By Dominique Published: 2007-11-12 12:22

Installing Openfire 3.3.3 & Spark 2.5.7 On Debian 4.0 Etch

Dominique Claver KOUAME kdclaver@yahoo.fr

This article explains how to install and use Openfire and Spark. Openfire (previously known as Wildfire Server) is a Jabber/XMPP server, and Spark is a Jabber/XMPP client; both are written in Java. Spark is an open source, cross-platform instant messaging client optimized for businesses and organizations.

Note: The installation that we describe below has been made on Debian 4.0 (Etch) with the following elements already installed:

- Debian 4.0 (etch), a base just
- MySQL server 5.0
- PHP5
- Apache2

Our environment:

- IP Address of Debian server: 192.168.2.1
- IP address of the laptop Windows XP client: 192.168.2.3, on which we installed spark
- Domain: dpi-arobasetelecom.ci (it is a test domain)

Step 1: Acquisition Of Openfire& Spark Packages

Download the Openfire .tar file from http://www.igniterealtime.org/downloads/index.jsp

Download the Spark .exe file from <u>http://www.igniterealtime.org/downloads/index.jsp</u>

Step 2: Decompress The .Tar Of Openfire

#tar zxvf openfire_3_3_3.tar.gz

#mv openfire /opt

Step 3: Installing The Version 1.5.0 Of Java (JRE-1.5.0)

On Debian Etch the Java version is 1.4; then to do it we must add the non-free repositories and make an update before embarking on the installation of Java:

vim /etc/apt/sources.list

(Below the content of my sources.list file)

deb cdrom:[Debian GNU/Linux 4.0 r0 _Etch_ - Official i386 DVD Binary-1 20070407-11:40]/ etch contrib main #deb cdrom:[Debian GNU/Linux 4.0 r0 _Etch_ - Official i386 DVD Binary-1 20070407-11:40]/ etch contrib main

deb http://ftp2.fr.debian.org/debian/ etch main non-free deb-src http://ftp2.fr.debian.org/debian/ etch main non-free

deb http://security.debian.org/ etch/updates main contrib deb-src http://security.debian.org/ etch/updates main contrib

#aptitude update

#aptitude install sun-java5-jre

You must accept the terms of DLJ license. To do it you have to answer:

- OK
- OK
- YES

#aptitude install sun-java5-jdk

Before installing the documentation, you need to download the file $jdk-1_5_0-doc.zip$ from <u>http://java.sun.com/j2se/1.5.0/download.html</u> and transfer it to /tmp.

#aptitude install sun-java5-doc

Step 4: Installation Of The Database For Openfire

Be sure you have installed MySQL version 4.1.18 and later, or 5.x and later.

#mysqladmin â€"u root â€"p create openfire

Then from PhpMyAdmin import the file openfire_mysql.sql which is located in the directory /resources/database/ in the database created.

Note: This installation made on the server is easier.

Once you've installed the database start Openfire and launch your favorite browser to complete the installation.

#cd /opt/openfire/bin/

#./openfire start

In your browser (either on the client or from the server), launch http://192.168.2.1:9090; you will see the configuration screens below describing five (05) steps:

- Language selection
- Server settings
- Database settings
- Profile settings
- Admin account

Language Selection

Openfire Setup: Welcom	e to Setup - Mozilla Firefox		- C
over Edition Attriven to	atorque Birquepages Quills (ç
>> + 中	🗯 🐨 🎄 🧑 http://192.168.2.19990/setup/ndex.pp	• 🕲 🕲 ·	
Combre Setup Welcom	in Selan 1		
G Mildler o			
wildnire S	etup		
Robert Property in			
Language Selection	Welcome to Setup		
Server Settings	Welcome to Openfire Setup. This tool will lead you through the initial setup of	f the server. Before you continue, choose y	our preferred
Druffie Settings	language		
Admin Assourt			
	Choose Language		
Settup Progress	C Czech (cs_CZ)		
	O Deutsch (de)		
	English (en)		
	C Español (es)		
	O Français (h)		
	O Nederlands (nl)		
	O Potest (p(_PL)		
	○ Portugues prosidento (pt_0rc) ○ 中文 (開催) Simulified Chinese (ch. Chi)		
	C + X (HH) Submit Count (2,01)		
		100	outrouse.
		TARGET MALES	
ere .		Décomment	an de asen marc

Choose your preferred language (French (fr) here), and click "Continue" to proceed to the server settings.

