

BERLAN 2012 CONFERENCE

17th-19th October

Plone Administration is no Mystery

Andreas Mantke

Who am I

- Andreas Mantke
- Working with OpenOffice.org from autumn 2002 to 2010
- Since 9/2010 Project LibreOffice and The Document Foundation
- Deputy of the Board of Directors at The Document Foundation
- Developer
- Admin of ODFAuthors.org
- Developer / Admin of LibreOffice extensions- / templatesrepository, LibreOffice conference site
- Plone-Developer (collective)

Agenda

- Easy Tasks via GUI: User Management, Folder Management etc.
- New Plone Site from Scratch
- Update of the Site
- Adding new Functionality, Products
- If time remains: Creating a new add-on

Easy Tasks via GUI

4 Workshop: Plone Administration is no Mystery

Management Interface

Site Setup

Configuration area for Plone and add-on Products.

Plone Configuration

🕼 Add-ons	Errors
🖺 Calendar	HTML Filtering
Collections (old style)	🗎 Image Handling
A Configuration Registry	🗾 Language
역 Content Rules	🖃 Mail
📌 Dexterity Content Types	-ゲ Maintenance
Discussion	🥟 Markup
🔏 Editing	酱 Navigation

A Plone True Gallery settings

🦯 ReCaptcha

Add-on Configuration

- ClamAV settings
- 🥕 Easy Slider settings

Version Overview

- Plone 4.2.0.1 (4206)
- CMF 2.2.6
- Zope 2.13.15

LibreOffice

• Python 2.7.2 (default, Aug 19 2011, 20:41:43) [GCC]

- Search
 Security
 Site
 Themes
 TinyMCE Visual Editor
 Types
 Users and Groups
 Zope Management Interface
 - 🥕 Sponsorship settings
 - У Twitter

User Management

Site Setup

Plone Configuration

🗟 Add-ons

🖺 Calendar

Collections (old style)

🥕 Configuration Registry

र्षे Content Rules

🥓 Dexterity Content Types

Discussion

🔏 Editing

Errors

🗎 HTML Filtering

🗋 Image Handling

🔀 Language

📑 Mail

🥕 Maintenance

🥖 Markup

🔋 Navigation

🔍 Search

🔒 Security

Users Overview

Up to Site Setup

Click the user's name to see and change the details of a specific user. You can also add and remove users.

Note that roles set here apply directly to a user. The symbol 📀 indicates a role inherited from membership in a group.

Add New User

User name	Roles								Remove
	Contributor	Editor	Member	Reader	Reviewer	Site Administrator	Manager	Password	user
& Andreas Mantke (andreasreviewer)					٢				
& Andreas Mantke (andreasuser)									

Group Management

Plone Configuration

🗟 Add-ons

- 🛍 Calendar
- Collections (old style)
- 🦨 Configuration Registry
- 🔍 Content Rules
- 🥕 Dexterity Content Types
- Discussion
- 👗 Editing
- Errors
- HTML Filtering
- 🗋 Image Handling
- 🗾 Language
- 💷 Mail
- 🥕 Maintenance
- 🥖 Markup
- 🔋 Navigation
- 🔍 Search
- 🔒 Security
- 🕃 Site
- 📳 Themes

LibreOffice

Groups Overview

Up to Site Setup

Groups are logical collections of users, such as departments and business units. Groups are not directly related to permissions on a global level, you normally use Roles for that - and let certain Groups have a particular role. The symbol 🕑 indicates a role inherited from membership in another group.

Add New Group

Group Name	Roles								
	Contributor	Editor	Member	Reader	Reviewer	Site Administrator	Manager	Group	
S Administrators (Administrators)									
▲ Authenticated Users (Virtual Group) (AuthenticatedUsers)									
Seviewers (Reviewers) (Reviewers)									
Site Administrators (Site Administrators)						>			

Apply Changes

Security Settings

Site Setup

Plone Configuration

🗟 Add-ons

🛍 Calendar

Collections (old style)

🥓 Configuration Registry

🏹 Content Rules

🥕 Dexterity Content Types

Discussion

👗 Editing

Errors

HTML Filtering

🗋 Image Handling

🔀 Language

💷 Mail

🥕 Maintenance

🥖 Markup

🔋 Navigation

LibreOffice

🔍 Search

Site Setup >

Security settings

Security settings for this site.

