

Tutoriel

Installer OpenJabNab dans une framboise (un Raspberry Pi)

Auteur : JeT
jetbaztag@live.fr

Sommaire

1	Pré-requis.....	3
2	Configuration réseau	4
2.1	Adresse IP fixe.....	5
2.2	Serveur DNS bind9.....	6
3	Installation d'OJN.....	8
3.1	Installation de l'environnement.....	8
3.2	Configuration de la partie web	9
3.3	Compilation et configuration du serveur OpenJabNab	10
3.4	Lancement du serveur et connexion du lapin	11
3.5	Lancement automatique.....	12
4	Annexes	15
4.1	Références	15
4.2	Licences	15

1 Pré-requis

N'ayant pas spécialement de connaissances en la matière, et ce projet étant destiné à ne tourner qu'en réseau interne, je ne m'attarderai pas sur la sécurité du serveur (notamment le paramétrage d'Apache, le firewall, les restrictions et autres changement de port en ssh...).

Les conseils sur ce sujet seront les bienvenus, pour une prochaine version améliorée de ce tutoriel.

Je pars du principe qu'en arrivant ici, vous avez en votre possession :

- Un Raspberry Pi (c'est bien le minimum) que j'appellerai par la suite RPi (par feignasserie)
- Un nabaztag:tag (heuhh, sinon, j'ai pas tout compris, une erreur d'indexation d'un moteur de recherche ?)
- Une distribution raspbian configurée (clavier, locales, serveur de temps, ssh...)

Pour des raisons pratiques, je préfère travailler via SSH que directement sur le RPi. Ceci n'a aucune espèce d'importance, à l'exception d'une : si l'envie me prenait de stopper l'interface réseau, pour la modifier, avant de la remettre en route, il vaudrait mieux que je fasse un reboot plutôt que de la couper, car sinon... plus de SSH, donc plus de contrôle sur la bête. On le verra plus loin.

J'avais dit, pas de notion de sécurité, mais cette petite précaution ne mange pas de pain, alors on ne s'en prive pas. On commence par changer le mot de passe root.

```
sudo su  
passwd
```

On profite de ce qu'on est toujours en root pour lancer les séquences suivantes :

```
apt-get update  
apt-get upgrade
```

Ca va prendre un peu de temps, car même si la distribution est la dernière en date, beaucoup de paquets ont été mis à jour. Premier café...

2 Configuration réseau

Autant le dire tout de suite, je ne compte pas me servir du RPi uniquement pour faire mumuse avec mon lapin préféré. Notamment, je vais avoir rapidement envie d'avoir d'autres serveurs http/php que celui d'OJN. Tous seront différenciés par un nom de domaine particulier, et pour gérer ça (en local), il me faut un serveur DNS. Ca tombe bien, il en existe un qui fonctionne très bien : bind.

Je me suis servi de la doc ubuntu pour ça (l'habitude de cette doc, elle est souvent très bien faite), et j'ai adapté au mieux, ce n'est peut-être pas optimal, mais ça marche. Si vous voulez/pouvez paramétrer plus finement, voir la doc là : <http://doc.ubuntu-fr.org/bind9>, et m'envoyer un message, que j'en profite pour apprendre quelque chose.

Donc on récapitule : un nom de domaine, un serveur, autant que ce serveur ait une adresse IP statique. Personnellement, je gère ça dans les configurations de mon routeur, pour lui attribuer toujours la même adresse, mais dans le doute, on va la mettre en dur quand même.

Mon réseau sera basé sur les adresses 192.168.0.x

Le RPi aura pour adresse 192.168.0.13 (à modifier si vous voulez, mais il faudra le faire partout)

Le lapin aura pour adresse 192.168.0.10

Un pc de contrôle aura pour adresse 192.168.0.1

Le nom de domaine pour OJN sera ojn.raspberry.pi (à modifier idem si besoin)

J'utilise la connexion Ethernet pour le RPi, donc l'interface eth0. (à modifier par la suite si autre config)

Un petit résumé :

Allez, c'est parti.