Server Settings

Openfire Paramétrage: Para	amètres du Serveur - Mozilla Firefox			
icher Editog Affichage getar	an Branchan Ords (47
> + m	🕻 🐨 🏠 🧑 http://192.168.2.1.9090/setup/etup-host-se	tinge.jep	•)@ 🕼	0
Openfor Descriptinger Para	2000			
G Wildfire Par	amétrage			
Progression du				
Paramètrage	Paramètres du Serveur			
Personalitions dis Services Recommittee dis In Dasse	Ci-dessous vous travierez les paramètres Hôte pour o paramètres réseaux de cette machine	e serveur. Notez : Li	es valeurs suggérées pour ce domaine sont	iosues des
de Données Paramètres de Profil	A100070		1211	
Compta	Domaine : a	s-artbasebelecom.cl		
	Port de la Console e Administration : la	200 (1)		
Progression du	Por secone de la comple circomitication .	Mr 100		
Paramétrage				and and a second
				setimater -
and a second		-		Perform

Note: In the area "Domain" the system will take by default the hostname of the server. You must change the value to your domain name - in my case "dpi-arobasetelecom.ci".

Database Settings

Click on "Continue".

Openfire Paramétrage: Para	mètres de Base de Données - Connexion Stand	ard - Mozilla Firefox	99				
ichier Edition Affichage Haton	que Marquesages Quéla ¿		4				
>>	🐨 🏠 🤇 🗿 Https://192.368.2.5.9090/setup/set	tup-dataseur ce-standard pp 🔹 🐑 💮 🤇 🖓 🕬					
Openfire Paramétrage: Paran	inter Chi		1				
G welden on							
witchire Para	ametrage						
Progression du	Paramitras da Pasa da Denasias	Consider Standard					
Selection de la Langue	Parametres de base de Donnees	- Connexion Standard					
e' Paramàtres du Serviur	Specifiez un pilote JDBC et les propriétés de d'information à propos de ce processus veuil	connexion afin de connecter votre base de données. Si vous avez besoin o lez lire la documentation sur la base de données fournie avec Openfire.	le plus				
de Données	Base - I an arrists de base de deserver arri	ins based has also percentained and fourths and Granfer					
Paramètres de Profil	Note : Les scripts de base de données pour les bases les plus populares sont fournits avec Openfire (Openfire_HDME) /resources/database.						
Administratiour							
Providence da	Pilotes de Base de Données Prédéfinis	+ MySQL M					
Paramétrage	Classe du pilote JDBC :	con mysd utbc Driver					
	URL de la Base de Données	(doc mysg) // (host name) 3006 (database name)					
	utilisateur	(roat (r)					
	Mot de Passe						
	Minimum Connections	5 (B)					
	Maximum Connections	15 ()					
	Temps de vie des Connexions	10 Days ①					
		Notez, il se peut que la connexion à la base mette entre 30-60 secono	ies.				
		Gentline					
			and the second				
And and a second se	And an and an		The second second				

Select MySQL in "Drivers of predefined database" and change the line *jdbc:* mysql: / / [host]: 3306 / [database-name] to these values: host: localhost and database-name: openfire to obtain

jdbc: mysql: / / localhost: 3306/openfire.

The fields "User" and "Password" are those of the connection to MySQL database.

Profile Settings

Click on "Continue".

