancy 1, Rennes 1, Toulouse 3 (développement + déploiement)

		 Dans un premier temps, 10 Universités de déploiement

		 Aujourd'hui, près de 40 Universités ont fait le choix de ESUP

		 Utilisation d'un socle technologique existant : uPortal

		 Produit collaboratif libre développé par JASIG

		 Réalisé entièrement en Java

		 Permet le développement de briques applicatives

Présentation de ESUP-Portail

		Qu'est-ce que c'est ?

		A quoi ça sert ?

		Comment ça marche ?

ESUP Portail

_1166529972.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Architecture interne

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

uPortal

Framework

Gestionnaire de groupes / utilisateurs

Service de données

Moteur XSLT

Canal

Canal

Canal

Structure interne du portail :

		Contexte Tomcat

		Un moteur d'exécution d'applications (en anglais channels, en français canaux)

		Des gestionnaires de services :

		Gestionnaire de groupes / utilisateurs (GroupManager)

		Service d'accès aux données du portail (RDBMServices)

		Moteur de rendu graphique XSLT

		…

		Interactions entre tous ces composants et avec des composants externes

ESUP Portail

_1166529964.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Pré requis à la formation

		 Java en général

		 Tomcat et son fonctionnement

		 XML

		 SGBD

		 LDAP

		 ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

Pré requis indispensables :

		Installation d'un JDK

		Installation de Tomcat / paramétrage

		Notions sur la structure d'un fichier XML et sur la façon de le lire / écrire

		Installation / Administration d'un SGBD (MySQL de préférence)

		Notions sur l'utilité, la structure d'un annuaire LDAP

Notions supplémentaires :

		Installation / Configuration / Utilisation de ANT

ESUP Portail

_1166529952.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 CAS

		 Groupes

		 Publication

		 Canal de publication

		 Publication manuelle

ESUP Portail

_1166529956.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 CAS

		 Groupes

		 Publication

		 Fragments

		 Utilité

		 Création

		 Push

ESUP Portail

_1166529949.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 CAS

		 Groupes

		 Gestionnaires

		 CompositeGroupService

		 Groupes locaux

		 Attributs de personne

		 Groupes LDAP

		 Groupes PAGS

ESUP Portail

_1166529930.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Esupdev – uPortal-Esup

		 Différences entre les deux packages

		 Architecture esupdev

		 Architecture uPortal-esup

		 Fichiers de propriétés

		 Tâches ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529938.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Activation

		 Création d'onglets / de colonnes

		 Ajout de canaux

		 Choix d'un skin

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529941.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Préférences

		 Authentification

		 Interne

		 CAS

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529934.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Packages ESUP-Portail

		 Interface

		 Onglets

		 Colonnes

		 Canaux

		 Barre d'outils

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529923.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Formation ESUP-Portail – 21/22 octobre 2004

Plan

		 Présentation ESUP-Portail

		 Pré requis formation

		 Introduction

		 Architecture interne du portail

		 Architecture globale

		 Particularités uPortal

Interface

Préférences

ESUP Portail

_1166529927.ppt

Introduction

ESUP-Portail

Pré Requis

Packages

Plan

		 Présentation ESUP-Portail

		 Pré requis à l'installation de ESUP-Portail

		 Java

		 SGBD / LDAP

		 ANT

Formation ESUP-Portail – 21/22 octobre 2004

Interface

Préférences

ESUP Portail

_1166529919.ppt

UNIRE

Formation à l'installation et à la configuration de

ESUP-Portail

21 / 22 octobre 2004

3
H
H
H

NANCY

UNIVERSITE

ESUP Portail