2.1 Adresse IP fixe

On est toujours connecté en root, c'est plus pratique (pour l'instant).

```
cd /etc/network
nano interfaces
```

Commenter la ligne iface eth0 inet dhcp

```
#iface eth0 inet dhcp
```

Ajouter juste après les lignes suivantes (adapter si besoin suivant votre config) :

```
iface eth0 inet static
 address 192.168.0.13
 netmask 255.255.255.0
 network 192.168.0.0
 broadcast 192.168.0.255
 gateway 192.168.0.254
 dns-nameservers 192.168.0.13 192.168.0.254
```

Visiblement, il faut aussi modifier le fichier resolv.conf car le dns-nameservers ci-dessus ne suffit pas. Qu'à cela ne tienne :

```
cd /etc
nano resolv.conf
```

Renseigner avec ces lignes (elles y seront surement, mais dans l'autre sens, mettre notre futur DNS avant celui du fournisseur d'accès) :

```
nameserver 192.168.0.13
nameserver 192.168.0.254
```

Normalement, il faudrait faire un ifconfig eth0 down et ifconfig eth0 up, pour désactiver l'interface réseau et la réactiver. Mais STOOOOP : en faisant ça, on va perdre la connexion réseau dès la fin de la première commande... et donc la console en ssh, et bam, plus qu'à débrancher, car sans interface réseau, plus possible d'ouvrir une nouvelle console. Autant redémarrer le RPi tout de suite.

Bon, mais on va s'économiser quelques minutes, car il faudra le faire tout à l'heure. On passe au serveur DNS du coup.

2.2 Serveur DNS bind9

Ca, c'est la partie la plus pénible à mon gout...

Lancement de l'installation :

```
apt-get install bind9
```

Configuration de bind9 :

```
cd /etc/bind/  
nano named.conf.local
```

Ajouter le code suivant :

```
zone "raspberry.pi"{  
 type master;  
 file "/etc/bind/db.raspberry.pi";  
};  
  
zone "0.168.192.in-addr.arpa"{  
 type master;  
 file "/etc/bind/db.192.168.0.inv";  
};
```

Dans le fichier précédent, on a fait mention à deux fichiers : db.raspberry.pi et db.192.168.0.inv

On va les créer avec les données suivantes, que je n'expliquerai pas, car je le ferai de toutes façons moins bien que la doc :

```
nano db.raspberry.pi
```

Entrer le code suivant :

```
$TTL 604800  
@ IN SOA ojn.raspberry.pi. root.raspberry.pi. (  
 1 ; Serial  
 604800 ; Refresh  
 86400 ; Retry  
 2419200 ; Expire  
 604800 ) ; Negative Cache TTL  
;  
@ IN NS ojn.raspberry.pi.  
ojn IN A 192.168.0.13  
192.168.0.13 IN A 192.168.0.13
```

Sauvegarder.

Pour le dernier :

```
nano db.192.168.0.inv
```

```
$TTL 604800
@ IN SOA  ojn.raspberry.pi. root.localhost. (
 2 ; Serial
 604800 ; Refresh
 86400 ; Retry
 2419200 ; Expire
 604800 ) ; Negative Cache TTL
;
@ IN NS ojn.raspberry.pi.
13 IN PTR  ojn.raspberry.pi.
```

Comme là, ce n'est pas explicite (pas d'adresse IP complète pour comprendre qu'il faut la changer par sa propre config), j'explique moi-même : le 13 de la dernière ligne, c'est parce que mon RPi a l'adresse 192.168.0.13

C'est donc ce 13 qu'il faut modifier suivant vos besoins.

Voilà, c'est fini. On lance le serveur :

```
/etc/init.d/bind9 start
```

Il se lancera ensuite automatiquement au démarrage.

Puisqu'il fallait le faire tout à l'heure, et que ça ne fera pas de mal maintenant, on va se faire un petit reboot. Facile, c'est la même commande :

```
reboot
```

Maintenant, on va tester le bon fonctionnement du serveur DNS :

```
ping ojn.raspberry.pi
```

Attention, ce n'est pas comme sous Windows, ça ne s'arrête pas tout seul au bout de la 4ème requête. Terminer avec un Ctrl+C.

Bon, là, deux possibilités : ça fonctionne, et tout va bien, ou ça ne fonctionne pas, et il faut trouver d'où ça vient.

C'est là que le PC de test intervient. Modifier ses interfaces réseau pour lui indiquer l'adresse IP du RPi comme serveur DNS. Une invite de commande, un ping 192.168.0.13 pour vérifier que la connexion réseau est toujours bonne, et enfin un ping ojn.raspberry.pi pour confirmer que le serveur DNS fonctionne bien. Si ça ne fonctionne pas, il y a un problème de configuration de bind. Reprendre les fichiers ci-dessus, et vérifier. Si ça fonctionne, c'est que le souci vient de la configuration du RPi (ce qui m'est arrivé au début, et qui m'a poussé à aller trifouiller dans le resolv.conf vu plus haut, je pensais auparavant que modifier interfaces suffirait).