Admin Account

Openfire Paramétrage: Com	pte Administrateur - Mozilla Firefox			
icher Éditon Affichage Hotor	nave Manaverpages Quille 2			4
>> ○ 守十 目	🐨 🏠 🧭 http://192.568.2.5:9090/sex	up/setup-admin-settings.jsp	🔹 🕲 🕼 🖓	9
9 Openhere Paramétrages Com	ate O			. (
🍎 Wildfire Par	amétrage	_	_	
Progression du Paramétrage 2 Selection de la Langue 2 Deramètres du Serveur 2 Deramètres de la Base de Dionnées 2 Paramètres de Profil Conste	Compte Administrateur Saisissez les paramètres pour le compt mot de passe pour le compte qui ne pui lettres et de chiffres. Vous pouvez pass installation).	te de l'administrateur système (pseudo : "ac sse être deviné par exemple, au moins s er cette étape si vous avez déjà configuré v	tmin") ci-dessous. Il est important d x caractères de long et contenant u stre compte administrateur (pas pou	e choisir un n mélange de r la première
Administration Progression du Paramétrage	Adresse Email de l'Administrateur Nouveau Mot de Passe Mot de Passe de Confirmation	admine@dpi arobasetelecom o Une administrateur	Passer cette étage	nlinuer
mint				Ferlaue

Once done if you do not have an error then everything went well. Congratulations.

http://www.howtoforge.com/

Openfire Paramétrage: Insta	dlation Terminéel - Mozilla Firefox		
Editor Editor Affichage Hator	ave Berave-pages Quille 2		3
0.000+111	🐨 🎪 🧿 http://192.568.2.5:9090/setup/setup-frished.jpp	• @ (Q+++++++++++++++++++++++++++++++++++	Q
👩 Openline Paramétrage: Ensta	20-0-		0
🍎 Wildfire Para	amètrage	_	
Progression du Paramétrage Selation de la Langue Daramètres du Sarviur Daramètres du Sarviur Compte Administration Progression du Paramétrage	Installation Terminée! Linstallation de (0) est désormais terminée. Pour continuer Connectez vous à la console d'administration		
Terricel			Federer

Click on "connect to administration interface", and you will be introduced to this screen:

Summary Of Openfire Server Configuration

Once you are authenticated to the "administration console" you have a summary of the global configuration of the server (see below):

Openfire Console d'Adm	inistration: Configuration du Serveur -	Mozilla Firefox				
Echier Editor Affichage to	intorique Marque-pages Quilla 2			3		
0.0 c3 + m	🛢 🐨 🎰 🧿 Mapu//192.568.2.5/9	090/index.jpp	🔹 🕲 🕼 • Google	Q		
Openfire Console & Admin	intratio-			0		
CONTRACTOR AND	MIL STRONG MILE					
Openfire Admin	istration Comole					
Serveur Utilin	ateurs/Groupes Sessions Salon	te discussion Plagins Enterprise	Dicom	nxion (actmin)		
Gestion du serveur Paramétres du Serveur Propriétés du Système Langue et Heure	Configuration du Serveur Ci-descous vous trouverez les paramèt Certains paramètres ne peuvent être d Propriétés du Serveur	nes du serveur à configurer. Cliquez sur le bouton hangés	"Modifier les Paramètres" pour les m	odifier.		
Cache Base de données Journaux	Date et heure de début de fonctionnement du Serveur	12 minutes - started 24 oct. 2007 15:49:32				
Paramètres Email	Version :	Openfire 3.3.3				
Paramètres du	Emplacement de Openfire :	/apt/apenfire				
Serveur	Nom du Serveur :	dpi-arobasetelecom.ci				
Serveur à serveur	Environnement					
Composants Externes	Version de la JVM et Foumisseur	1.5.0 10 Sun Microsystems Inc Java HotS	pot(TM) Server VM			
Connection Managers	Seneur d'Applications	intty-61 x				
Moes à sour	OS / Matérial	Linux (1986				
Inscription &	Landa / Entern Marrie	to Manual da Ganamulah (0 GMT)				
Resource	Locale / Poseau Horare .	e / Heure de Greenwon (o Gian)				
Messages Hors	Mémoire Java	10.06 MB of 63.31 MB (15.9%)	used			
connexion Audit de Message	Ports du Serveur					
Stockage de données privées	Interface Port Type	Description				
Paramètres de Sécurité	The second se	The standard and he allosts to	cannot to the access Consecutions of	4		
amine				Federer		

