

Installing, Configuring & Customizing KFS

Mike Criswell (Michigan State University)

Warren Liang (University of California, Irvine)

Minimum Requirements

- Java 1.5
- Ant 1.6.5
- Oracle 10.1+ or MySQL 5.0.5+
- Servlet 2.4 container (e.g. Apache Tomcat)

https://test.kuali.org/confluence/x/IoTI

Other Tools

Development & Testing

- IDE, e.g. Eclipse 3.2+
- KFS test framework based on Junit 3.8.1
- Continuous Integration,
 e.g. Anthill Pro 2.50+

Production

- Application Server, e.g. Tomcat 5.5.16+
- Web Server, e.g. Apache
 2.0.55+
- Load Balancer, Zeus ZXTM-lb

Selected KFS Terminology

- Business Objects (BOs)
 - Java classes, instances of which represent a DB row in table
- OJB, for Object Relational Mapping
 - Configured using XML files
- Data Dictionary
 - Configured using XML files
- Spring, for Service and Transactional Management
 - Configured using XML files

Evaluation: Database Setup

- Install appropriate version of a supported database (currently MySQL and Oracle)
- Install JDBC drivers
- Configure database import/export tool via ~/impex-build.properties
- Perform initial setup steps
- Run bootstrap target
- Import demo data set

https://test.kuali.org/confluence/x/YvY

Evaluation: Environment Setup

- Configure build process via kualibuild.properties
- Set up java, ant, tomcat, and optionally **Eclipse**
- Run ant target "dist-local" (and "makesource", if no IDE)
- Start tomcat

https://test.kuali.org/confluence/x/X-Y

- Institution shared properties
- Project build.properties

- build directory
 - external
 - project

https://test.kuali.org/confluence/x/Y-Y

Configuration & Customization: build.properties

- Deployment
- Database platform
- Batch
- User Maintenance
- Authentication
- Spring Files
- User Interface
- User Messages

Functional Implementation Questions

- ? Should we use workflow for other applications
- ? Will our security office frown on the encryption strategy
 - The default implementation for KFS is demonstration grade, meaning that it should not be used with real sensitive data.

Functional Implementation Questions

- ? How will we source institutional user data
- ? How and when will our batch schedule run
- ? Should our static content (e.g. images, help pages, etc.) be release independent and who will maintain it

Functional Implementation Questions

- ? What will our chart and organization hierarchy look like
- ? Will we use flexible offsets
- ? Do we have additional attributes that we need to represent and use in KFS
- ? How can we change workflow to meet our approval process

Configuration & Customization: Spring: Bean Overrides

- User Service
- Authentication Service
- Mail Service
- Encryption Service (should be overridden)
- Modules
- Any other service

Spring: Module Definition

- Provides definitions and directory locations for the following:
 - Users
 - Authorization
 - Data Dictionary
 - Database/OJB mappings
 - Batch
 - DWR (AJAX) configuration files
 - Module metadata

Example Spring Module Definition

Represents module metadata, and most of these probably won't be overridden


```
property name="moduleUserRule">
  <null />
</property>
property name="moduleUserPreRules">
  <null />
</property>
property name="dataDictionaryPackages">
  st>
 <value>org/kuali/module/purap/datadictionary</value>
  </list>
 Location(s) of data
</property>
 dictionary files
```


```
cproperty name="databaseRepositoryFilePaths">
  st>
 <value>org/kuali/module/purap/OJB-repository-
 purap.xml</value>
  </list>
 Location(s) of OJB files
</property>
property name="jobNames">
  st>
 <value>
 purchasingPreDisbursementImmediatesExtractJob
 </value>
 Batch job(s) associated
  </list>
 with the module (name of
</property>
 job Spring beans)
```


```
<value>purchasingPreDisbursementImmediates
 ExtractJobTrigger
```

</property>
</bean>

Trigger(s) (i.e. invoker of jobs at a given time), if necessary, for batch jobs in module (name of trigger Spring beans)

Configuration & Customization: Spring Module Definition

 To override/add OJB mappings, data dictionary entries, packages, jobs, etc., the module bean must be overridden.