Voilà, les fondations sont posées. Dans la prochaine partie, on installe le nécessaire au serveur OJN.

Ready ?

3 Installation d'OJN

Ca y est, oui, enfin !! Enfin, pas encore, il nous reste quelques utilitaires à installer avant de nous attaquer à notre Graal à nous, les amateurs de lapins qui parlent.

3.1 Installation de l'environnement

On commence par le serveur Apache, PHP, et le modRewrite qui sont nécessaires pour la partie web d'OJN. Pour rappel, nous sommes toujours en root... non ? Ah non, on a fait un reboot. Et bien on y retourne (car oui, sudo, c'est gentil 5 min, mais ça alourdit les lignes et là, on sait ce qu'on fait, vous me faites confiance, hein ? promis, après, on passera en utilisateur standard).

```
su
apt-get install apache2 php5 libapache2-mod-php5
a2enmod rewrite
service apache2 restart
```

Ca c'était pour le serveur web. Maintenant, il faut récupérer les sources et les compiler. Les stars du paragraphe sont donc Git et Qt.

```
apt-get install git
apt-get install qt4-dev-tools
```

C'est une histoire de goût, mais je choisis de séparer toutes mes applications en utilisateurs différents sur le RPi, je m'y retrouve mieux ainsi. Chacun fait ce qu'il veut, donc libre à vous d'adapter, mais je vais créer un nouvel utilisateur nommé ojn (au hasard) et installer OpenJabNab sous son répertoire utilisateur (et donc /home/ojn/OpenJabNab/)

```
adduser ojn
cd /home/ojn
```

On récupère les sources avec Git

```
git clone https://github.com/OpenJabNab/OpenJabNab.git
```

Ceci nous a créé un répertoire OpenJabNab à l'endroit spécifié plus haut, avec tout ce qu'il faut dedans. Jusque-là, c'est bien, mais j'ai promis que rapidement, on allait arrêter de jouer avec le compte root. Hors, en récupérant les sources en root... notre pauvre utilisateur ojn ne pourra pas faire ce qu'il veut à l'avenir. Donc on va le rendre propriétaire de tout ça (c'est quand même la moindre des choses, c'est dans son répertoire personnel).

```
chown -R ojn:ojn /home/ojn/OpenJabNab/
```


3.2 Configuration de la partie web

Avant d'en finir totalement avec le compte root, j'en profite pour lancer la configuration de la partie web.

Donner les droits au répertoire `ojn_include` qui sera utilisé par le service web pendant le fonctionnement du serveur OpenJabNab.

```
chmod 0777 /home/ojn/OpenJabNab/http-wrapper/ojn_admin/include
```

Apache permet d'héberger plusieurs sites sur une même machine, en les mettant simplement dans des répertoires différents. Pour cela, il faut lui dire comment faire le lien entre un site appelé et un emplacement où les fichiers se trouvent.

Et là, tout ce qui a été fait dans la partie 2 prend son sens : en associant le nom de domaine `ojn.raspberry.pi` au répertoire `http-wrapper` d'OpenJabNab, on accédera à notre serveur, et on se laisse la possibilité d'utiliser également le RPi pour... un serveur de photo de la dernière réunion de famille de tata Germaine, ou tout autre chose ;)

On va dans le répertoire de configuration d'Apache qui va bien, et on copie la config par défaut en une config appelée `ojn` (par exemple) qu'on va modifier.

```
cd /etc/apache2/sites-available/  
cp default ojn  
nano ojn
```

Le faire ressembler à ça :

```
<VirtualHost *:80>  
  
 DocumentRoot /home/ojn/OpenJabNab/http-wrapper/  
 ServerName ojn.raspberry.pi  
  
 <Directory />  
 Options FollowSymLinks  
 AllowOverride None  
 </Directory>  
  
 <Directory /home/ojn/OpenJabNab/http-wrapper/>  
 Options Indexes FollowSymLinks MultiViews  
 AllowOverride all  
 Order allow,deny  
 allow from all  
 </Directory>  
  
 ...  
  
</VirtualHost>
```

Indiquer finalement à Apache que ce site doit être ajouté à la liste des sites qu'il doit servir et on le redémarre :


```
a2ensite ojn  
service apache2 reload
```

Chose promise chose due : on arrête de faire mumuse en root. Maintenant, tout le reste pourra se faire avec un compte utilisateur normal, comme le compte ojn que nous avons justement créé à cet effet.

```
su ojn
```

3.3 Compilation et configuration du serveur OpenJabNab

Envie d'un café ? Ça peut attendre 2 min ? Si oui, lancez les commandes suivantes, vous aurez tout le temps après pour le café, vous pourrez même descendre le prendre au troquet du coin de la rue :

```
cd /home/ojn/OpenJabNab/server  
qmake -r  
make
```

Et là, c'est très très long... 45min environ chez moi.

