Manual de instalación de Kobli 1.12.4

Guía detallada sobre Linux Debian 6.0 (Squeeze)

Nuño López Ansótegui Domingo Arroyo Fernández Alicia Sellés Carot

Fecha: 05/11/2013

Contenido

1	Intro	ducción	. 3
2		ación de Kobli	
3	Guía	detallada sobre Linux Debian 6.0	. 4
	3.1	Juego de caracteres del servidor	. 4
	3.2	Juego de caracteres para base de datos MySQL	. 4
	3.3	Juego de caracteres en servidor web Apache	. 5
	3.4	Instalación de repositorios de paquetes Yaz y Zebra	. 5
	3.5	Creación de usuario para la instancia Kobli	. 5
	3.6	Descarga de Kobli	. 6
	3.7	Instalar dependencias de perl	. 6
	3.8	Creación de la base de datos MySQL y el usuario	. 7
	3.9	Comprobar el lector de SAX de xml para perl instalado	. 7
	3.10	Configuración del instalador Koha	. 7
	3.11	Compilación e instalación de fuentes	10
	3.12	Actualizar variables de entorno	11
	3.13	Conexión e inicio de Zebra	11
	3.14	Configuración de apache2	
	3.15	Ejecutar la herramienta de configuración final web	13
	3.16	Iniciar como usuario kobli el indexador de Zebra	21
	3.17	Creación y configuración de carpetas con los permisos adecuados	21
	3.18	Limpieza	22
4	Actua	alización	22
	4.1	Comprobar si faltan dependencias de perl	22
	4.2	Pasar a la actualización	22
	4.3	Compilación e actualización de fuentes	23
	4.4	Actualizar los ficheros de configuración	24
	4.5	Ejecutar scripts de Post-actualización	24
5	Desin	stalación	26
	5.1	Parar servicios	26
	5.2	Desinstalar bases de datos e índices	26
	5.3	Eliminar directorio de Kobli	26
6	Parár	netros básicos	27
	6.1	Crear una biblioteca	27
	6.2	Crear un usuario administrador	27
	63	Revisar las preferencias del sistema	27

1 Introducción

Kobli es un sistema integrado de gestión de bibliotecas (SIGB) desarrollado por el impulso del Grupo de Trabajo de las BAGEs (Bibliotecas de la Administración General del Estado) que realizó un estudio y posterior evaluación de las soluciones de código abierto disponibles que sirviese como base para la distribución propia de un SIGB para las BAGEs interesadas o para cualquier otra biblioteca. Se eligió Koha por ser el SIGB más avanzado que cubre la mayoría de las funcionalidades requeridas.

Este documento contiene información básica para instalar Kobli. Como ejemplo se detallan todos los pasos para instalar Kobli en una máquina con Debian 6.0 como sistema operativo.

Si usted dispone de otro sistema operativo (Unix o Windows), diríjase a la documentación específica de instalación de Koha (sobre el que Kobli está construido) en *Koha-community* (http://wiki.koha-community.org/wiki/Category:Installation)

2 Instalación de Kobli

Kobli, al estar basado en Koha, necesita los mismos requerimientos técnicos con respecto a servidores web, bases de datos y librerías de funcionalidades. Es posible instalarlo en cualquier plataforma que los implemente, estando orientado especialmente a Sistemas Operativos Unix/Linux. Puede instalarse en Linux/Debian, Linux/Fedora, FreeBSD. OpenBSD, Windows, etc.

Los SO de Unix/Linux vienen habitualmente con repositorios de paquetes de los que automáticamente se pueden bajar las aplicaciones necesarias. Si no existieran hay que conectarse a la página web de la aplicación y descargarse los instaladores o el código fuente para su posterior compilación.

Requerimientos:

- Servidor web, siendo el más utilizado y recomendado el servidor Apache (http://httpd.apache.org/). La página de descarga es http://httpd.apache.org/download.cgi.
- Base de datos textual Zebra (http://www.indexdata.com/zebra) para búsquedas de registros en MARC21 y servidor Z3950.
- Base de datos relacional MySQL (http://mysql.com/) para la gestión de la circulación, catalogación, usuarios, etc.
 Como alternativa a MySQL está la base de datos relacional PostgreSQL (http://www.postgresql.org/), pero el soporte dentro de Koha es sólo parcial, por lo que puede dar resultados erróneos y/o inesperados.
- Lenguaje perl (http://www.perl.org/) para la ejecución de la aplicación en todos los sistemas UNIX/LINUX, que viene instalado por defecto porque su utilización es intensiva.

La instalación en las plataformas UNIX/LINUX es bastante similar; en Windows, al ser una filosofía totalmente distinta, la dificultad en la instalación dependerá del grado de pericia y conocimientos de Windows del administrador.

3 Guía detallada sobre Linux Debian 6.0

3.1 Juego de caracteres del servidor

Comprobar que el servidor tiene el juego de caracteres UTF8.

root:# dpkg-reconfigure locales (como root) y escoger es_ES.UTF8 UTF8

- Revisar que no hay ningún carácter extraño en /etc/locale.gen
- Editar /etc/profile, modificando o añadiendo las siguientes líneas:
 LANG=es_ES.UTF-8
 export LANG
- Asignar al shell actual dicho valor
 Ejecutar en línea de comando: root:# . /etc/profile
 Comprobar desde el shell con el comando set o env que el valor está asignado.

