
Formation esup-portail.org[image: image3.emf]

 Administration socle esup-portail

Objectifs :

· Installer un portail fonctionnant de façon autonome puis le brancher progressivement aux différents composants du système d'information : annuaire LDAP, serveur d'authentification CAS, frontal Apache.

· Se familiariser avec ESUP-Portail : gérer les préférences d’affichage, personnaliser l’environnement par défaut, gérer les groupes, les canaux et les fragments.

Sommaire

1. Préparation
2

2. Installation du JDK
3

3. Installation de ANT
4

4. Installation Tomcat
5

5. Installation Mysql
6

6. Installation LDAP
7

7. Génération de certificats
9

8. Installation apache (HTTPD)
10

9. Les scripts
11

10. Installation du serveur CAS
12

1. Partie HTTPD CAS
13

2. Partie Tomcat CAS
13

11. Installation du portail
15

1. Partie HTTPD Portail
16

2. Partie Tomcat Portail
16

12. Branchement de l'authentification LDAP
17

13. Branchement de la récupération d'attributs LDAP :
19

14. Les Groupes :
20

15. Publication d’un canal
23

1. Publication à travers le portail
23

2. Publication par une directive ant
24

16. Les Fragments :
25

1. Définition du fragment
25

2. Contenu du fragment
26

17. Installation du canal Annaire
28

18. Installation du canal MonDossierWeb
30

1. Le connecteur apogée
30

2. Le MAG
30

3. Le canal
31

19. Cassifaciton d'une applicatiopn java
33

20. Cassifaciton d'une applicatiopn php
33

1. Préparation

Créer un répertoire de travail /home/esup. Toutes les installations se feront dans ce répertoire.

Pour ce faire nous allons ajouter un utilisateur « esup » dans le système :

su

/usr/sbin/groupadd -g 1000 esup

/usr/sbin/useradd -u 1000 -g esup \

-d /home/esup -s /bin/bash -c "Utilisateur Esup" \

-m esup

2. Installation du JDK

Installer le Java Development Kit.

Su

mkdir /usr/java

cd /usr/java

cp ~esup/INSTALLATION/partage/jdk-1_5_0_15-linux-i586.bin \

/usr/java

chmod 755 jdk-1_5_0_15-linux-i586.bin

/usr/java/jdk-1_5_0_15-linux-i586.bin

ln -s /usr/java/jdk1.5.0_15/ /usr/java/jdk1.5

Au niveau du poste, pour simplifier les choses on peut utiliser les commandes alternatives pour faire les liens symbolique tel que /usr/bin/java.

/usr/sbin/alternatives --install \

/usr/bin/java java /usr/java/jdk1.5/bin/java 10

/usr/sbin/alternatives --install /usr/bin/javac javac \

/usr/java/jdk1.5/bin/javac 10

/usr/sbin/alternatives --config java

===> CHOISIR LE 2

Contrôle :

java -version

==> java version "1.5.0_15"

==> Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_15-b04)

==> Java HotSpot(TM) Client VM (build 1.5.0_15-b04, mixed mode, sharing)

3. Installation de ANT

ANT est un outils pour gérer les compilations et les déploiements.

su

cd /usr/local

tar -zxvf ~esup/INSTALLATION/partage/apache-ant-1.7.0-bin.tar.gz

ln -s apache-ant-1.7.0 ant

Contrôle :

/usr/local/ant/bin/ant -version

==> Apache Ant version 1.7.0 compiled on December 13 2006

4. Installation Tomcat

Tomcat va être le serveur applicatif qui hébergera notre portail.

su

cd /usr/local

tar -zxvf ~esup/INSTALLATION/partage/apache-tomcat-5.5.26.tar.gz

ln -s apache-tomcat-5.5.26/ tomcat

chown -R esup:esup /usr/local/tomcat/*

Contrôle :

export JAVA_HOME=/usr/java/jdk1.5

/usr/local/tomcat/bin/catalina.sh version

==> Using CATALINA_BASE: /usr/local/tomcat

==> Using CATALINA_HOME: /usr/local/tomcat

==> Using CATALINA_TMPDIR: /usr/local/tomcat/temp

==> Using JRE_HOME: /usr/java/jdk1.5

==> Server version: Apache Tomcat/5.5.26

==> Server built: Jan 28 2008 01:35:23

==> Server number: 5.5.26.0

==> OS Name: Linux

==> OS Version: 2.6.18-53.1.21.el5

==> Architecture: i386

==> JVM Version: 1.5.0_15-b04

==> JVM Vendor: Sun Microsystems Inc.