Openfire Console & Adm	inistration: Config	uration d	u Se	rveur - Mozilla Firefo	K-1	900	
Bidver Editor Affichage to	jotorique Marque-pa	pes Quità	1.2			3	
0.0 3+1	8 5 4	O Mak	/192.	168.2.1.9090/index.pp	• O C	Q	
Openher Console & Admin	intration 0	-	_			0	
Hises à jour	OS / Matériel			Linux / i38	6		
Inscription & Authentification	Locale / Fuser	u Horaire		fr / Heure d	le Greenwich (0 GMT)	- 1	
Ressource Mémoire Java							
Messages Hors connexion	Render Constantia					- 1	
Openiod Constant & Administration Mises & jour OS / Matériel Linux / i386 Inscription & Authentification Locale / Fuseau Horaire fr / Heure de Greenwich (0 GMT) Reseages Hors connexison Mémoire Java 10,06 MB of 63.31 MB (15.9%) used Audit de Message Stockage de données privées Ports du Serveur Paramètres de Sécurité Server Certificates Port Type Description Ail addresses 5222 Client to server The pot used for clients to connect to the server using the old SSL method The old SSL method is not an XMPP standard method and will be depricated in the future. You can update the <u>security settings</u> for this port. Media Services All addresses 5259 Server to Server The pot used for clients to connect to this server. Media Provy STUN Settings All addresses 5090 Admin Console The pot used for unsecured Admin Console access.	- 1						
Stockage de données privées	Interface	Port		Туре	Description		
Paramètres de Sécurité Server Certificates	All addresses	5222	9	Client to server	The standard port for clients to connect to the server. Connections may on may not be encrypted. You can update the <u>security settings</u> for this port.		
Paramètres de Compression Paramètres de Transfert de fichiers	All addresses	5223	9	Client to server	The port used for clients to connect to the server using the old SSL metho The old SSL method is not an XMPP standard method and will be deprecated in the future. You can update the <u>security settings</u> for this port		
Media Services	All addresses	5269	9	Server to Server	The port used for remote servers to connect to this server.		
Media Proxy	All addresses	9090		Admin Console	The port used for unsecured Admin Console access.		
STUN Settings	All addresses	9091	9	Admin Console	The port used for secured Admin Console access.		
	All addresses	7777		File Transfer Proxy	The port used for the proxy service that allows file transfers to occur betw two entities on the XMPP network.	reen .	
	All addresses	8080		HTTP Binding	The port used for unsecured HTTP client connections.		
	All addresses	8483	9	HTTP Binding	The port used for secured HTTP client connections.		
	All addresses	3478 & 3479		STUN Senice	The port used for the service that ensures connectivity between entities v behind a NAT.	vhen	
	Modifier les Prop	sittés					
				Openfire 3.3.3, built	by Jos Schware and the juntefinishims are community	1	
Termine						Federer	

Installing Plugins

stration: Plugins Disponibles - Mozi	Ila Firefox		
onque Marque-pages Quita 2			(
📽 🐨 🎰 🧿 Maper//1992.368.2.5	:9090/avalable-okugina.jap	• 🛛 🐨	Google
tration 0 35 Yorks for Tap Photos.s	on Forchiever 🔘		
tration Councils			
			Disconstant Internet
eurs/Groupes Sessions Selon	a de discussion Plagins Enterprise	-	Contract of the local distance
Plugins Disponibles			
			a name a salara
Les Plugins ajoutent de nouvelles for téléchargé, veuillez patienter un mon	nctionnalités au serveur. La liste des plugir rient le temps qu'il s'installe. Le plugin app	ns installés pour l'instant est ci- araitra ensuite dans la liste ci-d	dessous. Une fors lessous.
Plugins Open Source	Description	Version Auteur	File Size Installer
Asterisk-IM	Integration for Asterisk and Openfire.	1.3.1 Jive Software	415,8 K O
🐨 Broadcast	Broadcasts messages to users.	1.6.0 Sive Software	20,0 К О
Y Centers Film frontability			0
🔺 IM interface	Fournit un accs des rseaux de messagerie instantane publiques	1.1.3a Daniel Henninger	1,1 MB O
🧠 Search	Provides support for Jabber Search (XEP-0055)	1.4.0 Ryan Graham	26,5 K
💪 User Import Export	Enables import and export of user data	2.2.0 Ryan Graham	280,1 K O
Subser Service	Allows administration of users via HTTP requests.	1.3.0 Justin Hunt	14,2 K O
Plugins Commerciaux			
👳 Openfire Entreprise	Openfire édition Entreprise (Commercial).	3.3.3 Jive Software	2,2 MB
5 Spark Fastpath Webchat	Web based chat client for	3.3.3 Jive Software	2,3 MB O
			Forder
	stration: Plugins Disponibles - Moz right (from ongel Quill 2 Total (from	Stration: Plugins Disponibles - Mozilla Firefox stration: Plugins Disponibles Tation Console Convolution Plugins Disponibles Les Plugins Disponibles Les Plugins Disponibles Les Plugins Open Source Plugins Open Source Plugins Open Source Plugins Open Source Plugins Console Note fille findeddies dualage and seesaux Plugins Plugins Console Plugins Open Source Plugins Ope	stration: Plugins Disponibles - Mazilla Firefox reace tigetar-page Quti 1 Tration Console Tration Consol Tration Console