3.2 Juego de caracteres para base de datos MySQL

Una vez instalado el servidor MySQL, hay que comprobar que los siguientes valores están asignados en /etc/mysql/my.cnf (en algunos sistemas operativos el fichero de configuración de MySQL puede variar de localización como por ejemplo /etc/my.cnf):

```
En la sección [mysqld]
init_connect='SET collation_connection = utf8_general_ci'
init-connect = 'SET NAMES utf8'
character-set-server=utf8
collation-server=utf8_general_ci
character-set-client=utf8
```

En la [client] default-character-set=utf8

- Reiniciar el servicio de base de datos para que tome los nuevos valores
 root:#/etc/init.d/mysql restart
- Comprobar valores de juego de caracteres en variables msyql

```
| character_set_server | utf8 | character_set_system | utf8 | character_sets_dir | /usr/share/mysql/charsets/ | +-----+
8 rows in set (0.00 sec)
```

3.3 Juego de caracteres en servidor web Apache

Una vez instalado el servidor web apache2:

Añadir o cambiar en /etc/apache2/apache2.conf:

```
addDefaultCharset UTF-8 addCharset UTF-8 .utf8
```

Reiniciar el servicio web para que tome el nuevo valor

```
root:# /etc/init.d/apache2 restart
```

3.4 Instalación de repositorios de paquetes Yaz y Zebra

Asignar fuentes apt para los paquetes Yaz y Zebra.

Editar fichero /etc/apt/sources.list para añadir las siguientes fuentes:

```
# Index Data
deb http://ftp.indexdata.dk/debian squeeze main
deb-src http://ftp.indexdata.dk/debian squeeze main
```

Los paquetes de Index Data están firmados con una clave que se puede instalar como sigue:

```
root:# wget <a href="http://ftp.indexdata.dk/debian/indexdata.asc">http://ftp.indexdata.dk/debian/indexdata.asc</a>
root:# apt-key add indexdata.asc
```

Se puede borrar el fichero indexdata.asc

Ejecutar el siguiente comando para actualizar el sistema:

```
root:# apt-get update
```

3.5 Creación de usuario para la instancia Kobli

 Creación de usuario y asignación de clave root:# useradd -c "kobli bage" -d /home/kobli -m -s /bin/bash kobli root:# passwd kobli (o contraseña elegida)

3.6 Descarga de Kobli

Creación del directorio de descarga:

```
root:# mkdir -p /home/kobli/kobli_1_12_4/
root:# chown kobli:kobli /home/kobli/kobli_1_12_4/
```

Creación del directorio de instalación:

Como usuario root hay que crear el directorio donde se va a instalar el koha y darle permisos:

```
root:# mkdir -p /home/www/kobli/
root:# chown kobli:kobli /home/www/kobli/
```

Descarga del código fuente en /home/kobli/kobli_1_12_4/:

La dirección de descarga de Kobli se encuentra en:

```
http://kobli.bage.es/descargas-kobli/
```

Desde la línea de comandos:

```
kobli:$#$ cd /home/kobli/kobli_1_12_4/
kobli:$ wget url de descarga seleccionada

Descomprimir el Kobli fuente en /home/kobli/kobli_1_12_4/:
```

```
kobli: $ unzip kobli_1_12_4.zip
```

3.7 Instalar dependencias de perl

Como root hay que instalar dependencias necesarias para perl:

 Usando el fichero que está en las fuentes hay que ejecutar (comprobando antes que el fichero no tenga los paquetes libyaz-dev y libyaz3):

```
root:# dpkg --set-selections < install_misc/debian.packages
root:# apt-get dselect-upgrade</pre>
```

Instalar librerías de perl que no están paquetizadas en Debian con cpan:

```
root:# perl koha_perl_deps.pl -m -u
```

Esto devuelve una lista de dependencias no instaladas o que requieren una versión superior. Hay que descargar e instalar las dependencias como en el siguiente ejemplo:

```
root:# cpan IPC::Cmd CGI::Session::Driver::memcached
```

3.8 Creación de la base de datos MySQL y el usuario

Entrar como usuario root de mysql kobli:\$ mysql -u root -p<password> mysql mysql>create database kobli; mysql>grant all on kobli.* to 'kobli_usu'@'localhost' identified by 'kobli_pass'; mysql> flush privileges;

3.9 Comprobar el lector de SAX de xml para perl instalado

Asegurarse, previamente, que hay XML: LibXML SAX parser y no Expat. Ejecutar:

root:# cd /home/kobli/kobli_1_12_4/
root:# misc/sax_parser_print.pl

Si devuelve:

XML::LibXML::SAX::Parser=HASH(0x81fe220)

Si no hay que cambiar el fichero:

/etc/perl/XML/SAX/ParserDetails.ini

Y colocar al final del fichero las líneas:

[XML::LibXML::SAX::Parser] http://xml.org/sax/features/namespaces = 1

Ejecutar de nuevo root: # misc/sax_parser_print.pl

Si devuelve el siguiente mensaje, está correcto:

Koha wants something like:

XML::LibXML::SAX::Parser=HASH(0x81fe220)

You have:

XML::LibXML::SAX::Parser=HASH(0x8225d80)

Looks good.