unset JAVA_HOME

5. Installation Mysql

Pour ce TP nous allons utiliser mysql comme moteur de base de données.

yum install mysql-server

/sbin/chkconfig mysqld on

/sbin/service mysqld start

/usr/bin/mysqladmin -u root password 'root'

Création de la base uPortal :

mysql -u root --password="root" \

< ~esup/INSTALLATION/partage/mysql/create.sql

Contrôle :

mysql -u uportal --password="uportal" -e "SHOW DATABASES"

==> +--------------------+

==> | Database |

==> +--------------------+

==> | information_schema |

==> | uportal |

==> +--------------------+

6. Installation LDAP

Notre backend d'utilisateur va être LDAP.

yum install openldap-servers openldap-clients openldap-devel

su esup

mkdir -p ~esup/others/ldap-server

cd ~esup/others/ldap-server

cp -r ~esup/INSTALLATION/partage/ldap/server/* ./

Chargement de la base utilisateurs :

./build-ldif.pl

./init-ldap.sh

Démarrage :

su

./start-ldap.sh

Contrôle que LDAP est lancé :

ps -edf | grep ldap

==> root 5369 1 0 13:23 ? 00:00:00 /usr/sbin/slapd -h ldap://:389 ldaps://:636 -f /home/esup/others/ldap-server/slapd.conf

Contrôle du remplissage LDAP (pour ce faire installation du browser ldap) :

su esup

cd ~esup/others

tar -zxvf \

~esup/INSTALLATION/partage/ldap/ldapbrowser/Browser282b2.tar.gz

cp ~esup/INSTALLATION/partage/ldap/ldapbrowser/lbe.sh \

~esup/others/ldapbrowser/

#

ldapbrowser/lbe.sh

JAVA_HOME=/usr/java/jdk1.5

#

cp ~esup/INSTALLATION/partage/ldap/ldapbrowser/*.cfg \

~esup/others/ldapbrowser/

/bin/rm ~esup/others/ldapbrowser/uofmichigan.cfg

cd ldapbrowser

./lbe.sh &

Se connecter à « univ »

7. Génération de certificats

Pour simplifier les choses nous allons faire des cetificats auto-signé.

su esup

mkdir ~esup/others/certificats

cd ~esup/others/certificats

cp ~esup/INSTALLATION/partage/certificats/* ~esup/others/certificats

./make

/usr/java/jdk1.5/bin/keytool -import -trustcacerts \

-alias localhost -file localhost.crt -keystore local.keystore

==> changeit

==> oui

chown -R esup:esup ~esup/others/certificats/*

Les certificats sont donc disponible dans ~esup/others/certificats/ :

· localhost.crt : certificat pour localhost (frontal apache)

· localhost.key : clé privé pour localhost (frontal apache)

· local.keystore : keystore (tomcat)

8. Installation apache (HTTPD)

Apache va être le frontal de notre Tomcat (portail et CAS)

su

yum install httpd

yum install php

yum install mod_ssl

/sbin/chkconfig httpd on

/sbin/service httpd start

Paramétrage :

mv /home/esup/others/certificats/localhost.*/ /etc/httpd/conf/

cp ~esup/INSTALLATION/partage/httpd/ssl.conf \

/etc/httpd/conf.d/ssl.conf

#

SSLCertificateFile /etc/httpd/conf/localhost.crt

SSLCertificateKeyFile /etc/httpd/conf/localhost.key

#

/sbin/service httpd restart

Contrôle :

http://localhost/
https://localhost/
9. Les scripts

Le portail a besoin de script sh (ant, env, start, stop)

cp ~esup/INSTALLATION/partage/script/*.sh ~/

10. Installation du serveur CAS

Le serveur CAS va nous servir pour l'authentification du portail.

