Portlet Development Assignment
Creating simple portlets
(Windows Version)

Authors: UNC-Charlotte Grid course team

Jeremy Villalobos, Jasper Land, and B. Wilkinson

Oct 5, 2009
1. Overview

The purpose of this assignment is to show how to create and test a portlet using the Gridsphere Portal. In the process of doing that, the student will also learn how to install Gridsphere and other required packages. This assignment is to be done on your own computer (either Windows, Mac or a Linux system). The instructions here are for Windows system. Other systems are essentially the same; simply download the appropriate packages.

A portal is a dynamic webpage that allows easy access with a friendly user interface to regular grid users. A portal deals with the task of managing users and access permission to portlets. It provides somewhat the same functionality as a window manager. A portlet is much like a window within a window GUI environment. It encapsulates all the actions that control one particular tool in the computer grid. Tomcat is an open source project that creates the software necessary to allow developers in creating and deploying web application. The package provides a Java API that simplifies development. Gridsphere is a web portal. It uses Tomcat API to work, it manages the users and groups and it also provides its own API to facilitate development of web services, tools to handle authentication, and it also wraps several technologies used to create web applications with Java. Ant is a project manager, it is controlled with an XML language. The program is used to set the necessary environment for compiling and deploying Java applications. Gridsphere provides an easy process to develop portlets through the use of ant scripts.

2. Installing Gridsphere and associated software

Installing Java (or checking Java's configuration)

If you have not already installed Java, download the Java 6 JDK Windows installer (if you are using Windows) from:

http://java.sun.com/javase/downloads/index.jsp
You may have to register (it’s free) in order to start the download. The file will launch an installation wizard. Follow the instruction on the wizard until the installation is finished. You can check this by opening a command line (start menu, programs, accessories, Command Prompt in Windows XP) and running the command:

java –version

Installing Ant

You should already have java installed from previous assignments. If not, get the Ant package from this link:

http://ant.apache.org
Select Download. The binary distribution is usually the most convenient if it matches the machine. (The source installation requires you to compile and install the distribution.)

In order to install ant you will need to set the JAVA_HOME environmental variable. This will be set to the directory where you installed java, in windows, usually in C:\Program Files\Java\jdk<version>. Set the environmental variable ANT_HOME pointing to the ant directory. Also add $ANT_HOME/bin to your path environmental variable
:

set JAVA_HOME=C:\Program Files\Java\jdk1.5.0_09

set ANT_HOME=C: \apache-ant-1.7.0

set PATH=%PATH%;%ANT_HOME%\bin

Test the installation by typing the following on a command prompt:

ant -version

Installing tomcat

First download tomcat from http://tomcat.apache.org/
Choose Tomcat version 5.5. The assignment has been tested with Tomcat version 5.5.20.

DO NOT use version 6 as the directory structure has changed and the Gridsphere installation later in the assignment will give errors/fail.

The process of installing Tomcat is very similar to the previous package. Place the binary files in some path (e.g. C:\apache-tomcat-6.0.2). Then set the environmental variables: CATALINA_HOME should point to the path of the tomcat binaries (where you installed tomcat). JAVA_HOME should point to the path of the java jdk files (usually C:\Program Files\Java\jdk<version>). JRE_HOME should point to the Java JRE (usually C:\Program Files\Java\jre<version>). JAVA_HOME and ANT_HOME were done in the previous step leaving to do, for example:

set JRE_HOME=C:\Program Files\Java\jre1.5.0_09

set CATALINA_HOME=C:\apache-tomcat-5.5.20

Starting up and shutting down Tomcat server

Tomcat is started by running startup.bat in the %CATALINA_HOME%\bin directory. Tomcat is stopped by running the batch file shutdown.bat in the %CATALINA_HOME%\bin directory. It is very convenient to be able to startup and shutdown Tomcat from the desktop, so create two shortcuts (alaises), one for startup and one for shutdown
 and drag these shortcuts to the desktop.

