

LabSEI

Ambiente Colaborativo para o Desenvolvimento do Projeto SEI

Documento de instalação do Redmine integrado ao Gitlab

Universidade de Brasília

LAPPIS

Laboratório Avançado de Produção, Pesquisa e Inovação em Software

Faculdade UnB Gama

MídiaLab

Laboratório de Pesquisa em Arte Computacional

Instituto de Artes

Resumo

Documento de instalação da primeira release do projeto do NOvo Portal do Software Público. Com este manual será instalado com o Colab integrado ao Gitlab, Redmine, Mailman, Postgrees e Solr.

O Colab é uma plataforma para integração de ferramentas, oferecendo uma interface web padronizada. O GitLab será a ferramenta Forge utilizada no projeto, onde é usado Git para versionamento de código-fonte. O Redmine será a ferramenta utilizada para gerenciamento do projeto. O Mailman será usado para gerenciamento de discussão eletrônica de e-mail e listas e-newsletter e o Solr será a plataforma de busca que conversará com todas essas ferramentas citadas.

1. Pré requisito para todas as Instalações

1.1. Usuário

Antes de começar deve-se:

- Criar um usuário chamado labsei
- Adicionar o usuário labsei no arquivo `/etc/sudoers`
- Realizar ssh com o usuário labsei

**utilizar o usuário root implicará em falha na execução dos scripts.

2. LDAP + Redmine + Aplicação para cadastro no LDAP

Recomenda-se que todas as aplicações listadas estejam no mesmo servidor (LDAP + Redmine + Aplicação para cadastro no LDAP).

2.1. Pré-requisitos

Para a execução das ferramentas nesse ambiente as seguintes portas devem estar liberadas:

- 80
- 443
- 389
- 21

2.2. Dar permissão de leitura, escrita e execução para o usuário corrente no diretório `/opt`

O usuário corrente deve está no grupo de sudo.

```
sudo chown $USER:$GROUP -R /opt
cd /opt
```

2.3. Instalação do pacote wget

```
sudo yum install -y wget
```

2.4. Download dos scripts de instalação

```
wget https://gitlab.com/softwarepublico/labsei/raw/master/script/ldap.sh
wget https://gitlab.com/softwarepublico/labsei/raw/master/script/postgresql.sh
wget https://gitlab.com/softwarepublico/labsei/raw/master/script/redmine.sh
wget https://gitlab.com/softwarepublico/labsei/raw/master/script/ldap_register.sh
```

2.4.1. Dar permissão de execução para os scripts

```
chmod +x /opt/*.sh
```

2.5. Observação Importante para execução dos scripts

Ao executar os scripts adicione a senha do usuário quando solicitado!

2.5.1. Executar script de instalação do LDAP

Como parâmetro desse script deve ser passada a senha de admin do LDAP.

```
sudo /opt/ldap.sh <senha_admin>
```

2.5.2. Executar script de instalação do Postgres (banco de dados)

Este script não possui nenhum valor como parâmetro.

```
/opt/postgresql.sh
```

2.5.3. Executar script de instalação do Redmine

Como parâmetro desse script deve ser passado o endereço IP da máquina provedora do serviço de banco de dados.

```
/opt/redmine.sh <ip_banco_de_dados>
```

2.5.4. Configurando Redmine para utilizar o LDAP

A configuração do Redmine para a utilização do LDAP deverá ser feita via interface gráfica, seguindo os passos abaixo:

- Logar como administrador (Login: admin; Password: admin)
- Clicar em "Administration"(barra superior esquerda)
- Clicar em "LDAP authentication"
- Clicar em "New authentication mode"(canto superior direito)
- Deverá ser preenchido o formulário apresentado. Os campos devem ser preenchidos da seguinte forma (podendo ser alterados):
 - Configuração:
 - * Name: ldapsei
 - * Host: localhost (endereço IP da máquina referente ao LDAP)
 - * Port: 389
 - * Account: cn=admin,dc=sei,dc=com
 - * Password: <senha_admin_ldap> (Senha passada como parâmetro no script de instalação do LDAP)
 - * Base DN: dc=sei,dc=com
 - * O checkbox "On-the-fly user creation"deverá ficar marcado
 - Atributos:
 - * Login attribute: uid
 - * Firstname attribute: givenName