su esup

cd ~esup

mkdir ~esup/src

cd ~esup/src

tar -zxvf ~esup/INSTALLATION/partage/cas/cas-toolbox-3.1.2-1.tar.gz

ln -s cas-toolbox-3.1.2-1 cas-install

cd ~esup/src/cas-install

Dans une installation standard du serveur CAS va télécharger (via maven) un ensemble de dépendance. Pour éviter de perdre du temps nous allons directement dézziper ces dépendances.

mkdir ~esup/src/cas-install/build

cd ~esup/src/cas-install/build

tar -zxvf \

~esup/INSTALLATION/partage/cas/cas-maven-repository-3.1.2-1.tar.gz

Des fichiers de configuration sont tout prêt pour la formation :

cp ~esup/INSTALLATION/partage/cas/*.properties ~esup/src/cas-install

#

build.properties

config.properties

#

Déploiement du serveur CAS :

cd ~esup/src/cas-install

~/ant.sh _get.remoteUpdate

~/ant.sh init deploy

Le serveur CAS est maintenant déployé dans le serveur Tomcat.

Contrôle :

ls -al ~esup/webapps/cas/

1. Partie HTTPD CAS

On doit déclarer le passage vers le CAS par le frontal apache (mod_proxy_ajp)

su

cp ~esup/INSTALLATION/partage/httpd/proxy_ajp.conf \

/etc/httpd/conf.d/proxy_ajp.conf

#

ProxyPass /cas ajp://localhost:8009/cas

#

/sbin/service httpd restart

2. Partie Tomcat CAS

On doit maintenant déclarer le contexte CAS dans Tomcat :

cp ~esup/INSTALLATION/partage/tomcat/server.xml \

/usr/local/tomcat/conf/server.xml

#

<Context path="/cas" docBase="/home/esup/webapps/cas" crossContext="true">

<Manager pathname=""/>

</Context>

#

Démarrage de Tomcat :

su esup

~esup/start.sh

Contrôle :

ps -edf | grep java

==> esup 5900 1 63 14:57 pts/0 00:00:17 /usr/java/jdk1.5/bin/java -server -Dhttp.nonProxyHosts=localhost -Dhttp.proxyHost=10.

https://localhost/cas/
Tenter de vous authentifier avec l'utilisateur suivant :

identifiant : etud1

mot de passe : etud1

11. Installation du portail

su esup

cd ~esup/src

tar -zxvf \

~esup/INSTALLATION/partage/portail/esup-2.6-esup-2.0.2.tar.gz

ln -s esup-2.6-esup-2.0.2 esup-install

cd ~esup/src/esup-install

Configurations :

cp ~esup/INSTALLATION/partage/portail/*.properties \

~esup/src/esup-install

#

build.properties

custom.properties

#

cp ~esup/src/esup-install/config.sample.properties \

~esup/src/esup-install/config.properties

Comme pour le CAS le portail va lors de sa première initialisation tenté de télécharger le package source uPortal, pour éviter de perdre du temps en téléchargement nous allons directement le mettre dans la distribution ;

cp ~esup/INSTALLATION/partage/portail/package/* \

~esup/src/esup-install/packages/

Réalisation de la première initialisation :

~/ant.sh init deploy

#

Chargement de la base

#

~/ant.sh db.init

Le portail est maintenant déployé dans le Tomcat.

Contrôle :

ls -al ~esup/webapps/uPortal/

1. Partie HTTPD Portail

Comme pour le CAS on doit déclarer le portail dans apache.

cp ~esup/INSTALLATION/partage/httpd/proxy_ajp2.conf \

/etc/httpd/conf.d/proxy_ajp.conf

#

ProxyPass /uPortal ajp://localhost:8009/uPortal

#

/sbin/service httpd restart

2. Partie Tomcat Portail

Nous devons déclarer le portail dans le tomcat :

cp ~esup/INSTALLATION/partage/tomcat/server2.xml \

/usr/local/tomcat/conf/server.xml

~esup/stop.sh

~esup/start.sh

Le contexte du portail est un peu particulier car il faut déclarer les sources de données utilisée par le portail (jdbc/PortalDb et jdbc/PersonDb)

Contrôle :

http://localhost/uPortal/
12. Branchement de l'authentification LDAP

Section 'paramètres LDAP' :

Modifier les paramètres nécessaires pour utiliser une authentification LDAP.

