

FIRST INDICO WORKSHOP

27-29 MAY 2013 CERN

Hands-on: install & config

José Benito González López

4 THINGS

The Indico Hacker Toolkit

A shell

Python (≥ 2.6)

Virtualenv

BEFORE WE START...

Note: will mention only **apt-get** and **brew** for the sake of simplicity


```
$ sudo apt-get install python-dev  
libxml2-dev libxslt-dev
```


```
$ brew install libxml2 libxslt
```

CREATING THE VIRTUALENV


```
$ sudo apt-get install python-  
virtualenv
```


```
$ sudo brew install python  
$ sudo pip install virtualenv
```

```
$ virtualenv indico-prod  
Installing distribute.....done.  
Installing pip.....done.
```

ACTIVATE VIRTUALENV

```
$ cd indico-prod  
$ mkdir data  
$ source ./bin/activate  
(indico-prod)$
```

Before starting, 2 libs must be installed manually:


```
(indico-prod)$ pip install reportlab PIL
```

INSTALL — 1ST STEP

```
(indico-prod)$ easy_install indico
```

```
...
```

```
Finished processing dependencies for indico
```

INSTALL — 2ND STEP

```
(indico-prod)$ indico_initial_setup
```

```
...
```

```
[/opt/indico]: /home/myuser/indico-prod/data/
```

```
You now need to configure Indico, by editing indico.conf or  
letting us do it for you.
```

```
At this point you can:
```

```
 [c]opy the default values in etc/indico.conf.sample to a new  
etc/indico.conf and continue the installation
```

```
 [A]bort the installation in order to inspect etc/  
indico.conf.sample and/or to make your own etc/indico.conf
```

```
What do you want to do [c/a]? c
```

INSTALL — 2ND STEP

...

What do you want to do [c/a]? C

...

We cannot find a configured database at /Users/jbenito/Work/projects/indico/development/tmp/workshop/indico-prod/data/db.

Do you want to create a new database now [Y/n]? Y

Where do you want to install the database [/home/myuser/indico-prod/data/db]? (hit enter)

...

INSTALL – 2ND STEP

...

If you are running ZODB on this host:

- Review `/home/myuser/indico-prod/data/etc/zodb.conf` and `/home/myuser/indico-prod/data/etc/zdctl.conf` to make sure everything is ok.
 - To start the database run: `zdaemon -C /home/myuser/indico-prod/data/etc/zdctl.conf start`
- `(indico-prod)$`

INSTALL — 3RD STEP — RUN DB

```
(indico-prod)$ vim data/etc/zdctl.conf
```

```
<runner>
```

```
  program runzeo -C /home/myuser/indico-prod/data/etc/
```

```
zodb.conf
```

```
  user myuser
```

```
  daemon true
```

```
  directory /home/myuser/indico-prod/data/db
```

```
  socket-name /home/myuser/indico-prod/data/db/zdsock
```

```
</runner>
```

```
<environment>
```

```
  PYTHON_EGG_CACHE /home/myuser/indico-prod/data/tmp/egg-cache
```

```
</environment>
```

```
:X
```

INSTALL — 3RD STEP — RUN DB

```
(indico-prod)$ zdaemon -C /home/myuser/indico-  
prod/data/etc/zdctl.conf start  
...  
daemon process started, pid=9999
```

HTTPS

Note: use https in production!

Only for this example let's disable https

```
$ vim data/etc/indico.conf
```

```
AuthenticatedEnforceSecure = "no"
```

```
BaseSecureURL = "" #empty string
```

```
:x
```

STARTING THE WEB SERVER

Note: This is a development server. Don't use it in production!

```
$ sudo indico_shell --web-server --port=80
* Using BaseURL http://localhost:80/indico
* Running on http://localhost:80/
```