- Security settings

Enable self-registration Allows users to register themselves on the site. If not selected, only site managers can add new users.

Let users select their own passwords If not selected, a URL will be generated and e-mailed. Users are instructed to follow the link to reach a page where they can change their password and complete the registration process; this also verifies that they have entered a valid email address.

Enable User Folders If selected, home folders where users can create content will be created when they log in.

Allow anyone to view 'about' information If not selected only logged-in users will be able to view information about who created an item and when it was modified.

Use email address as login name Allows new users to login with their email address instead of specifying a separate login name. (Existing users must go to the @@personal-information page once and save it before this setting has effect for them. Or use the @@migrate-to-emaillogin page as a site admin)

Save Cancel

8 Workshop: Plone Administration is no Mystery

HTML Filter Settings

one oetap

Plone Configuration

🗟 Add-ons

🛍 Calendar

Collections (old style)

🔑 Configuration Registry

💐 Content Rules

🥓 Dexterity Content Types

Discussion

🔏 Editing

Errors

HTML Filtering

🗋 Image Handling

🔁 Language

💷 Mail

🥕 Maintenance

🥖 Markup

🔋 Navigation

🔍 Search

🔒 Security

🕃 Site

📳 Themes

Site Setup>

HTML Filter settings

Plone filters HTML tags that are considered security risks. Be aware of the implications before making changes below. By default only tags defined in XHTML are permitted. In particular, to allow 'embed' as a tag you must both remove it from 'Nasty tags' and add it to 'Custom tags'. Although the form will update immediately to show any changes you make, your changes are not saved until you press the 'Save' button.

Tags Attributes Styles

Nasty tags These tags, and their content are completely blocked when a page is saved or rendered.

	applet)
	meta)
	script)
	style)
Rer	move selected items	Add Na	sty tags

Stripped tags These tags are stripped when saving or rendering, but any content is preserved.

		3 11
	button	
	fieldset	
	form	
	input	
	label	
	legend	
	link	
	meta	
	noscript	
	optgroup	
	option	
	script	
	select	
	style	
	textarea	
Rei	move selected items	Add Stripped tags

LibreOffice

Zope Management Interface (ZMI)

<u>م</u>	>	S localhost:9090/LibreOffice/manage_main	☆ ~ C	🕂 🚽 🖌 bod	🛎 🏠 🦗
		Contents Components View Properties S	ecurity Undo	Ownership Interfaces	Find
🕃 Pla	one S	Site at /LibreOffice			
				ATContentTypes tool	► Add
		Name	Size	Last Modified	
		HTTPCache		2012-04-27 23:03	
	*	MailHost (Mail server settings for outgoing mail)		2012-09-22 20:24	
		Members (Users) 🥜	1 Kb	2012-05-02 19:13	
	₩	RAMCache		2012-04-27 23:03	
	**	ResourceRegistryCache (Cache for saved ResourceRegistry files)		2012-04-27 23:03	
	8	acl_users (User / Group storage and authentication settings)		2012-04-27 23:03	
	益	archetype_tool (Archetypes specific settings)		2012-04-27 23:03	
	\odot	caching_policy_manager (Settings related to proxy caching)		2012-04-27 23:03	
		call-for-paper-for-the-libreoffice-conference-2012-in-berlin (Call for Paper) 🤌		2012-10-15 11:53	
		conference-speaker (Conference Speaker) 🥜		2012-10-15 11:45	
	*	content_type_registry (MIME type settings)		2012-04-27 23:03	
	0	error_log (Error and exceptions log viewer)		2012-08-01 16:11	
		events (Events) 🤌	1 Kb	2012-05-02 19:13	
		front-page (Welcome to Plone) 🥜	5 Kb	2012-04-27 23:03	
		liboconferencesitesponsors01.jpg 🍃	79 Kb	2012-10-15 11:00	
	A	mimetypes_registry (MIME types recognized by Plone)		2012-04-27 23:03	
		news (News) 🥜	1 Kb	2012-05-02 19:13	
		pictures (pictures) 🔺	1 17 h	2012 05 10 20125	

New Plone Site from Scratch

Buidout

- Create a directory
- Enter the new directory
- Get Bootstrap for your version:
 - wget https://raw.github.com/plone/buildout.coredev/4.2/bootstrap.py
- Create a buildout.cfg-file

