
Install Guide D-Link TR-069
Alpha version

28.09.2011
D-Link Corporation
Table of Content

31.
Technical Design

31.1.
Structural Description

31.2.
Minimum Requirements

32.
Installation

32.1.
Install jdk

42.2.
Install libmysqlclient

42.3.
Install MYSQL server

52.4.
Install Apache tomcat

52.5.
Install ACS server

72.6.
Locate project into tomcat

73.
Start web application

1. Technical Design

1.1. Structural Description

[image: image1.jpg]

1.2. Minimum Requirements

	1
	Operation System
	Ubuntu 10.10

	2
	Database
	MYSQL 5.0 ++

	3
	Database Tools
	MYSQL Administrator , libmysql client 12

	4
	Java Environment
	jdk 1.6++

	5
	Web Server
	Apache tomcat 6

	6.
	ACS server
	libmysqlclient-dev
libmysql++3

2. Installation

2.1. Install jdk
Install java JDK and JRE with apt-get install

	sudo add-apt-repository ppa:ferramroberto/java
sudo apt-get update

sudo apt-get install sun-java6-jdk

· After installation done, jdk and jre will be installed at /usr/lib/jvm/java-6
2.2. Install libmysqlclient
Open a terminal window, and use the following command:

2.3. Install MYSQL server

Open a terminal window, and use the following command:

	sudo apt-get install mysql-admin mysql-server

Then you need to enter your password twice:

[image: image2.png]rdc@rdc-G41MT-52: ~

File Edit View Search Terminal Help

Configuring mysql-server-5.1
while not mandatory, it is highly recommended that you set a passwor
for the MySQL administrative "root" user

If this field is left blank, the password will not be change

New password for the MySQL "root" user

The username will be “root”.
After installing server you can configure the password by using following command if you have not been asked for password during installation:
	sudodpkg-reconfigure mysql-server-5.1

After that you need to create a new database by using following command:

	mysqladmin -u root -p create d_acs

After creating database you will need to import the database. To import the database use following command:

	mysql -u root -h localhost –P3306 –p d_acs<d_acs.sql

The mentioned command is correct for Ubuntu 10.10. For Ubuntu 11.04 you need to use following command:

	mysql -u root -h localhost –p d_acs<d_acs.sql

2.4. Install Apache tomcat
Change current directory to /home, after that get tomcat by running:

	 wgethttp://mirror.cc.columbia.edu/pub/software/apache/tomcat/tomcat-6/v6.0.35/bin/apache-tomcat-6.0.35.tar.gz

Extract and rename the downloaded file:

	 tar xvfz apache-tomcat-6.0.35.tar.gz

 mv apache-tomcat-6.0.35 apache-tomcat

Tomcat needs to set JAVA_HOME or JRE_HOME to execute. Open the follow document and edit the lines

	sudogedit ~/.bashrc

then place the following lines in

	export JAVA_HOME=/usr/lib/jvm/java-6
export PATH=$PATH:$JAVA_HOME/bin

Open /home/tomcat/conf/tomcat-users.xml file and add the following row:
	<user username="tomcat" password="tomcat" roles="admin,manager"/>

Start tomcat:
	sudoapache-tomcat/bin/startup.sh run

To stop tomcat you should use following command

	sudoapache-tomcat/bin/shutdown.sh run

Change permission by running:

2.5. Install ACS server
Open thedistribution file – find the ACS_Server folder.

Run the following commands:

	mv ACS_Serverstart.sh stop.sh check.sh stopcheck authipAddress.sh/home/rdc-4

mv config/home/rdc-4
mv server-log /home/rdc-4

cd
chmod 777 start.sh stop.sh check.sh ipAddress.sh check stop authACS_Serverserver-log

(rdc-4 is the current user home)
Server can be startedfrom the web. Onlyuser with administration rights can run the server.
To configure the server you need to open the configuration files in /config/ folder.

Insert the necessary parameters:

In db configuration file (dbase.config)
localhost // Host where located Database

root // Database username

rdc2010 // password for Database

d_acs // Database name
In log configuration file (log_trace.config)
//Log level: INFO=0,DEBAG=1,WORNING=2,ERROR=3,FATAL=4

level = 0
path=/home/rdc-4/server-log/
//trace on=1,off=0

trace=0
// xxx@yyy.ru, zzz@yyy.com,kkk@lll.am

mailto= "administrator@dlink.am"

// log file format and repetition - DD.MM.YY:HH:MM
// new file every hour
repeat ="DD.MM.YY:HH"
2.6. Locate project into tomcat

The project folder “ACSProject” must be located into /apache-tomcat/webapps folder

Change permission by running:

	chmod 777 ACSProject

cd ACSProject

chmod –R 777 *

Then you need to open the configuration files in /apache-tomcat/webapps/ACSProject/WEB-INF/classes/resource folder.

Insert the necessary parameters:

In db configuration file (database-config.properties)

db-driver=com.mysql.jdbc.Driver
db-url=jdbc:mysql://localhost:3306/d_acs

db-username=root

db-password=
In server configuration file (server-config.properties)

home-path=/home/rdc-4

start=/home/rdc-4/start.sh

stop=/home/rdc-4/stop.sh

check=/home/rdc-4/check.sh

connect_req=/home/rdc-4/auth
serverIp=/home/rdc-4/ipAddress.sh
3. Start web application
Open the browser and enter the following URL:

http://localhost:8080/ACSProject/
Username: admin

Password: admin
sudo apt-get install libmysqlclient-devllibmysql++3

chmod -R 777 apache-tomcat/*

