

Finish Setting Up Liferay EXT Environment

- Repetition:

- Liferay-Tomcat bundle
- MySQL DB Install
- Customize setenv.bat
- Connect to DB

- Liferay EXT:

- Ant
- Subversion
- Tomcat Plugin
- Get Portal Source
- Customize Properties

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

- Customize EXT Properties and Build EXT

Start customizing Liferay

Basic Components

Use SVN to Update the Source

Right-click on
the Java project

portal,

select

Team - Update to HEAD

Check the PATH in System Variables

The screenshot shows the Windows Control Panel 'System' window. The 'Advanced' tab is selected, and the 'Environment Variables' dialog is open. The 'Edit System Variable' dialog is also open, showing the 'Path' variable being edited. The 'Path' variable value is 'ver2Go%;D:\jdk\bin;C:\Program Files\MySQL\bin\mysql.exe;'. The 'Environment Variables' dialog shows the 'Path' variable in the 'System variables' section with a value of 'C:\Windows\system32;C:\Windows;C:\Program Files\MySQL\bin\mysql.exe;'. The 'Edit System Variable' dialog has 'Path' in the 'Variable name' field and 'ver2Go%;D:\jdk\bin;C:\Program Files\MySQL\bin\mysql.exe;' in the 'Variable value' field.

Environment Variables

User variables for Jeff

Variable	Value
PATH	D:\tools\apache-ant\bin;D:\jeesdk\bin
TEMP	%USERPROFILE%\AppData\Local\Temp
TMP	%USERPROFILE%\AppData\Local\Temp

System variables

Variable	Value
OnlineServices	Online Services
OS	Windows_NT
Path	C:\Windows\system32;C:\Windows;C:\Program Files\MySQL\bin\mysql.exe
PATHEXT	.COM;.EXE;.BAT;.CMD;.VBS;.VBE;.JS;...

Edit System Variable

Variable name: Path

Variable value: ver2Go%;D:\jdk\bin;C:\Program Files\MySQL\bin\mysql.exe;

System Properties

Computer Name Hardware Advanced System F

You must be logged on as an Administrator to make changes.

Go to **Control Panel** –
System – **Advanced** –
Environment Variables
and

Make sure that the **PATH** to your **JDK/bin**

is included in the
System Environment Variables

See also
[Windows Update](#)
[Security Center](#)

[Performance](#)

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

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

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

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

Set portal-ext.properties

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`

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**

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

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

Customize Liferay

Create the folder: /ext/ext-web/docroot/html/portlet/login
Copy one file:

/portal/portal-web/docroot/html/portlet/login/login.jsp

To

/ext/ext-web/docroot/html/portlet/login/login.jsp

Customize the Login.JSP

Double click and Open in Eclipse the file:

```
/ext/ext-web/docroot/portlet/login/login.jsp
```

Look at the Login screen, we'd like to change the login label to

“Enter your login information”

Find this line in the login.jsp source in Eclipse:

```
<au:input label="<%= loginLabel %>" name="login" type="text" value="<%= login %>" />
```

Replace this line with:


```
<au:input label="enter-your-login-information" name="login" type="text"  
value="<%= login %>" />
```

Deploy-Fast, Start Liferay and check your updated Login screen: we are almost there :-)

Customize International Messages

Open in Eclipse the file:

[/ext/ext-impl/src/content/Language-ext.properties](#)

Add to the file this line:

`enter-your-login-information=`[Enter your login information](#)

Deploy-Fast, Start Liferay and check your updated Login

Customize International Messages

In the future always check the main file of portal messages

`/portal/portal-impl/src/content/Language_en`

before you add a new line to the

`/ext/ext-impl/src/content/Language_ext`

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**