To install a plug-in, click "Plug-ins available." The list of plug-ins appears, simply click on "+" in the œInstall• column and the plug-ins will be installed.

Note: Two (02) types of plug-ins are available. Personally, we have installed non-commercial plug-ins.

Once the plug-ins installation fininishes, click Plug-ins and you will see the screen below:

Openfire Console d'Admir	nistration: Plugins - Mozilla Fir	refax					9.9
Schier Editor Attichage the	itonque Marque-pages Quille 2						C
2.00年11	1 5 A O HOL/192	368.2.3:9090/p	ugin-admin.jsp		•@	C Conde	
Openfire Console & Admin	stration 0 33 York for Tap P	hotox.on.Feed	iever O				
Openfire Admini	Intration Comode						
Serveur. Utilina	steurs/Groupes Sessions	Salon de di	scussion Plugins Ast	erisk-IH	Enterprise		connexion [admirt]
dministration Plugin	Dhualas						
Plugins	Plugins						
Plugins Disponibles	Les Plugins ajoutent de nouve	lles fonctionn	alités au serveur. La liste de	s plugins i	nstallës est ci-dessov	is. Pour télécharg	jer de nouveaux
	pognis, ninez la page de lan	echargement.	25.85580				
	Plugins	Der	cription	Version	Auteur	Redémmarer	Supprimer
	() Asterisk-IM	D Linto Op	egration for Asterisk and enfine.	13.1	Jive Software	8	0
	🕼 Broadcast	Bro USH	adcasts messages to rs.	1.6.0	Jive Software	9	0
	Y Content Filter	def	ins message packets for ined patterns	1.5.0	Conor Hayes	8	0
	🔺 1M interface	de put	mit un accs des rseaux messagerie instantane biques	1.1.3ə	Daniel Henninger	5	0
	Presence Service		oses presence rmation through HTTP.	1.4.0	Jive Software	3	0
	Registration	Per wh acc	forms various actions enever a new user ount is created.	1.4.0	Ryan Graham	9	0
	🧠 Search	Pro Sea	vides support for Jabber arch (XEP-0055)	1.4.0	Ryan Graham	5	0
	 Subscription 	Aut reje	comatically accepts or acts subsription requests	120	Ryan Graham	3	0
	E Dans tont of French	12 13 End	there import and export	220	Rvan Graham	3	0
	Oser Import Export	the same set of	the state			~	-

Installing Spark

This installation is done on the Windows client.

1°- Double-click the file .exe:

Create A New Account With Spark

Click on "Account":

Fill in the "User Name", "Password", "Confirm Password" and "Server" and click on "Create Account". If all goes well, you will have the screen below:

Clicking on "OK" will return you to the home page of Spark with the new settings:

Click "Login" to log in and use Spark.

Note: If you do not want to retype the password to each connection, you can check "Save Password".

Now you can add contacts as much as you want and even initiate conferences, in short what you already know as possible with MSN or Yahoo Messenger. Long lives free software!!!!!!!!!!!!