[image: image1.png]Fle Edt View Favortes

File and Folder Tasks

29 ke a e Folder

@ Publsh ths Flder tothe
e

7 shr tis fokdr

Other Places

£ spache-tomeat 5520
) My Documerts

& shared Documents
My Computer
&y Network Places

Tools Help

Qo - © - B Do [ros | (-
@

ootstrap
Executable Jar il
ik

catalina
SHFie
1218

cammons-daemon
Exectable Jar Fil
1018

coappend
1i5-D0S Batch Fil
1ke

digest
SHFle
Tke

Jotatus-tasks
XML Document
Ike

fvctar
GzFie
73ke

setclasspath
15005 Batch Fil
Ers

shutdown
5005 Batch Fil
218

startup
5005 Batch Fil
218

cataina
15005 Batch Fil
L

catalina-tasks
XML Document
Ike

commons-logaing-api
Exectable Jar Fle
26k8

digest
M-D0S Batch Fil
218

grdsphere_log
Text Document
459KE

fiaccessor-tasks
XML Document
28

15005 Batch Fil
ks

setclasspath
SHFle
S

shutdown
SHFle
Tke

startup
SHFlE
218

Notton ks @) -

[image: image11.png]Logout

Welcome, Aurora
Cain

‘ gridsphere portal framework

7 AC Math

This portlet wil add, subtract, multiply, or divide
INTEGER numbers.

—

March 23, 2007

[image: image12.png]GridSphere Portal - Windows Internet Explorer

& - [% repitocabostomsorispherejgidspherera
& [craspherepota

M| [#2) %] |Googe

h-8 &-

% gridsphere portal framework

2 Profile Manager

00
Profile settings

Last Login Time: Tuesday, March 6, 2007 7:34:59 PM EST

User Name: [abw EMail: [abw@uncc edu Locale:

Full Name: [Barry Wilkinson T
|America/Nipigon

Organization: [UNCC |America/liome

R Som, o |America/Noronha

: & BEES3 |America/lorth_Dakota/Center

|America/lorth_Dakota/New_Salem ¥/

Update password Configure group membership

¥ demo The demo group.

Start Tomcat by double clicking on the startup.bat shortcut. This should create some output letting you know the values of the environmental variables mention before. The final output should look something like:

Mar 10, 2007 2:09:03 PM org.apache.coyote.http11.Http11BaseProtocol start

INFO: Starting Coyote HTTP/1.1 on http-8080

Mar 10, 2007 2:09:03 PM org.apache.jk.common.ChannelSocket init

INFO: JK: ajp13 listening on /0.0.0.0:8009

Mar 10, 2007 2:09:03 PM org.apache.jk.server.JkMain start

INFO: Jk running ID=0 time=0/47 config=null

Mar 10, 2007 2:09:04 PM org.apache.catalina.storeconfig.StoreLoader load

INFO: Find registry server-registry.xml at classpath resource

Mar 10, 2007 2:09:04 PM org.apache.catalina.startup.Catalina start

INFO: Server startup in 11500 ms

Open an Internet browser, type http://localhost:8080/ on its address bar. You should see a welcome screen from the apache tomcat server:

[image: image2.png]Ele Edt View Favortes Toos Help

Q= O [HE6G|S

2 [] g focahosisoeol

&1 Apache Tomcat - Microsoft Internet Explorer LEE
a

)seach g Favortes €2) (U

E
L1

Go |Lnks >

The Apache Software Foundation
http://www.apache.org/

Iryou're seeing this page via a web browser, it means you've setup Tomcat successfuly. Congratulations!

Apache Tomeat

X

s you may have guessed by now, this is the default Tomeat home page. It can be found on the local lesystem at
§CATALINA_HONE/ vebapps/ROOT/ index . htral

‘where "SCATALINA_HOME" s the raot ofthe Tomeat installation directory. Ifyou'e seeing this page, and you dant
think you should be, then either you'e sither a user who has anived at new installation of Tomcat, oryoute an
administrator who hasnt got histher setup quite right Providing the later is the case, please refer to the Tomcat
Documentation for more detailed setup and administration information than is found in the INSTALL file.

NOTE: For security reasons, using the administration webapp s restricted to users with role “admin”. The
manager webapp is restricted to users with role "manager" Users are defined in
$CATALTNA_HOME/cont /oncat-users. xul

Included with this release are a host of sample Servists and JSPs (with associated source code), exensive
documentation (ncluding the Serviet 2.4 and JSP 2.0 AP JavaDoe), and an introductory guide to developing web
applications.