Les paramètres de connexion sont les suivants :

Serveur : localhost

Port : 389

Base : ou=People,dc=univ,dc=fr

Bind : anonyme

Faire un 'ant init deploy'

Fichiers de configuration esup impactés :

· custom.properties

esup.ldap.auth=true

esup.ldap.url=ldap://localhost:389

esup.ldap.baseDN=dc=univ,dc=fr

Fichiers de configuration uPortal impactés :

· security.properties

· ldap.xml

cd ~esup/src/esup-install

~esup/ant.sh init deploy

~esup/stop.sh

~esup/start.sh

Contrôle :

Faire une authentification local avec etud1/etud1

Remarques :

· Avant la connexion, le portail ne connaissait pas l'utilisateur ensXX. Ce compte a été automatiquement créé car l'authentification a réussi et le portail fonctionne en mode autocréation.

· Ce nouveau compte hérite de toutes les propriétés et de tous les droits du compte 'demo'. Dans le cas particulier de la distribution ESUP, le compte demo a été privé de tous ses droits ce qui explique l'environnement vide du nouvel utilisateur.

13. Branchement de la récupération d'attributs LDAP :

Section 'paramètres LDAP' :

Modifier les paramètres nécessaires à la récupération d'attributs dans LDAP.

Fichiers de configuration esup impactés :

· custom.properties

esup.ldap.persondirs.use=true

Fichiers de configuration uPortal impactés :

· personDirectory.xml

cd ~esup/src/esup-install

mkdir -p custom/uPortal/properties/

cp ~esup/INSTALLATION/partage/portail/ldap/personDirectory.xml \

~esup/src/esup-install/custom/uPortal/properties/

~esup/ant.sh init deploy

~esup/stop.sh

~esup/start.sh

Contrôle :

Se connecter en admin/admin au portail

Dans le canal Gestionnaire de groupe rechercher l'etudiant etud1

Cliquer pour voir ses attributs

Remarques :

· Par défaut, la récupération d'attributs a été configurée afin de correspondre à la norme Supann.

· Pour utiliser la récupération d'attributs avec un annuaire non compatible Supann ou pour personnaliser cette récupération, il est nécessaire d'étudier le fonctionnement du fichier personDirectory.xml et d'en créer une version propre dans le répertoire Custom.

14. Les Groupes :

Nous allons maintenant voir les 2 façons de créer des groupes uPortal.

Les groupes locaux :

Cette gestion n’est possible qu’à travers le portail

Se connecter au portail en administrateur et accéder au group manager.

Ajouter un groupe en cliquant sur [image: image1.png]

 du groupe parent ou du root « Tous les groupes de personnes ».

Y ajouter un utilisateur en faisant une recherche : admin par exemple.

Penser à prendre en compte les modifications en cliquant sur [image: image2.png]

Remarque :

Une fois créé il n’est pas possible de déplacer le groupe, on peut uniquement le supprimer.

Les groupes PAGS :

L'appartenance à un groupe est calculée, à la connexion de l'utilisateur, suivant ses attributs uPortal de personne. On utilisera pour cela le mapping (vu précédemment). Par conséquent, ce service est incapable de lister les membres d'un groupe.

Fichiers de configuration esup impactés :

· custom.properties

esup.ldap.groups.use=true

Fichiers de configuration uPortal impactés :

· PAGSGroupStoreConfig.xml

cd ~esup/src/esup-install

mkdir custom/uPortal/properties/groups

cp \

~/INSTALLATION/partage/portail/groupes/PAGSGroupStoreConfig.xml \

~esup/src/esup-install/custom/uPortal/properties/groups/

<group>

 <group-key>TousEns</group-key>

 <group-name>Tout les enseignants</group-name>

 <group-description>Tout les enseignants de l'etablissement issu de LDAP</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>faculty</test-value>

 </test>

 </test-group>

 </selection-test>

</group>

<group>

 <group-key>TousEtud</group-key>

 <group-name>Tous les etudiants</group-name>

 <group-description>Tous les etudiants de l'etablissement issus de LDAP</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>

