

OpenPortal Portal Server

Prashant Dighe

Staff Engineer

Product Development Engineering

Sun Java System Portal Server

UNLOCK
OPPORTUNITY

What will you open?

SUN TECH DAYS 2006-2007

A Worldwide Developer Conference

Agenda

- OpenPortal Project
- Portal Server Architecture
- How it works?
- Features
- Tools
- Call to Action
- Resources and Q/A

OpenPortal

Open Source. Open Standards. Open Portal Server.

What is it?

Sun Java System Portal Server 7.2

- Sun-branded distribution built from OpenPortal source code
- No “secret sauce”
- Enterprise-Class
MultiUser, Internationalization, Accessibility, Scalability, HA, Reliability, Performance, Security, Customizability, Usability, Manageability and Serviceability, Support, Documentation

PS 7.2 Editions

Community Edition

Preconfigured, Zipped

- Includes AS 9.1, AM 7.1, DS 6.0, JDK 1.6
- Download: 680 MB
- Solaris 10/SPARC,x86
RHEL 4
Windows 2003, XP, Vista
- Evaluation/Development

Enterprise Edition

Native packages, Patchable

- AM, DS, web container unbundled
- Download: 230 MB
- AS 9.1 or Glassfish
- JDK 1.5 or 1.6
- Solaris 9, 10/SPARC,x86
RHEL 4

Agenda

- ✓ OpenPortal Project
- Portal Server Architecture
- How it works?
- Features
- Tools
- Call to Action
- Resources and Q/A

Architecture Overview

Administration Framework

- Cacao or CAC
 - > Common Agent Container
 - > Part of S10
 - > JMX/JDMK based
- Distributed
- Secured
- Pluggable PDR
- Monitoring
- Delegation

Agenda

- ✓ OpenPortal Project
- ✓ Portal Server Architecture
- How it works?
 - Features
 - Tools
 - Call to Action
 - Resources and Q/A

Components in play

Single Sign-On

- User accesses /portal/dt
- DesktopServlet checks if user is authenticated
 - > If !authenticated
 - > If anonymous desktop enabled
 - Show anonymous desktop
 - > Else
 - redirect to AM login page
 - After successful login, user is redirected back to portal
 - > Else show portal desktop

```
try {  
 SSOTokenManager manager = SSOTokenManager.getInstance();  
 SSOToken token = manager.createSSOToken(request);  
} catch(SSOException ssoe) { //user not authenticated}
```

Get user's membership

- Get this information for the user
 - > User's organization hierarchy
 - > User's roles (static and dynamic)
 - > User's attributes like locale etc.

```
AMStoreConnection amsc = new AMStoreConnection(ssotoken);
```

```
AMUser user = amsc.getUser(ssotoken.getPrincipal());
```

```
String orgDN = user.getOrganizationDN();
```

```
AMOrganization org = amsc.getOrganization(orgDN);
```

```
//walk up the org hierarchy to get all AMOrganization objects
```

```
Set roles = user.getRoleDNs();
```

```
Set froles = user.getFilteredRoleDNs();
```

```
//get all role and filtered role objects
```

```
AMRole role = amsc.getRole(roleDN);
```

Get all DP fragments

- Get the Desktop Service attribute which stores Display Profile (DP) for all nodes

For user:

```
Map attrs = user.getServiceAttributes("SunPortalmyPortalDesktopService");
```

```
Set values = attrs.get("sunPortalmyPortalDesktopDpDocumentUser");
```

For roles and organizations:

```
AMTemplate template = role.getTemplate(
```

```
 "SunPortalmyPortalDesktopService", AMTemplate.DYNAMIC_TEMPLATE);
```

```
Set values = template.getAttribute("sunPortalDesktopDpDocument");
```

Merge the DP fragments

- DP fragment is an xml
- DP-API is used to merge/manipulate DP xml
 - > `com.sun.portal.desktop.dp`

```
<Container name="FrontPage" provider="JSPTabContainerProvider" merge="replace">
  <Properties>
 <String name="startTab" value="FrontTable"/>
 <String name="contentChannel" value="JSPContentContainer"/>
  </Properties>
  <Available>
 <Reference value="FrontTable"/>
  </Available>
  <Selected>
 <Reference value="FrontTable"/>
  </Selected>
  <Channels/>
</Container>
```

Desktop Servlet Content Action

- Determines the provider
- Determine if the provider can be presented
- If the provider parameter is absent, use last value

DesktopServletURL?action=content&provider=ChannelName[&last=true]

Sequence

- Containers are customizable
- Aggregate all portlets
- Use Provider API (PAPI)
- Various OOTB Containers (customizable)
- Portlet preferences stored as DP channel