3.10 Configuración del instalador Koha

En /home/kobli/kobli_1_12_4/ ejecutar como usuario kobli:

kobli: \$perl Makefile.PL

Responder a las preguntas:

Por defecto, Koha-Kobli puede instalarse de tres formas:

- Standard: Instalar archivos conforme con el estándar de jerarquía de sistema de ficheros (FHS). Es el modo por defecto y debe ser usado en la instalación de Koha-Kobli en un sistema de producción. En sistemas Unix, el acceso a la cuenta root es necesario para completar la instalación.
- Single: Instalar todos los archivos en un mismo directorio. Esta opción es útil para instalar Koha-Kobli sin tener acceso a la cuenta de root; por ejemplo, en un sistema web donde se permiten bases de datos MySQL y scripts CGI, pero se obliga a tener todos los archivos en el directorio del usuario.
- Dev: Crear un conjunto de enlaces simbólicos y ficheros de configuración para que Koha-Kobli funcione desde el directorio de instalación, i.e, donde están los fuentes. Es útil para desarrolladores que quieren hacer funcionar Koha-Kobli desde un repositorio git.

Modo de instalación recomendado (dev, single, standard) [single]

- 1. Especificar el directorio en el que instalar Koha-Kobli [/home/www/kobli]
- Especificar qué motor de base de datos relacional usar para guardar datos en Koha-Kobli. Las opciones son MySQL y PostgreSQL; advertir que la integración de Koha-Kobli con PostgreSQL es experimental en estos momentos.
- 3. DBMS a usar (Pg, mysql) [mysql]
- 4. Especificar el nombre o dirección del servidor de base de datos. La base de datos no es necesario que exista ahora, puede ser creada después de ejecutar 'make install' y antes de usar Koha-Kobli por primera vez. Servidor de base de datos [localhost]
- 5. Especificar el puerto con el que conectarse a la base de datos [3306]
- 6. Especificar el nombre de la base de datos para Koha-Kobli [kobli]
- 7. Especificar el usuario de la conexión a la base de datos [kobli_usu]
- 8. Especificar la clave del usuario de la base de datos [kobli pass]
- Koha-Kobli puede usar el motor de búsqueda Zebra para un rendimiento óptimo de búsquedas de registros bibliográficos y de autoridades. Si ha instalado Zebra, responda 'yes', si no Koha-Kobli usará su motor de búsqueda.
- Advierta que si escoge no usar Zebra, el fichero de configuración de Koha-Kobli todavía contendrá referencias a Zebra, pero se obviarán.
 - ¿Instalar los ficheros de configuración de Zebra? (no, yes) [yes] 'zebrasrv' y 'zebraidx' encontrados en /usr/bin.
- 11. Como ha elegido usar Zebra, debe especificar el formato MARC de los registros a indizar con Zebra.
- 12. Se suministran tres formatos: MARC 21, NORMARC y UNIMARC.
- 13. Formato MARC para Zebra (marc21, normarc, unimarc) [marc21]
- Koha provee archivos de configuración ideales para búsquedas en inglés (en) o francés (fr) en los registros MARC.
- 15. Idioma principal para la indexación de Zebra (en, fr, nb) [en]
- 16. Koha-Kobli puede usar dos formas para indexar los registros bibliográficos:

```
grs1 - usa el filtro GRS-1 de Zebra, para mantener compatibilidad anterior. dom - usa el filtro DOM XML; ofrece funcionalidad mejorada.
```

Modo de indexación de bibliográficos (dom, grs1) [dom]

17. Koha-Kobli puede usar dos formas para indexar los registros de autoridades:

```
grs1 - usa el filtro GRS-1 de Zebra, para mantener compatibilidad anterior. dom - usa el filtro DOM XML; ofrece funcionalidad mejorada.
```

Modo de indexación de autoridades (dom, grs1) [dom]

- 18. Zebra tiene dos métodos de procesar palabras y normalizar caracteres: CHR y ICU. ICU está recomendado para catálogos con caracteres no Latinos. (chr, icu) [chr]
- 19. Especificar usuario para la base de datos Zebra [kohauser]
- 20. Especificar clave para la base de datos Zebra [zebrastripes]

 Como se va a usar Zebra, se puede habilitar el servidor SRU/Z39.50, pero hay que especificar anteriormente unos parámetros.

Si se escoge no usar SRU, el fichero de configuración de Koha-Kobli todavía contendrá referencias a SRU, pero se obviarán.

¿Instalar los archivos de configuración para SRU? (no, yes) [yes]

- 22. ¿Máquina para SRU? [localhost]
- 23. ¿Puerto para SRU bibliográfico? [9998]
- 24. ¿Puerto para SRU autoridades? [9999]
- Como se ha elegido usar Zebra, se puede escoger también instalar PazPar2, que es una herramienta de búsqueda de metadatos.