Tomeat mailing lists are available at the Tomeat project web it

+ users@tomcat.apache.orq for general questions related to configuring and using Tomcat
. dev@tomcat.apache.orq for developers working an Tomeat

Thanks for using Tomeatl

Powered by

TOMCAT
Copyight © 1998:2000 Apache Software Foundation
Al Fights Reseried

G

Installing Gridsphere

This installation is different than the previous installations. It uses Ant to deploy the portal. Get Gridsphere from:

http://www.gridsphere.org/gridsphere/gridsphere
Choose Gridsphere version 2.2 (not version 3). The assignment has been tested with GridSphere version 2.2.8.
Also get the xerces2 Java parser library from http://xerces.apache.org/xerces2-j. The assignment was tested with version 2.9.0. Unpack both of the source directories. Move the five .jar files from the xerces directory to %CATALINA_HOME%\shared\lib:

[image: image3.png]ETr—
O O -3

File and Folder Tasks

(o) Rename this flder
5 Move this older
(Y Copy tisolder

@ Fublsh ths Flder tothe
e

2 shre this Folder
(2) E-mai thisFoldersFles
. Delte tis folder

Other Places

e Local Disk (C:)
) My Documerts
& shared Documents
My Computer
&y Network Places

Tools Help

D seweh [s

LICENSE. DOM-documentatian
HTML Document
568

LICENSE resalver
Text Document
1218

LICENSE-5A%
HTML Document
Ike

NOTICE resalver
Text Dorument
Ike

Readme
HTML Document
28

serilizer
Exectable Jar Fil
27248

ercesSamples
Exectable Jar Fil
162K8

L2

Notton s @) -

docs

LicEnsE
Fii
1218

LICENSE. DOM-software
HTML Document
568

LICENSE serialzer
Text Document
1218

NOTICE
Fik.
1ke

NOTICE.serilizer
Text Dorument
Ike

resalver
Execttable Ja Fil
s3ke

sercestmgl
Exectable Jar Fil
1,196K8

xl-apis
Exeatable Ja Fil
150ke

Make sure your tomcat server is still running before you continue with the installation.

“cd” into the Gridsphere directory from your command prompt and type:

ant install

This should start the installation process. After a lot of messages and 1000’s of file transfers, one should finally get:

 [echo] GridSphere successfully installed.

 [echo]

 [echo] +--+

 [echo] | Please start up your webserver and go to http://server:port/gridsphere/ |

 [echo] +--+

BUILD SUCCESSFUL

Total time: 2 minutes 39 seconds

C:\gridsphere-2.2.8>
 If there are no errors, restart the tomcat server by calling %CATALINA_HOME%\bin\shutdown.bat and then %CATALINA_HOME%\bin\startup.bat. Use shortcuts for convenience.

Open an Internet browser and type http://localhost:8080/gridsphere/. You should see a login screen or dialog asking you to set the administrators password.:

[image: image4.png]GridSphere Portal - Windows Internet Explorer

G - [% reitecshosmsrispherciancsphers
% & [aidsphereporta []

#2 | X] |Googe
B - B ® - e - (Tods -
q gridsphere portal framework S Engish v

Create Portal Administrator

After submission, you will be able to login using the provided user name and password

User Name:
Full Name:
Email Address:
Organization:

Password:

Confirm password:

@3 powered by gridsphere
| B

 Set the administrator's password and you will get:

[image: image5.png]GridSphere Portal - Windows Internet Explorer
G_\" ' http: flocalhost: 3080/ gridsphere/aridsphere7cid=setup
P & [crasphereporta [Page - 5 Tools -

.8 gridsphere portal framework

Welcome to GridSphere!

User Name

Thank you for downloading and installing the GridSphere portal. ez

Below you will find links to documents relating to Gridsphere installation, administration and portiet
development. ClRemember my logi

Gridsphere User's Guide (HTML)
Gridsphere Portal Administrator's Guide (HTML)

Gridsphere Portlet Reference Guide (HTML)

Gridsphere Tag Library User's Guide (HTML) Forget your password?
Gridsphere Frequently Asked Questions (HTML)

Gridsphere JavaDoc API (HTML)

Please join the forums and/or mailing lists for more involvement:

Gridsphere Forums Online forums for discussions related to GridSphere and portiet
development.

