

Liferay EXT Environment

- Repetition:
- Liferay-Tomcat bundle
- MySQL DB Install
- Customize setenv.bat
- Connect to DB
- Liferay EXT:
- EXT Environment
- Ant
- Subversion
- Tomcat Plugin
- Get Portal Source
- Customize Properties
- Customize EXT Properties and Build EXT

Complementary Semantics (DataService) Frameworks: Data, Services, Rules & Scenarios

Basic Components

Plugins SDK and Extension Environment

Plugins SDK

EXT Environment

Plugins SDK

- sdk
 - clients
 - dist
 - hooks
 - + layouttp
 - lib
 - misc
 - portlets
 - + bcd-portlet
 - + dao-portlet
 - + newportlet-portlet
 - + osicdao-portlet
 - + portlet.zip
 - + themes
 - + tools

EXT Environment

EXT Environment

What is EXT?

Ext is a wrapper for Liferay portal core source directories (that is, ext-impl/, ext-service/, and ext-web/).

EXT allows the users to develop on top of Liferay source

Basic Components

Install Ant and establish the workspace in Eclipse

Download and Install Ant from:

<http://ant.apache.org>

- set the **ANT_HOME** system variable
For example, **c:\tools\ant** (similar as **JAVA_HOME**)
- add to the **PATH** variable the location of **ant\bin**
For example, **c:\tools\ant\bin**

Start Eclipse and create a new workspace:
<c:\liferay\workspace>

Install Subclipse (Subversion)

1. Open in Eclipse the Help – Install New Software window

2. Copy & paste the URL below for the update

http://subclipse.tigris.org/update_1.6.x

Use the Subversion to get the Latest (Stable) Code from Liferay

After installation, open the Subclipse:

1. From the **Window** menu, select **Open Perspectives**.
2. Click on **Other...**
3. Select **SVN Repository Exploring**, and then click on the button **OK**.
4. Right-click on the **SVN Repositories** view.
5. Select **New** and the **Repository Location...**
6. Provide input as `svn://svn.liferay.com/repos/public` and click on **Finish**.

User Name = “**guest**” (Leave the **password** field empty)

Expand the portal folders to see the Liferay portal source code

Download and unzip Tomcat Plugin

Download the tomcatPlugin.zip from the “share” directory:

[\\$share/tomcatPlugin.zip](#)

Unzip its content into the folder:

[c:\eclipse\dropins](#)

Restart Eclipse and see the new Tomcat controls icons

Checkout the Source and Prepare Eclipse for Building EXT

Right click on the `/portal/trunk` or other branch and **CheckOut** in the SVN Perspective
Use the default “portal” project name

Switch to Java Perspective and set the view, **Navigator.**

Prepare Eclipse-Ant for Building EXT

Add the view **Ant**
Window | Show View | Ant

Drag the build.xml under
the **/portal** folder into the **Ant** view

You will see all the build targets
for the portal in the **Ant** view

The most commonly used are:
clean, start, deploy

Example: the target **clean** will delete classes related to
/portal-impl, /portal-kernel, /portal-service, and delete /tmp,
/logs, /work and /webapps/ROOT in the Tomcat folder

Show Tomcat folders in Eclipse

1. Create a Java Project named **Server**

2. Right-click on the project **Server** and select **New | Folder**

3. Enter the **Folder** name: **CATALINA_HOME**

4. Click on the **Advanced** button

5. Check the checkbox, **Link to folder in the file system**, and enter the value, **c:\liferay\tomcat6**

6. Click on the **Finish** button

Customize Property Files

Copy **release.properties**
To
release.{\$user.name}.properties

In the file **release.{\$user.name}.properties** overwrite the line

lp.ext.dir=c:/liferay/workspace/ext

Customize Property Files - 2

Copy **build.properties**
To
build.{\$user.name}.properties

In the **build.{\$user.name}.properties**, update the lines:

ant.build.javac.source=1.6

ant.build.javac.target=1.6

Customize Property Files - 3

Copy **app.server.properties**
To
app.server.{user.name}.properties

In the
app.server.{user.name}.properties
update the lines:

app.server.parent.dir=c:/liferay

.....

app.server.tomcat.version=6.0

app.server.tomcat.dir=\${app.server.parent.dir}/tomcat6

Customize Property Files - 4

In the Eclipse – **Server** folder,
Open the properties file
/conf/catalina.properties

Find the line:
common.loader=

Add ***\${catalina.home}/lib/ext/*.jar*** at the end of the line (if it is not there)

The line should look like this:

***common.loader=\${catalina.home}/lib,\${catalina.home}/lib/*.jar
,\${catalina.home}/lib/ext/*.jar***

Use SVN to Update the Source

Right-click on the Java project

portal,

select

Team - Update to HEAD

Build the Java Project EXT

1. Open the **Ant** view in the Eclipse IDE:
- **Window - Show View – Ant**

Drag the build.xml file under the **/portal** to the **Ant** view

Double-click on the target **clean** in the **Ant** view.

