

Installation Guide

Overview

Alfresco Zimlet Package provides integration between Zimbra Collaboration Suite and Alfresco Enterprise Content Management (ECM) using Zimbra Zimlet technology, Alfresco Webscript technology and Yahoo YUI Javascript library.

It consists following two components

- **Zimlet** – Zimbra extension that provides user interface for end users to save email attachments to Alfresco server or select documents from Alfresco server and then attach them to emails.
- **Alfresco Webscripts** – Set of web scripts that provides necessary services on Alfresco side for zimlet to interact with.

Installation Requirements

This integration package requires pre-installation of Zimbra Collaboration Suite (Version 5.0.6 or later) and Alfresco Enterprise Content Management (Version 2.1 or later).

Installation Steps

Step One: Install Zimlet on Zimbra Collaboration Suite

There are two approaches to install zimlet, using command line or Zimbra Administration Console.

For either approach, first locate the zimlet package file, *org_alfresco_zimbra.zip*, from the installation bundle.

For command line approach,

- Upload the zip file to the server where Zimbra is installed. And then run the following command (assumes *zmzimletctl* is located under */opt/zimbra/bin* and the zip file is placed under the same folder) :

```
$ /opt/zimbra/bin/zmzimletctl deploy org_alfresco_zimbra.zip
```


- For more information about zimlet installation, please refers to following wiki link

http://wiki.zimbra.com/index.php?title=Working_with_Zimlets

For Zimbra Administration Console approach,

Alfresco Zimlet Installation Guide

- Open your browser and log on to Zimbra Administration Console, e.g. <https://your.zimbra.server:7071/>, as administrator.
- Locate and click on “Zimlets” button on the left navigation bar. And then use the “Deploy” button on the right panel to upload the zimlet zip file.

Please note that with the first approach, the changes will be automatic. If a user already has Zimbra loaded in a browser, changes will take place when the user refreshes the page. With the second approach, it may be required to restart the zimbra server to implement the changes (e.g. use the command : `/opt/zimbra/bin/zmmailboxdctl restart`).

To enable Zimbra proxy for the domain where Alfresco server is installed, log on to Zimbra Server as zimbra and run following command

```
zmprov mc default zimbraProxyAllowedDomains "*"
```

Step Two: Install Webscripts on Alfresco Enterprise Content Management

The installation bundles provides both AMP package and plain ZIP package for required Alfresco webscripts. User can either install the AMP package using Alfresco installation tool or log on to Alfresco web client to import the ZIP package.

To install AMP package,

- Firstly locate the AMP package file, *alfresco-zimlet-beta.amp*, from the installation bundle and
- Then place the file under *amps* folder which is located directly under your Alfresco installation folder.

- Run the batch file *apply_amps.bat* (for Windows machines) or *apply_amps.sh* (for Unix machines) to install the AMP file.
- Restart Alfresco Server afterwards.

If decided not taking AMP approach, user can simply import the Webscript package directly into Alfresco server. To do that,

- Firstly locate the plain ZIP file, *alfresco-zimlet-webscripts-beta.zip*, from the installation bundle.
- Open your browser and log on Alfresco web client as administrator.
- Browse to Space *Company Home -> Data Dictionary -> Web Scripts Extensions*.
- Click “More Actions” button and pick the “import” menu item.
- Select the zip file from your local disk and click “Upload” button.

Step Three: Configure and Validate Installation

Once both components are installed. Log on to Zimbra web client and expand Zimlets link on the left navigation panel. You should now see the Alfresco zimlet.

Right click on the Alfresco zimlet and select “Preferences” menu item. Enter the location of Alfresco ECM server (with both host name and port number. *e.g. labs.alfresco.com:8080*) as well the user name and password for the Alfresco ECM server. Click *OK* button once all details have been provided.

Right click on the Alfresco zimlet and select “About” menu item. If it shows a popup window with details configuration information about Alfresco ECM server, the installation is successful.

For information related to using Alfresco zimlet, please refer to the “*Using Alfresco Zimlet*” document.

Alfresco Zimlet Installation Guide

The screenshot shows the Zimbra web interface. The top navigation bar includes search, email, and document management tools. The left sidebar displays the user's email account (admin@ip-10-251-215-212.ec) and a list of folders (Inbox, Sent, Drafts, Junk, Trash) and zimlets (Local, Alfresco Hello World, Alfresco). The main content area shows a list of emails in the inbox, including messages from Cron Daemon and logwatch. A calendar for July 2008 is visible at the bottom left.

From	Subject	Folder	Size	Received
Cron Daemon	Cron <root@ip-10-251-215-212> run-parts /etc/cron.d			4:23 AM
logwatch	Logwatch for ip-10-251-215-212 (Linux) - #####			4:23 AM
admin	Daily mail report from 2008-07-13 00:00:00 to 2008-07-			1:10 AM
Cron Daemon	Cron <root@ip-10-251-215-212> run-parts /etc/cron.v			Jul 13
Cron Daemon	Cron <root@ip-10-251-215-212> run-parts /etc/cron.d			Jul 13
logwatch	Logwatch for ip-10-251-215-212 (Linux) - #####			Jul 13
admin	Daily mail report from 2008-07-12 00:00:00 to 2008-07-			Jul 13
Cron Daemon	Cron <root@ip-10-251-215-212> run-parts /etc/cron.d			Jul 12
logwatch	Logwatch for ip-10-251-215-212 (Linux) - #####			Jul 12

The screenshot shows the Zimbra web interface with an "Alfresco Zimlet Integration preferences" dialog box open. The dialog box prompts the user to enter the address of their Alfresco server, their Alfresco username, and their Alfresco password. The background shows the same email inbox and sidebar as the previous screenshot.

Alfresco Zimlet Integration preferences

Enter the address of your Alfresco server:

Enter your Alfresco username:

Enter your Alfresco password:

OK Cancel