Developers List Discussions relating to overall GridSphere and portlet development.
Users List Discussions on installing and configuring Gridsphere.

SVN List SVN commit information. Very useful if you're a developer.

and please submit bug reports to GridSphere (Jira) bugtracker

You are now (hopefully) done with the installation. If you have problems, make sure you set all of your environment variables.

3. Creating a portlet

Next, we will create a simple portlet who's job is to tell the user whether the inputed number is even or odd.

First, from the command prompt, cd into Gridsphere base directory and type:

ant new-project

The program will ask “ Please enter a Project Title e.g. Cool Portlets”, type:

Odd Even Portlet

The next question is “ Please enter a Project Name this will be used for your portlet web application, which should be lowercase:

oddevenportlet

The next question “Do you wish to develop GridSphere/WebSphere portlets or JSR 168 port

lets? Enter gs or jsr (gs, jsr)” type:

jsr

This creates a new directory inside of the projects directory called oddevenportlet.

cd into projects\oddevenportlet. You will see a directory structure:

[image: image6.png]% oddevenportlet

P —————
O - © - (] Do [rots [R—

File and Folder Tasks

29 ke a new Folder

@ Fubleh this Flder to
the Web websp

7 sher tis fokdr

buld buld
PROPERTIES Fil: XML Document
Other Places ke jer

£ projects
(5 My Documerts

The two key directories are identified, src and webapp.

The structure is meant to organize your development process. Your Java source files should go in the folder “\src“. The folder structure inside the src folder should reflect the order of the classes in the package structure. For example, if you create a package edu.xxxx.username, you should have a directory username inside the directory xxxx which should be inside the directory edu.

The webapp folder contains files that describe the environment in which the portlet will work. This includes the jsp folder for jsp pages, the html folder for static html material and the WEB-INF folder that holds the files that specify the location of the java classes to the portlet loader. Because of the way the build.xml file is written for the Gridsphere project, the last folder of you package name should be named portlets. Otherwise your classes would not get included in the .jar file and this will create a ClassNotFound Exception at runtime.

Deployment Descriptor Files

There are three deployment descriptor files to create a portlet:

Portlet.xml
JSR 168 standard, describing the portlet

Layout.xml
Grdisphere file describing layout of portlet within page

Group.xml
Gridsphere file describing a collection of portlets

(There are other deployment files that are generated automatically during deployment.) Deployment Files for our oddeven portlet are provided here:

portlet.xml
layout.xml
group.xml
and listed in the Appendix. Study the interrelationship of these files. Note that the group.xml file specifies the group as “demo.” The Portlet.xml file specifies the class files as edu.uncc.<username>.portlets.OddEven. The layout file specifies a portlet “tab” layout and specifies the class file. Edit these files to include your username where indicated.

Place the three files in the webapp\WEB-INF directory, replacing the existing sample files. Below the original files have been renamed for backup purposes

[image: image7.png]WEB-INF

Fle Edt View Favortes Took Help

O - © - (B Do [rots [—

File and Folder Tasks & == persistence

O

2 ke a e Folder

@ Publsh ths Flder tothe gridsere potet
e L bocument

7 shr tis okdr e

=
ol
74

goup
ML Document
Ike

(8

=
ol
74

group sample
ML Document
Other Places Ike

group_orignal
ML Document
Ike

(8

@ vebwo ot

2 My Dacuments ¥ Document
i

& shered Documents

My Computer portet

.