Con PazPar2 se puede realizar la unión de los registros bibliográficos durante la búsqueda, permitiendo FRBRization de la lista de resultados.

¿Instalar los archivos de configuración de PazPar2? [no]

- 26. ¿Usar memcached y memoize para cachear los resultados de algunas funciones? Se mejorará el rendimiento. Servidor de Memcached en funcionamiento. (no, yes) [no]
- 27. ¿Lanzar el testeo de dependencias de la base de datos? (no, yes) [no]

En este punto el instalador le informará de todos los parámetros de instalación.

Koha-Kobli se instalará con los siguientes parámetros de configuración:

dom

```
BIB_INDEX_MODE
 dom
DB_HOST localhost
DB_NAME kobli
DB_PASS kobli_pass
DB_PORT 3306
DB_TYPE mysql
DB_USER kobli_usu
 kobli pass
...JALL_BASE /home/www/kobli
INSTALL_MODE single
INSTALL_PAZPAR2
 no
 yes
INSTALL_SRU
INSTALL_ZEBRA
 yes
KOHA_INSTALLED_VERSION 3.12.04.000
 /usr/bin
PATH TO ZEBRA
RUN DATABASE TESTS no
USE MEMCACHED
 no
ZEBRA LANGUAGE
 en
ZEBRA_MARC_FORMAT
 marc21
ZEBRA_PASS
 zebrastripes
ZEBRA_SRU_AUTHORITIES_PORT 9999
```

AUTH INDEX MODE

y en los siguientes directorios:

ZEBRA_SRU_HOST

ZEBRA_TOKENIZER

ZEBRA_USER

ZEBRA_SRU_BIBLIOS_PORT 9998

BACKUP_DIR \$(DESTDIR)/home/www/kobli/var/spool

localhost

chr

kohauser

DOC_DIR \$(DESTDIR)/home/www/kobli/doc

INTRANET CGI DIR \$(DESTDIR)/home/www/kobli/intranet/cgi-bin

INTRANET TMPL DIR \$(DESTDIR)/home/www/kobli/intranet/htdocs/intranet-tmpl

INTRANET WWW DIR \$(DESTDIR)/home/www/kobli/intranet/htdocs

KOHA_CONF_DIR \$(DESTDIR)/home/www/kobli/etc
LOG_DIR \$(DESTDIR)/home/www/kobli/var/log
MAN_DIR \$(DESTDIR)/home/www/kobli/man
MISC_DIR \$(DESTDIR)/home/www/kobli/misc

OPAC_CGI_DIR \$(DESTDIR)/home/www/kobli/opac/cgi-bin

OPAC_TMPL_DIR \$(DESTDIR)/home/www/kobli/opac/htdocs/opac-tmpl

OPAC_WWW_DIR \$(DESTDIR)/home/www/kobli/opac/htdocs PAZPAR2_CONF_DIR \$(DESTDIR)/home/www/kobli/etc/pazpar2

PERL_MODULE_DIR \$(DESTDIR)/home/www/kobli/lib

SCRIPT_DIR \$(DESTDIR)/home/www/kobli/bin

SCRIPT_NONDEV_DIR \$(DESTDIR)/home/www/kobli/bin

ZEBRA_CONF_DIR \$(DESTDIR)/home/www/kobli/etc/zebradb

ZEBRA_DATA_DIR \$(DESTDIR)/home/www/kobli/var/lib/zebradb

ZEBRA_LOCK_DIR \$(DESTDIR)/home/www/kobli/var/lock/zebradb

ZEBRA_RUN_DIR \$(DESTDIR)/home/www/kobli/var/run/zebradb

Para cambiar la configuración, hay que ejecutar perl Makefile.PL de nuevo. Para reconfigurar uno de los Directorios, puede hacer en la línea de comandos algo como:

perl Makefile.PL PERL_MODULE_DIR=/usr/share/perl/5.10

Se pueden poner diferentes valores por defecto para parámetros para reconfigurar directorios usando variables de entorno.

Por ejemplo:

export DB_USER=my_koha perl Makefile.PL

o

DB_USER=my_koha DOC_DIR=/usr/local/info perl Makefile.PL

Si instala en plataforma Win32, use: 'dmake -x MAXLINELENGTH=300000'

Writing Makefile for koha

3.11 Compilación e instalación de fuentes

kobli: \$ make

kobli:\$ make test

kobli: \$ make install

(Este paso se ha de realizar como root si la instalación ha sido standard)

El directorio temporal creado anteriormente se instalará en el directorio definitivo. Si la instalación es correcta recibirá el siguiente mensaje:

Los archivos de Koha-Kobli se han instalado.

Para usar scripts por línea de comando, debe dar valor a las siguientes variables de entorno::

export KOHA_CONF=/home/www/kobli/etc/koha-conf.xml export PERL5LIB=/home/www/kobli/lib

Para otras tareas posteriores a la instalación, consulte el archivo README.