Configuration & Customization: Spring Module Definition

- Create a new Spring bean file
- Copy the original Spring module bean and paste it to the new Spring file
- Make desired changes (e.g. add OJB file)
- Remember that overriding Spring beans (by adding new Spring files to the application) must be done by adding the path/name of the new files to the "spring.source.files" build property

Data Dictionary

- The data dictionary is one of KFS/Rice's repository for metadata about business objects, attributes, and documents.
- Specified with XML files located within the project structure.

https://test.kuali.org/confluence/x/r4HgAQ

Data Dictionary

- The DD defines the following:
 - Labels
 - Presence & Order of Fields
 - Custom Fields
 - Inquiry Association
 - Authorization
 - Maintainables
 - Business Rules

Configuration & Customization: Data Dictionary

- Copy and modify an existing DD file or create a new one in the module's institutional DD directory under work/src
- Override Spring module to include the new institutional DD directory at end of list.

Extended Attributes

- Institutions will probably need to add additional attributes to the tables shipped with KFS.
- KFS comes with a mechanism to do this in a minimally invasive and standardized way.
- Extended Attributes reduce the pain of upgrading KFS.

https://test.kuali.org/confluence/x/goERAQ

Extended Attributes: Example

- Institutions may decide to add additional attributes for the Account table.
- They create a secondary table to store the extended attributes with the same primary keys as the account table.
- Using an equi-join/natural join, the framework can access both the built-in and extended attributes from the Account Business Object.

Configuration & Customization: Extended Attributes

- Module Spring bean override
- Database object(s) (i.e. DB tables, etc.)
- Extension class descriptor & base descriptor override in OJB
- Extension Business Object & rule override
- Extension BO DD entry, base BO and maintenance document DD override
- Optional control values & AJAX

Extended Attributes: Example

 After an extended attribute is created, we can easily implement lookups and inquiries with the extended attribute(s), as well as create/modify maintenance documents to use those extended attributes.

System Parameters

- Allow institutions to customize out of the box business rules based on their own policies
- Controlled by functional users via maintenance documents
- Externalize constants out of the code
- Maintained in System Parameters Tables
- Convenient service and evaluator methods are provided for developers to access and use the constant values in business rules validations

https://test.kuali.org/confluence/x/3IDS

Configuration & Customization: Parameters

- Configuration
 - Exception mailing lists
 - Authorized groups
 - Derivations
- Validation: simple and compound constraints
- Relative help URLs

Configuration & Customization: Parameters

- Review each parameter to determine whether it needs to be changed
- Write a SQL script, or modify the XML database data manually

Business Rules Class

- Pluggable through Data Dictionary
- Since written in Java, they are much more expressive than just matching
- Has access to all Kuali Spring-based services
- Extensive code reuse through inheritance and services

https://test.kuali.org/confluence/x/poDS

Plugging Business Rules Class

 Specify the fully qualified class name of the business rule class with the <businessRuleClass> tag in the document's data dictionary file.

Plugging Business Rules Class

Example, PaymentRequestDocument.xml:

```
<documentClass>
  org.kuali.module.purap.document.PaymentRequestDocument
</documentClass>
  <businessRulesClass>
  org.kuali.module.purap.rules.PaymentRequestDocumentRule
</businessRulesClass>
```


Document Authorizer Framework

- Determines who can initiate a document
 - Initiator workgroup in Doc DD XML
- How document fields are rendered
- What buttons are displayed

https://test.kuali.org/confluence/x/goAUAQ

Plugging Authorizer Class

```
<documentClass>
  org.kuali.module.purap.document.PaymentRequestDocument
</documentClass>
<documentAuthorizerClass>
  org.kuali.module.purap.document.PaymentRequestDocument
  Authorizer
</documentAuthorizerClass>
 Document Authorizer
 class implementation
<authorizations>
  <authorization action="initiate">
 <workgroups>
 <workgroup>
 KUALI PURAP ACCOUNTS PAYABLE
 </workgroup>
 </workgroups>
 Document initiator
  </authorization>
</authorizations>
 workgroup
```


Configuration & Customization: web.xml

- Workflow Servlet Mappings
- CAS Servlet Mappings
- Filters
- Listeners

Configuration & Customization: Workflow

student

- Document Types
 - Exception, blanket approval, etc. workgroups
 - Route nodes / path
 - Search configuration
- Rules / Searching
 - Add rule templates / modify existing templates
 - Modify / add XML attribute definitions
 - Extend and customize java attributes

https://test.kuali.org/confluence/x/agAEAQ

Implementation

- Database Setup
 - Import bootstrap data set
 - Review data setup page for delivered data description and dependency information
 - Determine what you will load through UI vs other
 - Use the post-data load encryption process as needed for data not loaded through UI
- Environment Setup
 - Revisit build properties
 - Wrap or replace KFS build