=
ol
74

layout_original
XML Dacument
Ike

(8

=
ol
74

portiet_orginal
XML Dacument
e

(8

=
ol
74

Portietservices
XML Document
Ike

web
XML Document
568

(8

Java Portlet File

The java file provides the action to take place when the user interacts with the portlet. The file is provided here:

OddEven.java
and listed in the Appendix. Create the directory structure edu\uncc\username\portlets inside src directory (where username can be your university username). Move the file OddEven.java to src\edu\uncc\username\portlets\:

OddEven.java also uses a file called MainPage.jsp (JavaServer Pages, JSP) to dynamically generate an HTML page. This file can be found here:

MainPage.jsp
and listed in the Appendix. Move MainPage.jsp in the webapp\jsp directory:

Compile and deploy the portlet by running the ant install script inside of the gridsphere-2.2.8\Projects\oddevenportlet directory:

ant install

Restart Tomcat.

Go the http://localhost:8080/gridsphere/ and test the portlet. To do this, first login to Gridsphere with the username you setup. Configure your group membership by selecting the demo group (the group used with the OddEven portlet):

Then go to the Administration Tab, and next to the “Gridsphere” group name, select “Select Portlets”.

[image: image8.wmf]

Check the box next to “Odd Even Portlet” at the bottom, and then click “Save”

[image: image9.png]] GridSphere Portal - Microsoft Internet Explorer BEX
fle Edt Vew Favortes Toos Heb L

Q- O M B O] O Forons @3- 2 B - L)

s 18] o ocaost 8080 gspherefgdsphers7s_ston=doCrestsNwGroupBup=niL e, ouphame=tsphershad=roupmanager

o s ”

Group information

Enter group name: |gridsphere Enter a brief description of group: |Core GridSphere Group
Group visibility

Select if group should be public or private. Anyone can add themselves to a public group, while private groups require administrator approval. 4 hidden group is not displayed to
users. Only a partal administrator may add a user to a hidden group. Please make sure a valid group administrator (with valid e-mail) is added to the group to approve
membership requests.

© public © private © hidden

Select portlets

Select portiets that wil be made available to the group. Users in this group will have the chance to add these portlets to their layout. In addition, required role levels may be
associated with the portlets

~ Role Manager Enables portal administrators to administer security roles ADMIN

3 Layout Manager Portlet Provides user layout customization USER [v

r Login Portlet provides login capabilities USER [v

3 SessionManagerPortiet Displays portal sessions ADMIN [

r setup Gridsphere setup USER [v

r Locale Portlet Selects a locale USER [v

3 Portlet Group Manager Enables portal administrators to administer portlet groups ADMIN [

3 Layout Manager Portlet Provides administrative layout customization ADMIN [

3 Tracker Statistics Displays portal tracking statistics ADMIN [

3 MessagingServicesPortiet Portlet provides configuration of messaging services capabilties SUPER[v

r Logout Portlet provides logout capabilities USER [v

3 Profile Manager Portlet Customizes users profile USER [v

r DatePortiet Portlet provides date capabilities USER [v

3 User Account Manager Enables portal administrators to administer user accounts SUPER[v

3 Portlet Application Manager Enables portal administrators to administer portlets SUPER[v

| Subseribe | oddEvenPortlet Potletdeseripion | Reguiredrole
Odd Even Portlet Odd Even Portlet USER [v

January 10, 2007

oo G ko Zone (e

(Oddeven portlet is in the demo group.)

You should now see your portlet:

[image: image10.png]%

Ele Edt View Favortes Toos Help

Q- © [B O Poower Frrowte @3- 5

L3

adress | €] htps/flocaihost:080)grdsphere/aridsphere?cid=0di+ Even

‘ gridsphere portal framework

This portlet wil figure out if the inputed number is even or odd.

VB s>

Logout
Welcome, jasper land

.-ndrmmstra(mn -

January 15, 2007

Dore

 SJunknown Zone (Mixed)

4. Developing your own portlet
Building on what you just learned, make a portlet that allows a user creates a portlet that can add, subtract, multiply and divide two numbers. An example is shown below:

You should not to use the layout above. You should develop your own layout. Your layout could even be similar to a calculator with a single field that displays the input and accumulating answer, and buttons for the various functions.
5. Open-Ended Project

In this part, you are to bring together knowledge you have learned throughout the course to create a portlet interface for a distributed application or software component. The specific design is not specified but it must have the following components:

· A portlet that is hosted in Gridsphere and provides the user interface
· A local Java client program

· A Web service, ideally located elsewhere. This may be a service such as provided in previous assignments
There must be a purpose for the combined configuration.
Develop the code for your configuration and demonstrate that it functions according to your requirements. Graduate students are expected to demonstrate a more complex arrangement. Grading will depend upon the work done.
See also notes at end of assignment write-up.