</group>

~esup/ant.sh init deploy

~esup/stop.sh

~esup/start.sh

Contrôle :

Se connecter en admin/admin au portail

Dans le canal Gestionnaire de groupe rechercher le groupe « nancy » ou rennes

Attacher le groupes :

 - Tout le personnel

 - Tout les enseignants

 - Tous les etudiants

au groupe « Tous les groupes de personnes »

15. Publication d’un canal

Nous allons déployer un nouveau canal dans le portail afin de pouvoir le publier.

mkdir ~esup/src/canaux/

cd ~esup/src/canaux/

unzip ~esup/INSTALLATION/partage/portail/canaux/esup-canal-hello-1.00.zip

cp ~esup/INSTALLATION/partage/portail/canaux/hello/build.properties \

~esup/src/canaux/CHelloWorld-1.00/

cd ~esup/src/canaux/CHelloWorld-1.00/

~esup/ant.sh deploy

Le canal déployé doit maintenant être publié afin d’être mis à la disposition des utilisateurs.

La publication dans le portail peut se faire de deux manières :

· par l'interface graphique

· via un fichier XML et une tâche ant

1. Publication à travers le portail

Sur le portail cliquer sur « Adminsitration des canaux » puis sur « Publish a new channel »

Choisir le type « Custom »

Faire pointer le canal vers la classe :

org.esupportail.portal.channels.CHelloWorld.CHelloWorld

Il n’y a pas de paramètres (faire « next »)

Cocher le « Has about » ce qui indique que le canal possède un fichier de description qui sera accessible à l’utilisateur.

Enfin choisir une ou plusieurs catégorie(s) et un ou plusieurs groupe(s) pour ce nouveau canal.

Terminer par « finished ».

Vous pouvez alors souscrire le canal comme on l’a vu ci-dessus. Vous devez pouvoir saisir un nom et afficher « Hello »

Retourner sur le gestionnaire de canaux et cliquer sur « Modify a currently published channel »

Supprimer la publication que vous venez de faire.

Remarque :

Si on se déconnecte et on se reconnecte le message « The <nom_channel> channel is no longer available. Please remove it from your layout ! » apparaît à la place du canal.

2. Publication par une directive ant

Ouvrir le fichier CHello.xml et le modifier à votre convenance.

Copier le fichier CHello.xml dans le répertoire custom :

mkdir -p ~esup/src/esup-install/custom/uPortal/properties/chanpub/

cp ~esup/src/canaux/CHelloWorld-1.00/CHello.xml \

~esup/src/esup-install/custom/uPortal/properties/chanpub/

Remarque :

C’est dans ce répertoire qu’apparaissent les fichiers des canaux à publier par défaut.

Lancer les commandes

cd ~esup/src/esup-install/

~esup/ant.sh init deploy

~esup/ant.sh chan.pub -Dchannel=CHello.xml

~esup/stop.sh

~esup/start.sh

Contrôle :

Retourner sur le gestionnaire de canaux et cliquer sur « Modify a currently published channel ». Votre publication doit apparaître dans la liste.

Vous pouvez alors souscrire le canal comme on l’a vu ci-dessus.

16. Les Fragments :

Le portail permet la création d’ensembles définis de contenu associés à un ou plusieurs groupes. Ceci peut être très utile dans le cadre d’un déploiement au sein d’une université car les fragments permettent un affichage des canaux pertinents définis en fonction du public.

On distingue 2 choses :

· La définition du fragment

· Le contenu du fragment

1. Définition du fragment

La définition se fait dans le fichier properties/dlm.xml

<managedLayoutFragments xmlns:dlm="http://org.jasig.portal.layout.dlm.config">

[...]

<dlm:fragment name='Etudiant' ownerID='etudiant-lo' precedence='30'>

 <dlm:audience evaluatorFactory='org.jasig.portal.layout.dlm.providers.GroupMembershipEvaluatorFactory'>

 <paren mode="AND">

 <attribute mode='deepMemberOf' name='Tous les etudiants'/>

 </paren>

 </dlm:audience>

 </dlm:fragment>

[...]

</managedLayoutFragments>

On fait un fragment qui se nomme Etudiant dont le propriétaire est etudiant-lo.