Summarizing

- Overly Simplified but you get the idea
- Look at the source
 - > portal/desktop/src/com/sun/portal/
 - > Some Interesting Packages
 - > com.sun.portal.desktop
 - > com.sun.portal.desktop.dp
 - > com.sun.portal.providers
 - > com.sun.portal.providers.containers
- Attach debugger using NetBeans
 - > Portal Webapp – Set debug to true in GF
 - > Mbeans – Start Cacao in debug mode (port 8000)
 - > /usr/lib/cacao/bin/cacaoadm debug

Agenda

- ✓ OpenPortal Project
- ✓ Portal Server Architecture
- ✓ How it works?
- Features
- Tools
- Call to Action
- Resources and Q/A

Content Aggregation

Enterprise Portal Pages

Formally define a Portal Page or Portlet and deploy to:

- Organizations
- Sub-Organizations
- Realms
- Roles

Community Portal Pages

Allow anyone to create a community to facilitate the adhoc productivity requirements

Identity Based Content Delivery (IBCD)

This is Bob

Bob Sees all of these pages.

Built by Formal Portal Administrators

From Corp

Built by Team Members and Anonymous Area Experts

ProjectX Community

Added By Bob

MyWeather

From Engineering

Tech Forum

MyWeb Conf

Community Home

Company Hockey Team

Bookmarks / Charts

Communities Framework

- Users can:
 - > Create Community pages
 - > Add services, data to community
 - > Control access permissions
 - > Search Communities
 - > Join Communities
- Collaboration
 - > File Sharing
 - > Threaded Discussions
 - > Wiki
 - > Surveys/Polls
 - > Team Event Tasks

The screenshots show the following components of the Communities Framework:

- WELCOME to COMMUNITY SAMPLE**: The main header with user information (Welcome, Community Test User) and date/time (June 22, 2006 10:50 AM).
- Create a New Community**: A multi-step wizard.
 - Step 3: Select Template**: Shows a table for managing members.

Name	User ID	Email Address	Status
Bob	bobby	bobby@yahoo.com	Membership Pending
 - Step 4: Specify Access and Membership Properties**: Shows options for community visibility (Public, Private, Custom) and membership rules (Anyone can join, requires approval).
- Community Management - Design Offsite**: A management interface for a specific community.
 - Manage Members**: Text explaining how to change member status or remove members.
 - Community Management** sidebar:
 - Name: Design Offsite
 - Description: Community to discuss upcoming offsite
 - Members: 15
 - Role: Owner
 - Approve Membership Requests - 4 pending
 - Manage Current Members
 - Add Members
 - Invite Members
 - Edit Community Access (Public/Private)
 - Delete Community
- My Communities**: A list of communities for the user.
 - Design Offsite - 4 approvals requested
 - Cafeteria Critics
 - Ad Campaign
 - Pending Memberships/Status:
 - Bay Area Hikers - pending approval
 - Book Reviewer - approval denied
 - Dalmatian Interest - invited
 - Inactive Communities:
 - Summer Fun - disabled
 - Bloggers - banned

WSRP Web Services for Remote Portlets

New Features

- Portlet 2.0 (JSR-286) support
- Desktop Design Tool
- Delegated administration
- Google Gadgets integration
- Sharepoint integration
- CMS – Mirage
- Workflow - SAW
- Enhanced cluster configuration

Google Gadgets Integration

- Gadget Portlet with integration into content selection
- >14K gadgets

The screenshot displays a web portal with several integrated Google Gadgets:

- Date & Time:** A clock showing the date as Wednesday, July 18.
- The Portal Post:** A news section titled "The Portal Post" containing links to "Browser Testing Nirvana", "Portal Server 7.2 Build B5 available", "OpenPortal", "Friday Humor: Mastering the Art of Saying Everything about Nothing", "Blog maintenance: Updated tag cloud", and "Secure Remote Access (SRA) in 7.1".
- Google Talk:** A section for Google Talk contacts, listing Roberto, Karine, and Davi as available contacts.
- Local Search:** A map showing the location of "Aling Elenas Restaurant" at 2026 Agnew Rd, Santa Clara, CA (408) 748-9110. Below the map is a list of nearby restaurants: (A) Aling Elenas Restaurant, (B) Fairway Restaurant, (C) Burrito Grande, and (D) Sandwich Construction.
- My Google Gadget:** A weather gadget for Burbank, CA (91505) showing a current temperature of 71°F and a forecast for the next three days (Today, Thursday, Friday).
- Mini Golf:** A gadget for "247 Mini Golf Single Player" with a "PLAY" button.

Sharepoint Integration

- Search crawler for Sharepoint sites
- Community integration with Sharepoint sites

- Portlets
 - > Lists
 - > Meetings
 - > Alerts
 - > Sites
 - > Documents

The screenshot shows a 'WSS Browser' interface. On the left, there are two tabs: 'Community Info' and 'WSS Browser'. The main area displays a tree view of a SharePoint site structure. The root site is 'http://ps-engpc6', which contains several portlets: Announcements, Cal, Calendar, Links, New Document Library, Shared Documents, Tasks, Team Discussion, and Test Survey. Below the root site, there are three subsites: 'http://ps-engpc6/subsite1', 'http://ps-engpc6/subsite2', and 'http://ps-engpc6/subsite3'. Under 'http://ps-engpc6/subsite3', there is a sub-subsite 'http://ps-engpc6/subsite3/subsite3'. Additionally, there is a site 'http://ps-engpc6/sites/testsite1' and a site 'http://marsbar' which contains portlets: announcement 2, Announcements, Calendar, and first survey.