6. Assignment Submission

Refer to the assignment submission document.

Appendix

Deployment descriptor files

Portlet.xml

<portlet-app xmlns="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd"

 version="1.0"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd">

 <portlet>

 <description xml:lang="en">Odd Even Portlet</description>

 <portlet-name>OddEven</portlet-name>

 <display-name xml:lang="en">Odd Even Portlet</display-name>

 <portlet-class>edu.uncc.username.portlets.OddEven</portlet-class>

 <expiration-cache>60</expiration-cache>

 <supports>

 <mime-type>text/html</mime-type>

 <portlet-mode>edit</portlet-mode>

 <portlet-mode>help</portlet-mode>

 </supports>

 <supported-locale>en</supported-locale>

 <portlet-info>

 <title>Odd Even</title>

 <short-title>Odd Even</short-title>

 <keywords>odd even</keywords>

 </portlet-info>

 </portlet>

</portlet-app>

layout.xml
<portlet-tabbed-pane>

 <portlet-tab label="Odd Even">

 <title lang="en">Odd Even</title>

 <portlet-tabbed-pane style="sub-menu">

 <portlet-tab label="oddeventab">

 <title lang="en">Odd Even</title>

 <table-layout>

 <row-layout>

 <column-layout>

 <portlet-frame label="Odd Even">

 <portlet-class>edu.uncc.username.portlets.OddEven</portlet-class>

 </portlet-frame>

 </column-layout>

 </row-layout>

 </table-layout>

 </portlet-tab>

 </portlet-tabbed-pane>

 </portlet-tab>

</portlet-tabbed-pane>

group.xml

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

<portlet-group>

 <group-name>demo</group-name>

 <group-description>The demo group</group-description>

 <group-visibility>PUBLIC</group-visibility>

 <portlet-role-info>

 <portlet-class>edu.uncc.username.portlets.OddEven</portlet-class>

 <required-role>USER</required-role>

 </portlet-role-info>

</portlet-group>

Java Portlet File

OddEven.java

package edu.uncc.username.portlets;

import org.gridlab.gridsphere.provider.portletui.beans.CheckBoxBean;

import org.gridlab.gridsphere.provider.portletui.beans.TextFieldBean;

import org.gridlab.gridsphere.provider.portletui.beans.TextBean;

import org.gridlab.gridsphere.provider.event.jsr.RenderFormEvent;

import org.gridlab.gridsphere.provider.event.jsr.ActionFormEvent;

import org.gridlab.gridsphere.provider.portlet.jsr.ActionPortlet;

import javax.servlet.UnavailableException;

import javax.portlet.PortletConfig;

import javax.portlet.PortletException;

import javax.portlet.PortletSession;

import javax.portlet.*;

import org.gridlab.gridsphere.provider.portlet.*;

import org.gridlab.gridsphere.provider.event.jsr.*;

import java.io.IOException;

import java.io.*;

public class OddEven extends ActionPortlet

{

 private static final String DISPLAY_PAGE = "MainPage.jsp";

 public void init(PortletConfig config) throws PortletException

 {

 super.init(config);

 DEFAULT_VIEW_PAGE = "prepare";

 }

 public void action(ActionFormEvent event) throws PortletException

 {

 TextFieldBean value1 = event.getTextFieldBean("valueTF1");

 TextBean answer = event.getTextBean("answer");

 int val = Integer.parseInt(value1.getValue());

 if(value1.getValue() == null){

 answer.setValue("");

 }

 else{

 if(isEven(val)){

 answer.setValue("The number: " +

value1.getValue() + " is Even");

 }else{

 answer.setValue("The number: " +

value1.getValue() + " is Odd");

 }

 }

 setNextState(event.getActionRequest(), DISPLAY_PAGE);

 }

 public void prepare(RenderFormEvent event) throws PortletException

 {

 setNextState(event.getRenderRequest(), DISPLAY_PAGE);

 }

 public boolean isEven(int val){

 return val % 2 == 0;

 }

}

MainPage.jsp

<%@ taglib uri="/portletUI" prefix="ui" %>

<%@ taglib uri="http://java.sun.com/portlet" prefix="portlet" %>

<portlet:defineObjects/>

<ui:form>

 <ui:table width="500">

 <ui:tablerow>

<ui:tablecell>

 This portlet will figure out if the inputed number is even or odd.