Ce fragment est a destination des utilisateurs étant membre du groupe « Tous les etudiants ».

cp ~esup/INSTALLATION/partage/portail/fragment/dlm.xml \

~esup/src/esup-install/custom/uPortal/properties/

#

3 fragments : etudiants, personnels, enseignant

#

cd ~esup/src/esup-install/

~esup/ant.sh init deploy

Le fragment est donc définit, il faut ajouter les utilisateurs propriétaires des fragments :

cd ~esup/src/esup-install/

~esup/ant.sh user.add -Dusername=etudiant-lo

==> [java] Enter Password for etudiant-lo:

==> esup

~esup/ant.sh user.add -Dusername=personnel-lo

==> [java] Enter Password for personnel-lo:

==> esup

~esup/ant.sh user.add -Dusername=enseignant-lo

==> [java] Enter Password for enseignant-lo:

==> esup

~esup/stop.sh

~esup/start.sh

2. Contenu du fragment

On peut remplir le contenu du fragment de 2 manières :

· par l'interface graphique

· par fichier XML et ant

Fragments par le portail :

Connectez vous avec l'utilisateur personnel-lo/esup

Allez dans « préférences » afin d'avoir l'interface la plus complète.

Ajouter un onglet

Changer les restictions sur cette onglet

Ajouter une colonne

Changer les restictions sur cette collone

Ajouter un canal

Changer les restictions sur ce canal

Déconnectez vous.

Connectez vous avec un utilisateur qui est personnel : pers1/pers1

Fragments par une directive ant :

On prepare un fichier XML par environnement utilisateur :

· etudiant-lo.xml

· enseignant-lo.xml

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

<layout user="etudiant-lo">

 <root-folder>

 <folder mutable="True" removable="True" type="header">

 <name>Header folder</name>

 <channel fName="header"/>

 <channel fName="portal/login/general"/>

 <channel fName="session-locales-selector"/>

 </folder>

 <folder mutable="True" removable="True" type="regular">

 <name>Etudiant</name>

 <folder mutable="True" removable="True" type="regular">

 <name>Column</name>

 <channel fName="accueil-esup-portail"/>

 </folder>

</folder>

 <folder mutable="True" removable="True" type="footer">

 <name>Footer folder</name>

 <channel fName="footer"/>

 </folder>

 </root-folder>

</layout>

mkdir -p ~esup/src/esup-install/custom/uPortal/properties/layouts

 cp ~esup/INSTALLATION/partage/portail/fragment/*lo* \

~esup/src/esup-install/custom/uPortal/properties/layouts/

#

etudiant-lo.xml

enseignant-lo.xml

~esup/ant.sh init deploy

~esup/ant.sh layout.import -Dusername=etudiant-lo

~esup/ant.sh layout.import -Dusername=enseignant-lo

~esup/stop.sh

~esup/start.sh

17. Installation du canal Annaire

cd /home/esup/src/canaux

unzip ~esup/INSTALLATION/partage/portail/canaux/esup-canal-annuaire-3.1.zip

cd CAnnuaire-3.1/

cp \

~esup/INSTALLATION/partage/portail/canaux/CAnnuaire/build.properties \

~esup/src/canaux/CAnnuaire-3.1/

cp ~esup/INSTALLATION/partage/portail/canaux/CAnnuaire/CAnnuaire.xml \

~esup/src/canaux/CAnnuaire-3.1/properties/

cp ~esup/INSTALLATION/partage/portail/canaux/CAnnuaire/config_*.properties \

~esup/src/canaux/CAnnuaire-3.1/properties/languages/

cp ~esup/INSTALLATION/partage/portail/canaux/CAnnuaire/pub_CAnnuaire.xml \

~esup/src/esup-install/custom/uPortal/properties/chanpub/CAnnuaire.xml

~esup/ant.sh deploy

cd ~esup/src/esup-install/

~esup/ant.sh init deploy

~esup/ant.sh chan.pub -Dchannel=CAnnuaire.xml

~esup/stop.sh

~esup/start.sh

Contrôle :

Se connecter au portail

S'allouer le canal Annuaire (catégorie « outils de communication »)

Faire des recherche dans les 2 annuaires.