Try it! <http://localhost/indico>

TROUBLESHOOTING

indico-shell keeps hanging?

```
(indico-prod)$ zdaemon -C /home/myuser/indico-prod/data/etc/zdctl.conf stop
```

```
$ vim /opt/indico/etc/zodb.conf
<zeo>
address 127.0.0.1:9675
monitor-address localhost:8091
</zeo>
```

```
$ vim /opt/indico/etc/indico.conf
#-----
# ZODB
#-----

DBConnectionParams = ('127.0.0.1', 9675)
```

CREATE 1ST USER

Note: Activate and add yourself as admin ASAP

INDICO
Integrated Digital Conference

UTC English Login

Home Create event Help

Log in to Indico

User Name

Password

Login

+ If you don't have an account, you can create one [here](#)

+ Forgot your password? [Click here](#)

TROUBLESHOOTING

You have created an account, but Indico didn't send email!

2 solutions:

Do not forget to add yourself as admin from:
<http://localhost/indico/adminList.py>

```
$ indico_shell
>>> av=AvatarHolder().getById('0')
>>> av.activateAccount()
>>> dbi.commit()
>>> exit()
```

or

```
$ indico_admin grant 0
```


PRODUCTION

INIT & MIGRATION

```
(indico-prod)$ indico_initial_setup --existing-  
config=/opt/indico/etc/indico.conf
```

```
(indico-prod)$ python data/bin/migration/  
migrate.py --prev-version=<version>
```

CHOOSE A GOOD WEB SERVER

Apache? Nginx? We use Apache + mod_wsgi

```
<VirtualHost *:80>
 ErrorLog /var/log/apache2/error.log
 LogLevel warn
 Alias /indico/images "/opt/indico/htdocs/images"
 Alias /indico/css "/opt/indico/htdocs/css"
 Alias /indico/js "/opt/indico/htdocs/js"
 Alias /indico/ihelp "/opt/indico/htdocs/ihelp"

 WSGIDaemonProcess WSGIDAEMON processes=32 threads=1 inactivity-timeout=3600 maximum-
requests=10000 python-eggs=/opt/indico/tmp/egg-cache

 WSGIScriptAlias /indico "/opt/indico/htdocs/index.wsgi"

 <Directory "/opt/indico">
 WSGIProcessGroup WSGIDAEMON
 WSGIApplicationGroup %{GLOBAL}
 AllowOverride None
 Options None
 Order deny,allow
 Allow from all
 </Directory>
</VirtualHost>
```

CONFIGURATION

Main configuration files you must check!

indico.conf configure depending on your needs

logging.conf log reports (info, error, etc)

zodb.conf db configuration (path, log)

zctl.conf zdaemon config (keeps db up)

DATABASE SECURITY

Pay attention to **security**

`zeopassword` Update a user's authentication tokens for a ZEO server

```
zeopasswd -C data/etc/zodb.conf _USER_ _PASSW_
```

```
$ vim /opt/indico/etc/zodb.conf
```

```
<zeo>
```

```
address localhost:9675
```

```
monitor-address localhost:8091
```

```
transaction-timeout 30
```

```
authentication-protocol digest
```

```
authentication-database /opt/indico/etc/zeopassdb
```

```
authentication-realm yourindicodb.domain.ch
```

```
</zeo>
```

```
<filestorage 1>
```

```
path /opt/indico/db/data.fs
```

```
</filestorage>
```

```
<eventlog>
```

```
<logfile>
```

```
path /opt/indico/log/zeo.log
```

```
format %(asctime)s %(message)s
```

```
</logfile>
```

```
</eventlog>
```

```
$ vim /opt/indico/etc/indico.conf
```

```
#-----  
# ZODB  
#-----
```

```
DBConnectionParams = ('localhost', 9675)  
DBUserName = "_USER_"  
DBPassword = "_PASSW_"  
DBRealm = "yourindicodb.domain.ch"
```

QUESTIONS?

JOSE BENITO GONZALEZ

<http://github.com/jbenito3>

🐦 @jotabe

jbenito@cern.ch

<http://indico-software.org/wiki/Admin/Installation0.98>