</ui:tablecell>

 </ui:tablerow>

 <ui:tablerow>

 <ui:tablecell>

 <ui:textfield size="10" beanId="valueTF1"/>

 </ui:tablecell>

 </ui:tablerow>

 <ui:tablerow>

 <ui:tablecell>

 <ui:text beanId="answer"/>

 </ui:tablecell>

 </ui:tablerow>

 <ui:tablerow>

 <ui:tablecell>

 <ui:actionsubmit action="action" value="Get Answer"/>

 </ui:tablecell>

 </ui:tablerow>

 </ui:table>

</ui:form>

DEBUGGING NOTES

Tomcat and Gridsphere. Tomcat must be running first before starting Gridsphere.

Browser Caches: The contents of pages brought up by browsers are cached (as are portlets, see portlet.xml). Hence any changes you make may not be reflected in the displayed browser page. Update the page by pressing shift-control when selecting the URL to refresh the page from source.

__

For Section 5

Jeremy Villalobos

Nov 13, 2008

These are a few of the tricky steps that need to be done for Section 5. I recommend you first test that everything is ok by just plugging in the code from the Math Service Client that accesses Math Service “first” into a portlet that you have already tested for bugs and misconfiguration. A good choice would be the OddEvent portlet. Make sure you can run both assignemts (Math Service First and OddEvent without error. Then add the code from the Math Service Client to the portlet. Make sure to add the import statements, and to modify the Client code so that it can be used on the portlet. For example, the args[0] would need to be replaced with some other variable that you would create.

Before you compile the project with:

ant install

Add the highlighted code below to the Build.xml file in oddeven project folder. The code below just lets Ant know about the .jar's from Globus.

 <if>

 <equals arg1="${gridsphere.appserver}" arg2="tomcat"/>

 <then>

 <echo message="Installing for Tomcat"/>

 <property name="appserver.home" value="${env.CATALINA_HOME}"/>

 <path id="servletpath">

 <fileset dir="${appserver.home}/common/lib/">

 <include name="*.jar"/>

 </fileset>

 <fileset dir="/ws-core-4.0.8/lib/">

 <include name="*.jar"/>

 </fileset>

 </path>

 </then>

 </if>

Make sure to catch any syntax error and resolve missing classes by adding import statements.

Before you restart tomcat. Add the .jar's from %GLOBUS_LOCATION%\lib to %CATALINA_HOME%\shared\lib (CATALINA_HOME is the location of the tomcat package)

Now you can restart tomcat and see if there are any remaining errors. If there are any remaining errors, you can use %CATALINA_HOME%\logs\catalina.out file in addition to what it is printed in the portlet to help you pinpoint the error.

NOTE: be aware that if you use a secure container (such as the ones in coit-grid and torvalds) you may need to add additional code to handle credentials. The Cog kit provides such API.

This should be the path to your Globus ws-core package, your %GLOBUS_LOCATION%

Holds directory structure leading to java source file

Holds deployment descriptor files

� To set/edit an environment variable in Windows. Go to Start, right-click My Computer. Go down menu and click on Properties. Click on Advanced tab. Click on Environment variables tab. Click new, edit, or delete as appropriate.

� In Windows, to create a shortcut, right-click of the file, and select Create Shortcut.

PAGE
1

_1229959531.doc
[image: image1.png]M

He B Wow ravotes Iods tb 5

Qo © [H & @ P oo @ 2 2

ddress] tpgocahost 8080/ grdsphergrdsphercrcid=amn

= Logout
‘ gridsphere portal framework Woctre e e
miistestin

Portlet Group Manager

aridsphere - Edit Users Core GridSphere Group

[Createnewgroup | [Edit default groups |

January 10, 2007

s K PR |