18. Installation du canal MonDossierWeb

Le canal requière plusieurs éléments :

· le connecteur apogée

· le mag

· et le canal lui même

cd ~esup/src/canaux/

1. Le connecteur apogée

unzip \

~esup/INSTALLATION/partage/portail/canaux/esup-connecteur-apogee-1.07.zip

cd connectors-1.07

cp \

~esup/INSTALLATION/partage/portail/canaux/connectors/build.properties ./

cp ~esup/INSTALLATION/partage/portail/canaux/connectors/ApogeeConnector.xml \

./properties

~esup/ant.sh deploy

2. Le MAG

cd ~esup/src/canaux

unzip ~esup/INSTALLATION/partage/portail/canaux/esup-utils-mag-2.5.zip

cd esup-utils-mag-2.5/

cp ~esup/INSTALLATION/partage/portail/canaux/mag/build.properties ./

~esup/ant.sh deploy

3. Le canal

cd ~esup/src/canaux

unzip \

~esup/INSTALLATION/partage/portail/canaux/esup-canal-mondossierweb-3.8.zip

#

Pour le TP nous travaillons sur une base de test ce qui necessite une adaption de code java.

la base ne s'appelle pas apogee mais form1

#

replace 'apogee\.' 'form1.' -- `find CMonDossierWeb-3.8/ -name '*.java'`

cd CMonDossierWeb-3.8/

cp ~esup/INSTALLATION/partage/portail/canaux/CMonDossierWeb/build.properties ./

cp ~esup/INSTALLATION/partage/portail/canaux/CMonDossierWeb/CMonDossierWeb.xml properties/

~esup/ant.sh deploy

Le pool de connexion tomcat apogé :

cp ~esup/INSTALLATION/partage/portail/canaux/CMonDossierWeb/server3.xml /usr/local/tomcat/conf/server.xml

cp ~esup/INSTALLATION/partage/portail/canaux/CMonDossierWeb/ojdbc14.jar /usr/local/tomcat/common/lib/

Publication dans le portail :

mkdir -p ~esup/src/esup-install/custom/uPortal/properties/chanpub/

cp pubchan_CMonDossierWeb.xml \

~esup/src/esup-install/custom/uPortal/properties/chanpub/CMonDossierWeb.xml

cd ~esup/src/esup-install/

~/ant.sh init deploy

~/ant.sh chan.pub -Dchannel=CMonDossierWeb.xml

~esup/stop.sh

~esup/start.sh

19. Cassifaciton d'une applicatiopn java

cd ~esup/webapps

tar -zxvf tar -zxvf ~esup/INSTALLATION/partage/java-cas/java-cas.tar.gz

cp ~esup/INSTALLATION/partage/java-cas/proxy_ajp4.conf \

/etc/httpd/conf.d/proxy_ajp.conf

cp ~esup/INSTALLATION/partage/java-cas/server4.xml \

/usr/local/tomcat/conf/server.xml

/sbin/service httpd restart

~esup/stop.sh

~esup/start.sh

Contrôle :

http://locahost/java-cas/
20. Cassifaciton d'une applicatiopn php

Pour casifier une application php il nous faut la librairie phpCAS.

su

yum install php

yum install php-pear

yum install php-xml

mkdir /usr/share/php-cas

cd /usr/share/php-cas

tar -zxvf ~esup/INSTALLATION/partage/php-cas/CAS-1.0.0RC1.tgz

cp ~esup/INSTALLATION/partage/php-cas/index.php \

/usr/share/php-cas

cp ~esup/INSTALLATION/partage/php-cas/phpcas.conf \

/etc/httpd/conf.d/

/sbin/service httpd restart

Contrôle :

http://localhost/php-cas/
Sites utiles

· http://www.esup-portail.org
· http://www.uportal.org
· http://esup-casgeneric.sourceforge.net
· http://www.cru.fr
Documentations

Certificats :

· http://www.esup-portail.org/consortium/espace/SSO_1B/tech/cas/cas_x509.html
· http://www.cru.fr/igc/

Frontal Apache :

· http://www.esup-portail.org/consortium/espace/Socle_1A/Uportal-CAS-Apache.html
Contacts

· http://listes.esup-portail.org
35/35