Maintaining Customizations

- Additions should reside outside the org.kuali package
- Do not modify delivered files (data dictionary, OJB, spring) – override them
- When you need to modify delivered files, use the keyword: INSTITUTIONAL CUSTOMIZATION (in comment appropriate for file type)
- Track modifications to delivered document types, parameters, workgroups
- Version control or other comparison tool to assist with merge of modifications to delivered files

Upgrade Process

- Get distribution, point at your prior version, run delivered code upgrade process
- Use delivered process to generate database upgrade script, review & execute
- Branch your current development version, replace custom code with the distribution
- Sync and reapply changes

KFS Installation/Configuration and Customization at MSU

Installation/Configuration and Customization at MSU

- MSU and KFS
- Approach
- Technical environment
- Distribution: What do you get?
- Goals/Objectives
- MSU load process
- How did it go?
- Next steps
- Recommendations

MSU and KFS

- 3 technical staff, 4 KFS developers, 14 functional staff. Continuing with staff additions
- Four sandbox environments running KFS 2
- Review, learn, and provide input on installation efforts

MSU's Approach

- Create sandboxes using MSU data
- Become familiar with the application prior to implementation
- For bootstrap version much attention was given to data, setup and configuration
- Prior to installation functional/technical staff reviewed process from KFS release 1 and developed plan for KFS release 2

Technical Environment

	MSU Sandboxes	MSU CVS/Dev/Test
Hardware	Application Server: Dell PowerEdge 2850, 2 Dual Processors, 8 Gig RAM, (2) 60 GB Drives, Red Hat Enterprise RHEL 5-32 - Linux (64 bit OS), 4 instances of KFS for various functional groups to play in Database Server: Dell Dual Processor, 8 GIG RAM, Red Hat Enterprise RHEL 5-32 - Linux (64 bit OS), 400GB Local RAID5 storage	Application Server: Dell PowerEdge 2950 III, 2 Quad Processors, 32 Gig RAM, VMWare 6, CVS, Dev and Test on different VM guests, CVS on Win2003, Red Hat Enterprise RHEL 5-32 - Linux (64 bit OS), SAN-based storage Database Server: Dell PowerEdge 2950 III, Quad Processors, 32 Gig RAM, VMWare 6, Dev and Test DBs on different VM guests, Red Hat Enterprise RHEL 5-32 - Linux (64 bit OS), SAN-based storage
Database	Oracle 10g Standard Edition for Linux (64 bit edition)	Oracle 10g Enterprise Edition for Linux (64 bit edition)
Download	Source Code Distribution	Source Code Distribution
Dataset	KULBOOTSTRAP + MSU Data	KULBOOTSTRAP + MSU Data

Distribution: What do you get?

- Kuali Financial System w/embedded Rice
- Database Import/Export Tool
 - Demo Data Set
 - Bootstrap Data Set
- Kuali Rice Source

Goals/Objectives (MSU)

- Build the application from source
- Populate system with MSU data
- Test ability to make institutional enhancements
 - Change color scheme
 - Replace CAS Authentication with MSU's home-grown authentication.
 - Test extended attribute feature.
 - Build Lookup and Maintenance eDoc to support added attributes
 - Create a custom business rule.
 - Configure KEW routing rules for certain eDocs
 - Create new KEW Rule Attribute, Rule Template and Rule based on an extended attribute

MSU Load Process

How did it go? (MSU)

- Installation went well (some expected challenges)
 - Performance issues initially but addressed by Foundation developers in 2.2 (significant improvement)
- Referential integrity constraints helped ensure proper data load.
 - MSU created Entity Relationship Diagrams (ERD) to help understand data model. Used both DB constraints and reverseengineered OJB repository files to build ERD
- Documentation continues to improve
- Experience with installing prior releases and improving load process is making upgrades easier.

Next Steps for MSU

- Prepare infrastructure for dev and test environments
- Upgrade to KFS 2.2
- Streamline upgrade process for future releases
- Test KFS with standalone RICE KEW/Server
 - Goal: central workflow server for KFS and KRA
- Continue to identify gaps
- MSU KFS implementation will likely be phased with P1 late summer 2009 and P2 following six months later
- KRA First Release Create first KRA sandbox

Recommendations

- Start with kualitestdrive site (http://kualitestdrive.org/)
- Begin with demo data and delivered configuration values
- Technical and Functional staff collaboration is key
- Analyze KFS and Rice data model. Focus on Chart/Org/GL modules before trying to build with bootstrap and institutional data
- Create a sandbox environment and begin with minimal set of institutional data

Questions?

kualitestdrive@oncourse.iu.edu