2. Double-click on the target **start**

3. Double-click on the target **build-ext**

Import EXT Source

1. Right-click on the **Navigator** view and select **Import...**

2. Select an import source:
General - Existing Projects into Workspace into **Workspace**

3. The root directory:
c:/liferay/workspace/ext

4. Select ext
(c:/liferay/workspace/ext).

5. Click on the **Finish** button.

Check portal-ext.properties at \$liferay/\$tomcat/webapps/ROOT/WEB-INF/classes

MySQL

`jdbc.default.driverClassName=com.mysql.jdbc.Driver`

`jdbc.default.url =`

`jdbc:mysql://localhost/lportal?useUnicode=true&characterEncoding=UTF-8&useFastDateParsing=false`

`jdbc.default.username=root`

`jdbc.default.password=train`

`mail.session.jndi.name=mail/MailSession`

Provide eMail Data in the tomcat6/conf/Catalina/localhostRoot.xml

```
<Context path="" crossContext="true">
```

```
<Resource name="mail/MailSession" auth="Container"  
type="javax.mail.Session"
```

```
mail.imap.host="imap.gmail.com" mail.imap.port="993"
```

```
mail.pop.host="pop.gmail.com" mail.store.protocol="imap"
```

```
mail.transport.protocol="smtp" mail.smtp.host="smtp.gmail.com"
```

```
mail.smtp.port="465" mail.smtp.auth="true"
```

```
mail.smtp.starttls.enable="true"
```

```
mail.smtp.user="USERNAME" password="PASSWORD"
```

```
mail.smtp.socketFactory.class="javax.net.ssl.SSLSocketFactory"
```

```
/>
```

```
</Context>
```


Customize EXT Property Files

1. Copy the following files:

build.\${user.name}.properties

app.server.\${user.name}.properties)

from the **/portal** project to the **/ext** project

2. In the **/ext** project, open the file:

build.\${user.name}.properties

At the bottom, add the line:

lp.ext.dir=c:/liferay/workspace/ext

Clean and Deploy EXT project

1. Open the **Ant** view in the Eclipse IDE:
- **Window - Show View – Ant**

Drag the build.xml file under the `/ext` to the **Ant** view

2. Double-click on the target **clean** in the **Ant** view.

3. Double-click on the target **deploy**

Fast Deploy of Web Changes in the EXT project

For changes in the **ext/ext-web**
For example, jsp, css, or images
There is the **deploy-fast** method

1. Open the **Ant** view in the Eclipse IDE:
- **Window - Show View – Ant**

Drag the build.xml file under
the **/ext/ext-web**
to the **Ant** view

2. Double-click on the **deploy-fast**

Make Sure You can Run and Debug in Eclipse

- 1) Open "Run Configurations..." under the Run menu
- 2) Under **Java Applications** node in the tree, right click and "**New**"
- 3) On Main tab, select your EXT project
- 4) In the **Main** class put **org.apache.catalina.startup.Bootstrap** (no checkboxes)
- 5) In the **Arguments** tab, in the **Program** arguments enter: **start**
- 6) **In the VM arguments:**

```
-Xmx512m  
-XX:PermSize=32m  
-XX:MaxPermSize=160m  
-Dfile.encoding=UTF8  
-Duser.timezone=EST  
-Djava.security.auth.login.config=c:/liferay/tomcat6/conf/jaas.config  
-Dcatalina.base=c:/liferay/tomcat6  
-Dcatalina.home=c:/liferay/tomcat6  
-Djava.io.tmpdir=c:/liferay/tomcat6/temp
```

- 7) In the **Working** directory select: **Other:** c:/liferay/tomcat6/bin
- 8) In Classpath tab, remove ALL User entries, just leave the JRE System library
- 9) Select User Entries and "Add External JARs", **c:/liferay/tomcat6/bin/bootstrap.jar**
- 10) In the Source tab, select the main project and related projects
- 11) Under Common tab check **Run** and **Debug** – **You are ready to go!**

Check the Deployment and Start Liferay!

Portal API Library Jars are deployed in the Tomcat6/lib/ext

Java - Eclipse SDK

File Edit Navigate Search Project Tomcat Run Window Help

Start Liferay!

Package Expl Hierarchy Navigator Outline Ant

CATALINA_HOME

- bin
- conf
- lib
- logs
- temp
- webapps
 - ROOT ← Liferay + EXT
 - dtd
 - errors
 - html
 - layouttpl
 - META-INF
 - wap
 - WEB-INF
 - index.jsp
 - tunnel-web
 - work

ext-web

- build-webxml [from import build-parent.xml]
- clean [from import build-parent.xml]
- compile [from import ../build-common.xml [from import build-parent.xml]]
- compile-common-jsp [from import build-parent.xml]
- compile-common-lib [from import build-parent.xml]
- compile-jboss-tomcat [from import build-parent.xml]
- compile-jonas-jetty [from import build-parent.xml]
- compile-jonas-tomcat [from import build-parent.xml]
- compile-resin [from import build-parent.xml]
- compile-tomcat [from import build-parent.xml]
- deploy [default] [from import build-parent.xml]
- deploy-fast [from import build-parent.xml]
- deploy-impl-jar [from import ../build-common.xml [from import build-parent.xml]]
- deploy-war [from import ../build-common.xml [from import build-parent.xml]]
- merge [from import build-parent.xml]
- print-current-time [from import ../build-common.xml [from import build-parent.xml]]
- setproxy [from import ../build-common.xml [from import build-parent.xml]]
- war [from import build-parent.xml]

Play with Portal and Portlets

Recollect JSR 286

(Java Specification Request)

A Portlet is an application that presents a fragment of a portal page

A Portlet Container assembles the portlets into a portal page

Liferay Ext Setup Summary

- What did we do first?
- Next?
- Next?

Liferay Setup Summary

- **What we did first?**
 - **Liferay-Tomcat bundle install**
- **Next?**
 - **MySQL and Tools**
- **Next?**
 - **EXT Environment**