

DSpace on Windows XP

Installation Guide

Vaibhav Gaikwad

*Dr. V N Bedekar Institute of Management Studies , Thane (W)
Maharashtra INDIA
Vaibhav.gaikwad2@gmail.com*

Pre-requisite Softwares:

1. Java jdk-1_5_0_06

<http://java.sun.com/javase/downloads/index.jsp>

2. postgresql-8.1.3-1.

If you install PostgreSQL, it's recommended to select to install the pgAdmin III tool

<http://www.postgresql.org/download/windows>

3. Apache Ant 1.6.2 or later. Unzip the package in C:\ and add C:\apache-ant-1.6.2\bin to the PATH environment variable. For Ant to work properly, you should ensure that JAVA_HOME is set.

<http://ant.apache.org/bindownload.cgi>

4. apache-tomcat-6.0.20.

<http://tomcat.apache.org/download-60.cgi>

5. apache-maven-2.2.1

<http://maven.apache.org/download.html>

Installing Java

1. Double Click on the Setup File.

Click (I accept the terms in the license agreement)

Click Next

C:\Program Files\Java\jdk1.5.0_06\ (Check Path)

Click Next

C:\Program Files\Java\jdk1.5.0_06\ (Check Path)

Click Next

Browser Registration

Click Next

Installing

Installation Completed

Installing Apache Ant & Apache Maven

1. Copy folder and paste in C:\ or Desktop (Apache Ant)
2. Copy folder and paste in C:\ or Desktop (Apache Maven)

Setting up PATH for Java, Apache Ant, Apache Maven (System Variables)

1. Right click My Computer, click Properties, click Advanced, click Environment Variables, select "PATH" from System Variables, click edit

PATH for Java C:\Program Files\Java\jdk1.5.0_06\bin

PATH for Ant C:\apache-ant-1.6.2\bin

PATH for Maven C:\apache-maven-2.2.1\bin

2. Add the above PATH variables in the edit box as last item (With Semi-Colons after each PATH);

C:\Program Files\Java\jdk1.5.0_06\bin; C:\apache-ant-1.6.2\bin; C:\apache-maven-2.2.1\bin

Setting up ANT_HOME & JAVA_HOME for Apache Ant and Java (User Variables)

1. Right click My Computer, click Properties, click Advanced, click Environment Variables, click “New” from User Variables for user and add the following and click OK

Variable name: ANT_HOME

Variable value: C:\apache-ant-1.6.2

2. Right click My Computer, click Properties, click Advanced, click Environment Variables, click “New” from User Variables for user and add the following and click OK

Variable name: JAVA_HOME

Variable value: C:\Program Files\Java\jdk1.5.0_06

Checking the PATH and HOME variables

1. Go to command prompt (Click Start, click Run, type cmd)

Click Ok

2. In the command line type `mvn -version` (see the version displayed)
3. type `ant -version` (see the version displayed)
4. type `java -version` (see the version displayed)

Installing PostgreSQL and Creating dspace user

Install PostgreSQL

Click Next

Click Next

Click Next

Click Next

C:\Program Files\PostgreSQL\8.1 (Check Path)

Click Next

**Here Type Account Password (eg. library)
Verify Password (eg. library)**

Click Next

Password (eg. library)
Password (again) (eg. library)

Click Next

Enable Procedural languages

Click Next

Enable Contrib Modules

Click Next

Ready to Install

Click Next

Installing

Click Next

Finish

Start pgAdminIII

Connect to the database by right clicking PostgreSQL 8.3 (localhost : 5432) and clicking Connect.

Type Here Password of PostgreSQL Installation (eg. library)

Add Login Role for “dspace” and Create database “dspace”

**Create Login role (dspace)
Provide password as “dspace”**

Remember to click of Role Privileges

Creating database

Create database by giving Name as dspace “dspace”

Owner “dspace”

Encoding must be selected as UTF 8

Installing Apache Tomcat

Double click on Setup File to install tomcat

Click Next

Click Next

Click Next

Click Next

Type Here Password (eg. admin)

Click Next

Paste here C:\Program Files\Java\jre1.5.0_06

Click Install

Installing (Apache Tomcat Setup)

Extract a Desktop or other

Click ok

Extracting from dspace

**2. Create a directory with name “dspace” in C:\ [this is our installation directory]
e.g.: dspace.dir = C:/dSpace**

Here Create New Folder in C Drive & rename this folder dspace

3. Start the Postgres Service [Start > Programs > PostgreSQL 8.3 > Start Server]

Generate the DSpace installation package by running the following from commandline (cmd) from your [dspacesource]/dspace/ directory: and execute the command “mvn package”

Go Start , Run (Type cmd) press ok

Open the cmd window after type C:\ (Press Enter)

C:\>cd dspace-1.5.2-src-release (Press Enter)

C:\>cd dspace-1.5.2-src-release >cd dspace (Press enter)

C:\>cd dspace-1.5.2-src-release >cd dspace>mvn package (Press enter)

After this window come

Completed the mvn packages come build Successful Message in your screen.

Install DSpace to [dspace] (e.g. C:\DSpace) by running the following from commandline from your [dspace-source]/dspace/target/dspace-[version]-build.dir/ ant fresh_install

Command for Installing DSpace

Here open the cmd after type

C:\Documents and Settings\user>cd \ (Press enter)

C:\>cd dspace-1.5.2-src-release (Press enter)

C:\>cd dspace-1.5.2-src-release>cd dspace (Press enter)

C:\>cd dspace-1.5.2-src-release\dspace>cd target (Press enter)

C:\>cd dspace-1.5.2-src-release\dspace\target>cd dspace-1.5.2-build.dir (Press enter)

C:\>cd dspace-1.5.2-src-release\dspace\target\dspace-1.5.2-build.dir>ant fresh-install (Press enter)

Completed the ant fresh install come build Successful Message in your screen.

Create an administrator account, by running the following from your [dspace]
[dspace]\bin\dsrun org.dspace.administer.CreateAdministrator

Copy the Web application directories from [dspace]\webapps\ to Tomcat's

webapps dir, which should be somewhere like C:\Program Files\Apache Software Foundation\Tomcat 6.0\webapps

Restart the Tomcat and see DSpace is running at <http://localhost:8080/jspui/> and <http://localhost:8080/xmlui/>

<http://localhost:8080/jspui/> (Display)

<http://localhost:8080/xmlui/> (Display)

Here Login (Your email address & Password) given you earlier step.)

INSTRUCTION FOR PUTTING DSPACE ON Local Area Network (LAN) OF CAMPUS/INSTITUTE

To change the URL from local host to particular IP (internet Protocol) address. Open

C:\dspace\config\dspace.cfg in text editor / word pad

Change the dspace.url by writing your IP

After save the textfile

Type the URL as **http://machine IP :8080/jspui**

Congratulation !!!