3.12 Actualizar variables de entorno

Como usuario kobli editar /home/kobli/.profile y añadir

export KOHA_CONF=/home/www/kobli/etc/koha-conf.xml export PERL5LIB=/home/www/kobli/lib

Ejecutar kobli:\$. /home/kobli/.profile

3.13 Conexión e inicio de Zebra

El fichero /home/www/kobli/etc/koha-conf.xml está configurado para conexión por tcp y no por unixsocket por si hay que conectarse remotamente. Como Zebra actúa como servidor Z39.50 para realizar consultas, es posible que se desee tener la base de datos en otra máquina o permitir consultas externas a Zebra, para ello está configurado para que "escuche" mediante TCP:

```
<!-- uncomment these lines and comment out the above if running on UNIX -->
<!--
<li>disten id="biblioserver" >unix:__ZEBRA_RUN_DIR__/bibliosocket</listen>
disten id="authorityserver" >unix:__ZEBRA_RUN_DIR__/authoritysocket</listen>
-->
disten id="biblioserver" >tcp:@:9998</listen>
disten id="authorityserver" >tcp:@:9999</listen>
```

Configurar los scripts de inicio del zebra y de la cola del zebra:

Crear como root un enlace para el fichero anterior en **/etc/init.d** para que esté como script de inicio en el sistema:

root:# In -s /home/www/kobli/bin/koha-zebra-ctl.sh /etc/init.d/koha-zebra-daemon-kobli

Dar como root niveles de inicio y parada al script: root:# update-rc.d koha-zebra-daemon-kobli defaults

Iniciar como root el zebra para comprobar si funciona. root:#/etc/init.d/koha-zebra-daemon-kobli start

Ver si existe el proceso ps axuwf | grep kobli

Conectar desde el yaz-client para comprobar las conexiones tcp a las bbdd:

kobli: \$ yaz-client localhost: 9998/biblios -u kohauser/zebrastripes

Authentication set to Open (kohauser/zebrastripes)

Connecting...OK. Sent initrequest.

Connection accepted by v3 target.

ID:81

Name : Zebra Information Server/GFS/YAZ

Version: 3.0.52 e687cb7eb87c841f0d1a374174d51d30371f2d97

Options: search present delSet triggerResourceCtrl scan sort extendedServices

namedResultSets Elapsed: 0.002077

Z>

kobli: \$ yaz-client localhost: 9999/authorities -u kohauser/zebrastripes

Authentication set to Open (kohauser/zebrastripes)

Connecting...OK. Sent initrequest.

Connection accepted by v3 target.

ID :81

Name: Zebra Information Server/GFS/YAZ

Version: 3.0.52 e687cb7eb87c841f0d1a374174d51d30371f2d97

Options: search present delSet triggerResourceCtrl scan sort extendedServices

namedResultSets Elapsed: 0.001470

Z>

Como unix socket:

kobli: \$ yaz-client

unix:/home/www/kobli/var/run/zebradb/bibliosocket -u kohauser/zebrastripes

Authentication set to Open (kohauser/zebrastripes)

Connecting...OK. Sent initrequest.

Connection accepted by v3 target.

ID :81

Name: Zebra Information Server/GFS/YAZ

Version: 4.1.7 c43e561fdfe12989a6040163dae0e28ba0a02453

Options: search present delSet triggerResourceCtrl scan sort extendedServices namedResultSets

Elapsed: 0.014340 Z> base biblios

kobli: \$ yaz-client

unix:/home/www/kobli/var/run/zebradb/authoritysocket -u kohauser/zebrastripes

Authentication set to Open (kohauser/zebrastripes)

Connecting...OK. Sent initrequest.

Connection accepted by v3 target.

ID :81

Name : Zebra Information Server/GFS/YAZ

Version: 4.1.7 c43e561fdfe12989a6040163dae0e28ba0a02453

Options: search present delSet triggerResourceCtrl scan sort extendedServices namedResultSets

Elapsed: 0.002015 Z> base authorities

3.14 Configuración de apache2

Editar como root el fichero /etc/apache2/ports.conf para añadir los puertos:

Listen 80 Listen 8080

Editar el fichero /home/www/kobli/etc/koha-httpd.conf para cambiar la configuración de los sitios virtuales (en cursiva se han de poner los datos del servidor):

<VirtualHost mi_ip:80>

ServerName nombre_dominio_servidor
CustomLog /home/www/kobli/var/log/koha-opac-access.log combined

<VirtualHost mi_ip:8080>

ServerName nombre_dominio_servidor:8080
CustomLog /home/www/kobli/var/log/koha-intranet-access.log combined

Crear enlace simbólico para nuestro virtual host:

root:# In -s /home/www/kobli/etc/koha-httpd.conf /etc/apache2/sites-available/kobli

root:# a2enmod rewrite deflate

root:# a2ensite kobli

root:# /etc/init.d/apache2 reload

Añadir el nombre en /etc/hosts

Ip_del_servidor nombre_dominio_servidor

Añadir subdominio en DNS

3.15 Ejecutar la herramienta de configuración final web

Desde un navegador web: http://nombre_dominio_servidor:8080/ Teclear el usuario y la clave de la bbdd mysql

3.16 Iniciar como usuario kobli el indexador de Zebra

Si ya existen datos porque se ha migrado de la versión anterior (1.4, 1.8 ó 1.12.1) a Kobli 1.12.4 antes hay que:

Parar la cola de Zebra si está en marcha:

root:#/etc/init.d/koha-zebraqueue-daemon-kobli stop

Eliminarla:

root:# cd /etc/init.d

root:# update-rc.d koha-zebraqueue-daemon-kobli remove

root:# rm koha-zebraqueue-daemon-kobli

Arreglar registros con ítems de Zebra:

kobli: \$ /home/www/kobli/bin/maintenance/remove_items_from_biblioitems.pl -run

kobli: \$ /home/www/kobli/bin/migration_tools/rebuild_zebra.pl -b -

Hay que crear varias tareas programadas, la más importante para que los cambios en los registros en la base de datos MySQL se reflejen en la base de datos Zebra, las demás son opcionales. Se hará con el comando de sistema crontab:

kobli: \$ crontab -e

Saldrá una interfaz de edición y se copian las siguientes líneas:

PERL5LIB=/home/www/kobli/lib
KOHA_CONF=/home/www/kobli/etc/koha-conf.xml

Some additional variables to save you typing
KOHA_CRON_PATH = /home/www/kobli/bin/cronjobs
#Indexación de registros en Zebra

*/2 * * * * \$KOHA_CRON_PATH/../migration_tools/rebuild_zebra.pl -b -a -z >/dev/null #Procesar y enviar mails encolados

*/4 * * * * \$KOHA_CRON_PATH/process_message_queue.pl

#Actualizar automáticamente los biblios adjuntos cuando se cambie un registro de autoridad

*/6 * * * * \$KOHA CRON PATH/../migration tools/merge authority.pl -b -n

#Preparar mensajes que se envían a los clientes de ítems vencidos

30 6 * * * \$KOHA_CRON_PATH/overdue_notices.pl

#Mandar recordatorios a la cola de mensajes

0 7 * * * \$KOHA_CRON_PATH/advance_notices.pl

#Calcular sanciones de socios

30 7 * * * \$KOHA_CRON_PATH/fines.pl

Guardar y ejecutar el comando:

kobli: \$ crontab -1

Ha de mostrar las líneas anteriores.

Se han configurado las distintas tareas para que se ejecuten con una periodicidad de entre 2 y 6 minutos y de 6:30 a 7:30 a.m., pero esto es modificable según las necesidades.

3.17 Creación y configuración de carpetas con los permisos adecuados

Para poder subir archivos de Kobli al repositorio local y a la carpeta de imágenes para el Opac se necesita crear una carpeta que albergue los archivos del repositorio y dar permisos de usuario a ésta y a las carpetas de imágenes.

Hay que ejecutar los siguientes comandos:

kobli:\$ mkdir -m 777 /home/www/kobli/intranet/htdocs/intranet-tmpl/prog/local_repository
kobli:\$ chmod -R 777 /home/www/kobli/intranet/htdocs/intranet-tmpl/prog/imgs/ /home/www/kobli/opac/htdocs/opac-tmpl/prog/imgs/

3.18 Limpieza

Una vez comprobado que se puede ver el opac y la intranet se puede borrar el directorio de instalación /home/kobli/kobli_1_12_4/

Continuar con los parámetros básicos del apartado 6 de este manual.

4 Actualización

Si se quiere actualizar de una versión anterior de Koha-Kobli (1.4, 1.8 ó 1.12.1) anterior a ésta tenemos que seguir los siguientes pasos:

4.1 Comprobar si faltan dependencias de perl

En la carpeta de descarga /home/kobli/kobli_1_12_4/ comprobar si faltan dependencias de perl:

kobli:\$./koha_perl_deps.pl -m -u

4.2 Pasar a la actualización

kobli: \$ perl Makefile.PL --prev-install-log /home/www/kobli/misc/koha-install-log

Responder a las preguntas:

/home/www/kobli/misc/koha-install-log

Leyendo valores de /home/www/kobli/misc/koha-install-log. Se preguntarán los parámetros añadidos desde la última instalación de Koha.

Para que pregunte por todos los parámetros, ejecutar 'perl Makefile.PL' sin la opción --prev-install-log.

'zebrasrv' y 'zebraidx' encontrados en /usr/bin.

Koha-Kobli puede usar dos formas para indexar los registros bibliográficos:

grs1 - usa el filtro GRS-1 de Zebra, para mantener compatiblidad anterior. dom - usa el filtro DOM XML; ofrece funcionalidad mejorada.

Modo de indexación de bibliográficos (dom, grs1) [grs1]

Zebra tiene dos métodos de procesar palabras y normalizar caracteres: CHR y ICU. ICU está recomendado para catálogos con caracteres no Latinos. (chr, icu) **[chr]**