... .. *Zzzzz* *Zzzzz*

Ca y est, c'est fini ?

On va s'occuper du fichier de configuration d'OpenJabNab en partant du fichier exemple :

```
cp openjabnab.ini-dist bin/openjabnab.ini  
nano bin/openjabnab.ini
```

Changer pour true sur les lignes suivantes :

```
StandAloneAuthBypass = true  
AllowAnonymousRegistration = true  
AllowUserManageBunny = true  
AllowUserManageZtamp = true
```

Remplacer les adresses my.domain.com par ojn.raspberry.pi dans la suite du fichier.

Sauvegarder et quitter.

3.4 Lancement du serveur et connexion du lapin

A partir de l'ordinateur, au choix :

Configurer le serveur DNS pour l'adresse suivante : 192.168.0.13

ou

Ajouter cette ligne au fichier hosts (sous windows, il faut le faire avec un éditeur en tant qu'administrateur, et le fichier est dans ce répertoire : C:\Windows\System32\drivers\etc)

```
192.168.0.13 ojn.raspberry.pi
```

Se rendre à l'adresse suivante :

http://ojn.raspberry.pi/ojn_admin/install.php

(ce qui si vous avez bien suivi va vous envoyer vers http://192.168.0.13/ojn_install, mais avec le bon nom de domaine, et donc Apache qui renvoie vers le bon serveur)

Valider

En suivant le lien tout de suite, comme le serveur n'est pas encore lancé, la ligne d'information en bas de page sera vierge.

On revient sur le Pi, et on lance le serveur, toujours avec l'utilisateur ojn :

```
cd ~/OpenJabNab/server/bin
./openjabnab
```

Le serveur doit se lancer sans erreur.

Retour sur l'ordi, on clique sur le lien (vers http://ojn.raspberry.pi/ojn_admin/index.php)
Les statistiques doivent être affichées en bas, preuve que le serveur fonctionne.

Et voilà, Enjoy !!

Ah oui, la configuration du lapin :

```
DHCP enabled : no
Local IP : 192.168.0.10 (ou l'adresse ip définie pour le lapin)
Local Mask : 255.255.255.0
Local gateway: suivant votre config réseau
DNS server : 192.168.0.13 (ou l'adresse ip définie pour le rpi)
```

```
Violet Platform : ojn.raspberry.pi/vl
```

Et voilà, Enjoy !! (cette fois, c'est la bonne)

Une dernière information : le serveur s'arrête avec un Ctrl + C.

Le tuto de base est terminé.

Dans la suite, on transforme le serveur en service (qui s'exécute en tâche de fond) et on le lance au démarrage du RPi.

3.5 Lancement automatique

Le script ci-dessous a été récupéré sur la page de documentation Ubuntu (décidemment, j'aime bien ce site) :