[buildout] Extends = http://dist.plone.org/release/4.2/versions.cfg

parts= instance

[instance] recipe = plone.recipe.zope2instance user= admin:[your password] eggs = plone

Bootstrapping

python bootstrap.py --distribute Creating directory '/home/andreasma/plone/ploneworkshop/bin'. Creating directory '/home/andreasma/plone/ploneworkshop/parts'. Creating directory '/home/andreasma/plone/ploneworkshop/eggs'. Creating directory '/home/andreasma/plone/ploneworkshop/develop-eggs'. Getting distribution for 'distribute==0.6.27'. Before install bootstrap. Scanning installed packages No setuptools distribution found After install bootstrap. Don't have permissions to write /home/andreasma/plone/plone-python/lib/python2.7/sitepackages/setuptools-0.6c11-py2.7.egg-info, skipping Creating /home/andreasma/plone/plone-python/lib/python2.7/site-packages/setuptools-0.6c11-py2.7.egg-info Creating /home/andreasma/plone/plone-python/lib/python2.7/site-packages/setuptools.pth Got distribute 0.6.27. Getting distribution for 'zc.buildout==1.4.4'. Got zc.buildout 1.4.4.

Generated script '/home/andreasma/plone/ploneworkshop/bin/buildout'.

Run Buildout and start Plone

Run Buildout: ./bin/buildout -c buildout.cfg

Downloads the Plone eggs and creates the instance

./bin/instance start (or fg)

[buildout] Extends = http://dist.plone.org/release/4.2/versions.cfg

parts= instance

[instance] zeo-client = false

recipe = plone.recipe.zope2instance user= admin:[your password] Http-address = 8080 [or another port] debug-mode = on verbose-security = on

eggs = Plone

[buildout] parts = instance zopepy i18ndude zopeskel test omelette

extends =
 http://dist.plone.org/release/4.2/versions.cfg

find-links =
 http://dist.plone.org/release/4.2
 http://dist.plone.org/thirdparty

extensions = mr.developer buildout.dumppickedversions buildout.threatlevel

auto-checkout =

always-checkout = true [false]

sources = sources

versions = versions

develop =
 src/collective.conference

[instance] zeo-client = false recipe = plone.recipe.zope2instance user = admin:admin http-address = 9090 debug-mode = off verbose-security = on blob-storage = var/blobstorage

eggs = Plone PIL plone.app.dexterity collective.conference

zcml =

[zopepy] recipe = zc.recipe.egg eggs = \${instance:eggs} interpreter = zopepy scripts = zopepy

17 Workshop: Plone Administration is no Mystery

[buildout] parts = instance zopepy i18ndude zopeskel test omelette

(...)

[i18ndude] unzip = true recipe = zc.recipe.egg eggs = i18ndude

[test]
recipe = zc.recipe.testrunner
defaults = ['--auto-color', '--auto-progress']
eggs =
 \${instance:eggs}

[zopeskel] unzip = true recipe = zc.recipe.egg eggs = ZopeSkel \${instance:eggs}

> Paste PasteDeploy PasteScript zopeskel.dexterity

[sources] collective.conference = fs collective.conference

[versions]

[omelette] recipe = collective.recipe.omelette location = \${buildout:directory}/omelette eggs = \${instance:eggs}

Update of the Site

Update of the Site

- /bin/instance stop
- Run Buildout again: ./bin/buildout -c buildout.cfg
- ./bin/instance start (or fg)

Adding new Functionality, Products

Adding new Functionality, Products

- Add the new Product, Add-On to your buildout-script in the eggs-section
- ./bin/instance stop
- Run Buildout again: ./bin/buildout -c buildout.cfg
- ./bin/instance start (or fg)

Creating a new Product / Add-On

Creating a new Product / Add-On

- Go to /src inside the buildout
- ../bin/paster create —list-templates
- ../bin/paster create -t plone_basic my.package

Questions?

25 Workshop: Plone Administration is no Mystery

BERLAN 2012 CONFERENCE

17th-19th October

Thank you

All text and image content in this document is licensed under the Creative Commons Attribution-Share Alike 3.0 License (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the trademark policy.

26 Workshop: Plone Administration is no Mystery