Koha-Kobli se instalará con los siguientes parámetros de configuración:

```
AUTH_INDEX_MODE
 dom
BIB_INDEX_MODE
 grs1
DB HOST
 localhost
DB NAME
 kobli
DB_PASS
 Kobli_pass
DB PORT
 3306
DB TYPE
 mysql
DB_USER
 kobli_usu
INSTALL_BASE
 /home/www/kobli
INSTALL_MODE
 single
INSTALL_PAZPAR2
 no
INSTALL_SRU
 yes
INSTALL ZEBRA
 yes
KOHA_INSTALLED_VERSION 3.12.04.000
PATH_TO_ZEBRA
 /usr/bin
RUN DATABASE TESTS
 no
USE MEMCACHED
 no
ZEBRA LANGUAGE
 en
ZEBRA MARC FORMAT
 marc21
ZEBRA PASS
 zebrastripes
ZEBRA SRU AUTHORITIES POR9999
ZEBRA SRU BIBLIOS PORT 9998
ZEBRA SRU HOST
 localhost
ZEBRA TOKENIZER
 chr
ZEBRA USER
 kohauser
```

y en los siguientes directorios:

BACKUP DIR

```
DOC DIR
 $(DESTDIR)/home/www/kobli/doc
INTRANET CGI DIR
 $(DESTDIR)/home/www/kobli/intranet/cgi-bin
INTRANET TMPL DIR
 $(DESTDIR)/home/www/kobli/intranet/htdocs/intranet-tmpl
INTRANET WWW DIR
 $(DESTDIR)/home/www/kobli/intranet/htdocs
 $(DESTDIR)/home/www/kobli/etc
KOHA CONF DIR
LOG DIR
 $(DESTDIR)/home/www/kobli/var/log
MAN DIR
 $(DESTDIR)/home/www/kobli/man
MISC DIR
 $(DESTDIR)/home/www/kobli/misc
OPAC CGI DIR
 $(DESTDIR)/home/www/kobli/opac/cgi-bin
OPAC TMPL DIR
 $(DESTDIR)/home/www/kobli/opac/htdocs/opac-tmpl
OPAC WWW DIR
 $(DESTDIR)/home/www/kobli/opac/htdocs
PAZPAR2 CONF DIR
 $(DESTDIR)/home/www/kobli/etc/pazpar2
 $(DESTDIR)/home/www/kobli/lib
PERL MODULE DIR
```

\$(DESTDIR)/home/www/kobli/var/spool

PLUGINS DIR \$(DESTDIR)/home/www/kobli/var/lib/koha/plugins

SCRIPT_DIR \$(DESTDIR)/home/www/kobli/bin

SCRIPT_NONDEV_DIR \$(DESTDIR)/home/www/kobli/bin

ZEBRA_CONF_DIR \$(DESTDIR)/home/www/kobli/etc/zebradb

ZEBRA_DATA_DIR \$(DESTDIR)/home/www/kobli/var/lib/zebradb

ZEBRA_LOCK_DIR \$(DESTDIR)/home/www/kobli/var/lock/zebradb

ZEBRA_RUN_DIR \$(DESTDIR)/home/www/kobli/var/run/zebradb

4.3 Compilación e actualización de fuentes

kobli:\$ make

kobli:\$ make test kobli:\$ make upgrade

4.4 Actualizar los ficheros de configuración

Al tener archivos de configuración nuevos, puede que alguna modificación realizada en alguno de estos archivos deba modificarse en el fichero actual. Revise la copia del fichero antiguo (por ejemplo, koha-conf.xml _koha_3_08_00_001) y aplique los cambios en el nuevo. Los archivos a revisar son los siguientes:

kobli:\$ /home/www/kobli/etc/koha-conf.xml

kobli:\$ /home/www/kobli/etc/koha-httpd.conf

4.5 Ejecutar scripts de Post-actualización

En el directorio de descarga /home/kobli/kobli_1_12_4/ ejecutar los siguientes scripts:

Actualizar el contador de analíticas

kobli: \$./misc/migration_tools/create_host_counter.pl -update

Actualizar la versión de Marc21y depurar la instalación anterior

kobli: \$ bash install_misc/postupgrade/postupgrade_koha.sh -s install_misc/postupgrade/postupgrade_koha.xsl -d install_misc/postupgrade/postupgrade_koha.xsd -x install_misc/postupgrade/postupgrade_koha.xml -v -l es-ES

Responder a las preguntas:

Comprobando fichero configuración de Kobli

Leyendo fichero configuración de Kobli /home/www/kobli/etc/koha-conf.xml

Como medida de seguridad vamos a preguntarle el usuario y password de la base de datos de Koha Introduzca Usuario de la base de datos:

kobli_usu

Introduzca Password de la base de datos:

kobli_pass (no se muestra)

Directorio donde se ha instalado Kobli /home/www/kobli

Comprobando conexión a base de datos mysql

Comprobando fichero de acciones

Validando fichero de acciones con /usr/bin/xmllint

Creando fichero de acciones con /usr/bin/xsltproc

No se pudo leer el fichero con la versión de Kobli

Versión de Kobli 1.12.4

Procesando fichero de acciones

1: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir la plantilla DEFAULT para marc21 con la nueva de INGLÉS (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n) : [n]

2: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir la plantilla FastAdd para marc21 con la nueva de INGLÉS (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n): [n]

3: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir el resto de plantillas para marc21 con la nueva de INGLÉS (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n): [n]

4: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir los indicadores para marc21 con la nueva de INGLÉS (sobreescribirá los existentes, haga copia de seguridad de la bbdd)?