- * Lastname attribute: sn
- * Email attribute: mail
- Clicar em "Save"

2.6. Desabilitar cadastro de usuário

Ainda logado como administrador do sistema siga os passos abaixo para desabilitar o cadastro dos usuários.

- Clicar em "Administration"(barra superior esquerda)
- Clicar em "Settings"
- Clicar na aba "Authentication"
- Selecionar a opção "disable"no campo "Self-registration"
- Clicar em "Save"

2.7. Instalando aplicação para criar usuário no LDAP

Devido a grande quantidade de valores que devem ser passadas como parâmetro, os mesmos devem ser passados diretamente dentro do script de instalação "ldap_register.sh"na área de "Configuração"demarcada. O mesmo deve possuir os seguintes dados:

Abra o arquivo do script "ldap_register.sh":

- Endereço IP externo da máquina do Redmine (Ex.: ADDRESS_REDMINE="192.168.1.154/redmine")
- Endereço IP externo da máquina do Gitlab (Ex.: ADDRESS_GITLAB="192.168.1.114")
- Dados de configuração do LDAP
 - Endereço IP da máquina do LDAP (HOST="localhost")
 - Porta utilizada (PORT="389")
 - Nome do usuário admin do LDAP (USERNAME="cn=admin,dc=sei,dc=com")
 - Base (BASE="dc=sei,dc=com")

- Senha de admin do LDAP (Senha passada como parâmetro no script de instalação do LDAP. Ex.: 123456)

Feche o arquivo do script.

Executando o script sem passar nenhum parâmetro:

```
/opt/ldap_register.sh
```

NOTA:

```
O Redmine pode ser acessado pela url: http://<IP_REDMINE>/redmine
O usuário e senha abaixo são referentes a instalação realizada no ambiente
homologação disponibilizado pelo MPOG:
Usuário: admin
Senha: sei1234
A aplicação de cadastro no LDAP pode ser acessado pela url:
http://<IP_LDAP_REGISTER>:443
```

2.8. Inicializar Redmine e Aplicação

Ao final da instalação o Redmine e a aplicação Ldap-Register estarão inicializados. Entretanto, caso a máquina seja reiniciada, será necessário iniciar manualmente com os seguintes comandos:

```
sudo /usr/local/bin/unicorn_rails -c /opt/Ldap-Register/config/unicorn.rb -E
production -l 0.0.0.0:443 -D
sudo /usr/local/bin/unicorn_rails -c /opt/redmine/config/unicorn.rb -E production
-p 80 -D
```

3. Gitlab

Recomenda-se que o serviço do Gitlab esteja executando em um servidor diferente dos outros serviços.

3.1. Pré-requisitos

Para a execução da ferramenta nesse ambiente as seguintes portas devem estar liberadas:

- 80
- 22
- 25

3.2. Dar permissão de leitura, escrita e execução para o usuário corrente no diretório /opt

O usuário corrente deve está no grupo de sudo.

```
sudo chown $USER:$GROUP -R /opt
cd /opt
```

3.3. Instalação do pacote wget

```
sudo yum install -y wget
```

3.4. Download do script de instalação

```
wget https://gitlab.com/softwarepublico/labsei/raw/master/script/gitlab.sh
```

3.4.1. Dar permissão de execução para o script

```
chmod +x gitlab.sh
```

3.5. Observação Importante para execução do script

Ao executar os scripts adicione a senha do usuário quando solicitado!