On the right side of the interface, there are two links: 'Page Preferences' and 'Edit Preferences |'. Below these links is a table with the following data:

Title	Modified Date	Author
Get Started with Windows SharePoint Services!	2007-07-11T00:48:03Z	1;#Administrator
announce this!	2007-07-25T23:53:00Z	1;#Administrator
crawl this	2007-08-25T23:13:04Z	1;#Administrator
test announcement3	2007-07-20T00:06:25Z	1;#Administrator
test announcement	2007-07-11T07:48:57Z	1;#Administrator

Mirage

JSR-170 Based CMS

Simpler API for Workflow (SAW)

Agenda

- ✓ OpenPortal Project
- ✓ Portal Server Architecture
- ✓ How it works?
- ✓ Features
- Tools
- Call to Action
- Resources and Q/A

NetBeans Plugins - PortalPack

- Support for New JSR 286 Public Draft
- Portlet Filter Support
- DnD support for Filter Mapping and Public Render Parameters
- Deployment support
 - > OpenPortal Portal Server
 - > OpenPortal Portlet Container 2.0 Beta
- DnD CMS tags
- Workflow portlet development
- portalpack.netbeans.org

End to End SAW Usage LifeCycle

Workflow NetBeans plugin

Application Deployed

Desktop Design Tool

Design Desktop Layout : myPortal Back

Select DN: Add DN's Delete OR Enter DN: Go

Selected DN: o=EnterpriseSample,dc=red,dc=iplanet,dc=com >> [Help](#)

Tab Actions: Change Layout Change Theme Selected Theme: **Heavy Theme** >>

Home
Work
Communiti...

News
Tours
Career
Feeds
Search

Bookmarks < > ^ v x

NAME: Bookmarks
PROVIDER: JSPProvider

Configure Channel
Set Toolbar Properties
Make Channel Visible

Yahoo Traffic ^ v x

NAME: YahooTraffic
PROVIDER: JSPProvider

Configure Channel
Set Toolbar Properties
Make Channel Visible

What's Cooking?

NAME: TourRec
PROVIDER: JS

Configure Chan
Set Toolbar Prop
Make Channel V

User Information < > ^ v x

NAME: UserInfo
PROVIDER:
UserInfoProvider

Configure Channel
Set Toolbar Properties
Make Channel 'Not Visible'

Flickr ^ v x

NAME: Flickr
PROVIDER: JSPProvider

Configure Channel
Set Toolbar Properties
Make Channel Visible

Channel Library:

< Add To Desktop

- App
- Applications
- Bookmark
- Bookmark Portlet
- BookmarkRemotePortlet
- Bookmarks
- CommunitiesBrowseOrCreate
- CommunityCreateNew
- CommunityCreatePortlet
- CommunityMembershipPortlet
- CommunityPortlet
- DiscussionLite
- Discussions
- ExtraSearch
- FileSharing

-App

[Channel not defined at this DN, click Add to Desktop to do so]

Title: App Provider
Width: Narrow (thin)
Provider: App Provider

ViewDesigner

USING VIEWDESIGNER

Initial Portal Page

Import Skin File

Modify index.html

Portal Page after new theme is applied

Upload new theme using PSConsole

Export Skin File

Agenda

- ✓ OpenPortal Project
- ✓ Portal Server Architecture
- ✓ How it works?
- ✓ Features
- ✓ Tools
- Call to Action
- Resources and Q/A

Participate!

- Try
 - > Checkout and Build for yourself
 - > Or Download and Install
- Play with features and tools
- Let us know what you don't like
- Blog what you like
- Contribute
 - New Features, Portlets, Usability fixes, Bugs fixes
- Deploy with confidence

Agenda

- ✓ OpenPortal Project
- ✓ Portal Server Architecture
- ✓ How it works?
- ✓ Features
- ✓ Tools
- ✓ Call to Action
- ➔ Resources and Q/A

Need more information?

- OpenPortal Project page
portal.dev.java.net
- OpenPortal Documentation
wiki.portal.java.net
- Blogs
blogs.sun.com/portal
- Forums (8,933 messages in 3,320 topics, 99,817 Views)
forum.java.sun.com/category.jspa?categoryID=111

OpenPortal Portal Server

Prashant Dighe
prashant.dighe@sun.com

UNLOCK
OPPORTUNITY

What will you open?

SUN TECH DAYS 2006-2007
A Worldwide Developer Conference