http://doc.ubuntu-fr.org/tutoriel/comment_transformer_un_programme_en_service

J'ai juste rajouté le répertoire de lancement (car ça ne fonctionnait pas directement, je suppose que c'est à cause du besoin de démarrer dans le répertoire du serveur à cause des liens relatifs), modifié deux ou trois phrases pour les traduire en français, et ajouté également la section d'information `### BEGIN INIT INFO ... ### END INIT INFO` qui est maintenant nécessaire, sous peine d'erreur au moment d'automatiser le lancement du script au démarrage.

```
cd /home/ojn
nano openjabnab
```

```
#!/bin/sh -e

### BEGIN INIT INFO
# Provides: openjabnab
# Required-Start: $remote_fs $syslog
# Required-Stop: $remote_fs $syslog
# Default-Start: 2 3 4 5
# Default-Stop: 0 1 6
# Short-Description: Démarrage OJN automatique
# Description: Lance le serveur OpenJabNab au
démarrage du RPi.
### END INIT INFO

DAEMON="/home/ojn/OpenJabNab/server/bin/openjabnab"
#ligne de commande du programme
DIR="/home/ojn/OpenJabNab/server/bin/"
DEAMON_OPT="" #argument à utiliser par le programme
DAEMONUSER="ojn" #utilisateur du programme
DEAMON_NAME="openjabnab" #Nom du programme (doit être
identique à l'exécutable)

PATH="/sbin:/bin:/usr/sbin:/usr/bin" #Ne pas toucher

test -x $DAEMON || exit 0

. /lib/lsb/init-functions

d_start () {
 log_daemon_msg "Démarrage du service OpenJabNab"
 start-stop-daemon --background --chdir $DIR --name
$DEAMON_NAME --start --quiet --user $DAEMONUSER --exec
$DAEMON --
 log_end_msg $?
}
```


```
d_stop () {
 log_daemon_msg "Arrêt du service OpenJabNab"
 start-stop-daemon --chuid ojn:ojn --name
$DEAMON_NAME --stop --retry 5 --quiet --name
$DEAMON_NAME
 log_end_msg $?
}

case "$1" in

 start|stop)
 d_{$1}
 ;;

 restart|reload|force-reload)
 d_stop
 d_start
 ;;

 force-stop)
 d_stop
 killall -q $DEAMON_NAME || true
 sleep 2
 killall -q -9 $DEAMON_NAME || true
 ;;

 status)
 status_of_proc "$DEAMON_NAME" "$DAEMON"
"system-wide $DEAMON_NAME" && exit 0 || exit $?
 ;;

 *)
 echo "Utilisation :
/etc/init.d/$DEAMON_NAME {start|stop|force-
stop|restart|reload|force-reload|status}"
 exit 1
 ;;

esac
exit 0
```

Pour le tester, il faut le rendre exécutable :

```
chmod 0755 openjabnab
./openjabnab start
```

Vérifier que le serveur fonctionne en allant sur http://ojn.raspberry.pi/ojn_admin

```
./openjabnab stop
```

Vérifier qu'il s'est bien arrêté toujours à la même adresse.

A ce stade, le script fonctionne. Pour automatiser son lancement automatique, il faut le déplacer dans le répertoire `/etc/init.d`

Pour ça, il faut les droits root. Comme je n'ai pas ajouté ojn aux utilisateurs pouvant utiliser sudo, il faut changer d'utilisateur avant la copie.

```
su
cp openjabnab /etc/init.d/openjabnab
```

On ajoute notre script :

```
update-rc.d openjabnab defaults
```

D'habitude, quand une commande se passe bien, c'est frustrant, mais il n'y a pas de retour. Alors là, quand la phrase suivante s'affiche, ça laisse un peu perplexe :

```
update-rc.d: using dependency based boot sequencing
```

Mais tout va bien, c'est normal.

On va s'assurer que le lancement automatique est bien effectif avec un redémarrage.

```
reboot
```

Au redémarrage, vérification :

```
/etc/init.d/openjabnab status
```

Qui doit retourner :

```
[ ok ] /home/ojn/OpenJabNab/server/bin/openjabnab is running.
```

Et voilà.

Encore une victoire de canard (oups, pardon, de lapin).

4 Annexes

4.1 Références

Wiki OpenJabNab : <http://ojnwiki.psnet.fr/>

Dépôt GitHUB : <https://github.com/OpenJabNab/OpenJabNab>

Forum d'entraide : <http://nabaztag.forumactif.fr>

4.2 Licences

Nabaztag est une marque déposée de la société [Aldebaran Robotics](#).

Raspberry Pi est une marque déposée de la [Raspberry Pi Foundation](#).

Raspbian est une distribution gratuite basée sur Debian <http://www.raspbian.org/FrontPage>

OpenJabNab est distribué sous licence GPL. Plus d'informations dans le fichier COPYING présent dans les sources.

Bind : <http://www.isc.org/software/license>

Apache : <http://www.apache.org/licenses/LICENSE-2.0>

PHP : http://www.php.net/license/3_01.txt

Git : <http://git-scm.com/about/free-and-open-source>

Qt : <http://qt-project.org/>

Ce présent tutoriel est distribué sous licence
[Creative Commons Paternité - Partage à l'Identique 3.0 non transcrit](#).

Vous êtes libres de:

partager — reproduire, distribuer et communiquer l'œuvre
remixer — modifier l'œuvre
utiliser cette œuvre à des fins commerciales

Selon les conditions suivantes :

Paternité — Vous devez attribuer l'œuvre de la manière indiquée par l'auteur de l'œuvre ou le titulaire des droits (mais pas d'une manière qui suggérerait qu'ils vous soutiennent ou approuvent votre utilisation de l'œuvre).

Partage à l'Identique — Si vous modifiez, transformez ou adaptez cette œuvre, vous n'avez le droit de distribuer votre création que sous un contrat identique ou similaire à celui-ci.