3.6. Executar script de instalação do Gitlab

Para executar o script de instalação do Gitlab não é necessário passar nenhuma parâmetro.

```
sudo /opt/gitlab.sh
```

NOTA:

```
O Gitlab pode ser acessado usando a url: http://<IP_GITLAB>  
O usuário e senha abaixo são referentes a instalação realizada no ambiente  
homologação disponibilizado pelo MPOG:  
Usuário: root  
Senha: sei12345
```

4. Configurar Projetos

Este tutorial será utilizado para criar um projeto integrado com redmine e gitlab.

** O repositório utilizado aqui foi apenas de teste.

4.1. Pré-requisitos

- Possuir um projeto criado no redmine

4.2. Criar um projeto no Gitlab

- Vá no menu superior na opções settings
- Desça até achar a opção Features
- Em Issue Tracker selecione a opção Redmine
- Em project name digite o nome do projeto que está no redmine

4.3. Configurar repositório do projeto no Redmine

```
mkdir /opt/redmine/repositorios
```

4.4. Clonar o projeto que foi criado no Gitlab

```
cd /opt/redmine/repositorios
git clone -mirror git@189.9.150.213:thiago/teste.git
```

4.5. Criar Cron para rodar a cada 5 minutos

```
crontab -e
*/5 * * * * cd /opt/redmine/repositorios/teste.git && git fetch -q -all -p
```

4.6. Configurando Redmine

4.6.1. Ir na opção de Configuração de repositório

- Acesso o endereço do redmine
- Clique em projetos
- Clique no projeto que será utilizado
- Vá em configurações -> repositórios -> novo repositório

4.6.2. Configurando acesso ao repositório Gitlab

- Em controle de versão selecione a opção: git
- Escreva um identificador do nome do projeto, coloque a sua preferência
- Coloque o endereço do repositório local ex: /opt/redmine/repositorios/teste.git
- Marque a checkbox relatar ultima alteração para arquivos e diretórios
- Clique em criar repositório
- Clique no repositório que acabou de ser criado e veja os commits e arquivos do repositório

5. Backup e Restauração

5.1. Gitlab

5.1.1. Backup

Para criar um backup do sistema do Gitlab, execute o comando:

```
sudo gitlab-rake gitlab:backup:create
```

O backup será criado no diretório `"/var/opt/gitlab/backups/"`, com o nome

`<TIMESTAMP>_gitlab_backup.tar`

Por exemplo: `1410209270_gitlab_backup.tar`

5.1.2. Restauração

Para restaurar um backup previamente criado, com o mesmo estando presente no diretório

`"/var/opt/gitlab/backups/"` e no formato informado na seção anterior, execute o

comando:

```
sudo gitlab-rake gitlab:backup:restore BACKUP=<TIMESTAMP_of_backup>
```

Caso só haja um arquivo de backup no diretório de backups, o parâmetro

`BACKUP=<TIMESTAMP_of_backup>` torna-se opcional.

Durante a restauração será pedido para sobrescrever o arquivo `authorized_keys`, digite `'yes'` para confirmar ou `'no'` para não sobrescrever e então click no `'Enter'`.

5.2. Redmine + Ldap

5.2.1. Backup

Para realizar o backup do redmine e ldap, execute os seguintes comandos:

```
wget http://gitlab.com/softwarepublico/labsei/raw/master/script/backup_restore.sh
sudo sh backup_restore.sh backup
```

Os arquivos de backup gerados serão armazenados no diretório `"/var/backup/colab-sei"` e contém os seguintes arquivos:

`file_backup`= diretório de arquivos carregados no redmine

`redmine.dump`= arquivo de backup do banco de dados

`ldap-backup.ldif`= arquivo de backup da ldap

5.2.2. Restauração

Para realizar a restauração é necessário executar o arquivo `backup_restore.sh` utilizado no procedimento anterior com a opção `restore`, conforme o comando abaixo:

```
sudo sh backup_restore.sh restore
```