Sí (s) / No (n): [n]

5: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir la plantilla DEFAULT para marc21 con la nueva de ESPAÑOL (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n) : [n]s Ejecutando

Actualizada plantilla DEFAULT en español

6: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir la plantilla FastAdd para marc21 con la nueva de ESPAÑOL (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n) : [n]**s** Ejecutando

Actualizada plantilla FastAdd en español

7: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir el resto de plantillas para marc21 con la nueva de ESPAÑOL (sobreescribirá la existente, haga copia de seguridad de la bbdd)?

Sí (s) / No (n) : [n]**s** Ejecutando

Actualizada plantilla el resto de plantillas en español

8: Debido a la actualización del marc21 a las revisiones 13 y 14 en Kobli, ¿Quiere sobreescribir los indicadores para marc21 con la nueva de ESPAÑOL (sobreescribirá los existentes, haga copia de seguridad de la bbdd)?

Sí (s) / No (n) : [n]**s** Ejecutando

Actualizados indicadores en español

9: Con Koha 1.12.4 las imágenes de portada se guardan en base de datos. Si ha usado la funcionalidad de Kobli del repositorio local, estas imágenes se guardaban como archivos en el directorio indicado con la preferencia de sistema dirFileLocalRepository. Se ha eliminado la funcionalidad de las portadas de Kobli y añadido la de Koha para adaptarse. ¿Quiere guardar las imágenes de portada existentes a la base de datos (los archivos de imágenes no se borrarán por seguridad)?

Sí (s) / No (n) : [n]s

Ejecutando

No se pudo abrir el directorio /home/www/kobli/intranet/htdocs/intranet-

tmpl/prog/local_repository/covers

Imágenes guardadas en bbdd

10: Si ha realizado una actualización y se han encontrado archivos distintos, el proceso de actualización crea una copia del archivo anterior con un sufijo de la versión de Koha anterior. ¿Quiere que se busquen y se borren estos archivos (haga copia de seguridad antes)?

Sí (s) / No (n) : [n]**s**

Ejecutando

Buscando en /home/www/kobli

Proceso de búsqueda y borrado terminado correctamente

11: ¿Quiere hacer uso del repositorio local para documentos (no imágenes de portada) de Kobli? Se le pedirá a continuación el directorio físico donde se guardarán y la url desde la que se accederá desde Kobli. Sí (s) / No (n): [n]s

Ejecutando

Directorio físico donde se guardarán: /home/www/kobli/intranet/htdocs/intranet-tmpl/prog/local_repository

Introduciendo /home/www/kobli/intranet/htdocs/intranet-tmpl/prog/local_repository en preferencia de sistema dirFileLocalRepository

Url desde donde se accederán: http://tu.opac.es/intranet-tmpl/prog/local_repository (sustituir "tu.opac.es" por la url de tu OPAC)

Actualizadas variables de sistema de preferencia dirFileLocalRepository y dirUrlLocalRepository

5 Desinstalación

5.1 Parar servicios

Como root ejecutar:

root:# a2dissite kobli

root:# rm /etc/apache2/sites-available/kobli

root:# apache2ctl restart

root:# update-rc.d koha-zebra-daemon-kobli remove

root: # rm /etc/init.d/koha-zebra-daemon-kobli

kobli:\$ crontab -e

Borramos las líneas del punto 3.14

5.2 Desinstalar bases de datos e índices

a. MySQL

kobli:\$ mysql -u root -pmysql_admin
> drop database kobli;

b. Zebra Indexes

kobli:\$ zebraidx -c

/home/www/kobli/etc/zebradb/zebra-biblios.cfg -g iso2709 -d biblios init

kobli:\$ zebraidx -c

/home/www/kobli/etc/zebradb/zebra-authorities.cfg -g iso2709 -d authorities init

5.3 Eliminar directorio de Kobli

Como root ejecutar:

root: # rm -rf /home/www/kobli

6 Parámetros básicos

El arranque en la aplicación se hará con el usuario de base de datos, pero es recomendable la creación de un usuario "administración". Para ello, el primer paso es crear una biblioteca, después un usuario y a continuación revisar las preferencias del sistema más importantes.

6.1 Crear una biblioteca

En la intranet: Inicio > Administración > Bibliotecas y grupos. Nueva biblioteca (asignar nombre y código) y datos de contacto.

6.2 Crear un usuario administrador

En la intranet: Inicio > Usuarios >

Nuevo usuario (si no hay biblioteca no se puede crear un usuario) Implementar todos los campos (los obligatorios están marcados en rojo) y una vez guardado establecer permisos como "superlibrarian".

6.3 Revisar las preferencias del sistema

Desde la intranet: Inicio > Administración > Preferencias del Sistema

Pestaña administración:

KohaAdminEmailAddress: indicar la cuenta de correo que enviará los mensajes del sistema.

Pestaña Opac:

OPACBaseURL: Por defecto está vacía. Se puede usar para RSS, aplicaciones externas o para redireccionar al OPAC desde la intranet. Si se completa se ha de indicar la URL completa del OPAC.

Pestaña Cliente administrativo:

staffClientBaseURL: Por defecto está vacía. Se puede usar para redireccionar a la Intranet. Si se completa se ha de indicar la URL completa de la Intranet.