

Feedback on the deployment of uPortal 4.2+ responsive at UPMC

Christian COUSQUER Ludovic AUXEPAULES

About us

> Ludovic AUXÉPAULES

- Deputy chief of the division "research and development", uPortal admin, Deputy CISO at UPMC IT Dept.
- ✤ Has been working on uPortal since 2011
 - Iudovic.auxepaules@upmc.fr

Christian COUSQUER

- Software Engineer of the division "research and development", uPortal admin at UPMC IT Dept.
- ✤ Has been working on uPortal since 2005
 - christian.cousquer@upmc.fr

Summary

- ✤ Recap of the context at UPMC
- Feedback on the migration strategy adopted
- Overview of a *homemade* development in the project (Off-canvas, sticky nav, fly-out menus)
- A quick presentation of dynamic skins
- Focus on how to adapt an existing portlet in Responsive Web Design through a POC based on Apereo Email-Preview
- Overview of Simple Content Management Portlets Advanced CMS with Bootstrap (Responsive Web Design)
- Information on the project Apereo uPortal 4.2, 4.3 and on the AngularJS front-office myUW (University of Wisconsin)

Context

The UPMC Portal : monUPMC

In production (uPortal 4.0 +) since september 2012

- ✤ 2 VMs and 1 fallback server dedicated to CAS
- ✤ 4 VMs dedicated to the portal (mon.upmc.fr)
 - * Centos6, 4GB RAM, 2 CPU cores
 - * Apache Httpd 2.2 with mod_proxy_ajp, Apache Tomcat 6.0
 - * Load balancing and fallback : Big Iron F5

Organization of monUPMC tabs and services

- * 9 thematic tabs: 3 on guest page
- * 20-30 "pushed" services depending on the user's profile
- * \approx 25 different portlets
- * \approx 130 portlet instances (with administration services)
- * \approx 50 Advanced CMS portlets

monUPMC version 4.0.11+

Desktop View (Universality)

Conseil	n°4: De nouveaux services/portlets peuvent être ajou	tés à vos onglets en cliquant sur 'Personna	iser'.				
Accéder à Taide en ligne nulPMC est un portail de serv ur réagir ou en cas de problèr uthentification par mot de pa quer en haut à droite pour 'ouverture de la fenêtre d'au tocès à l'e-scol@nté ou à l'anr cas d'oubli ou de perte de nitaliser votre mot de passe vous connectant à l'annuise	chentification, saisir vos identifiant et mot de passe de nuaire).	icurisés. l'annuaire UPMC (les mêmes que pour agistré la question et la réponse dans	 Nouvelles 	Le service l'obligation connecter de passe s Lien: https: Nouvelle an Toute la p nouvelle in de passe s	Annonce a de la nouvelle politique de mot de pa d'authentification centrale prend main de changer le mot de passe. Si vous au bout de plusieurs essais, vouillez r ur l'annuaire de l'UPMC. '//auth uemc' thentification de Lannuaire de numer therface, support de CAS, possibilité d soi-même ://auth annuaire.upmc.fr/ Bibliothèques de l'UPMC Culture à l	ntenant en compte me pouvez pas vous éinitialiser votre mot e l'UPMC a changé : e récupérer son mot	
			Curie DHU Evolu Une g Le tog LUP	UPMC labellis tion du caract première : gén ur de taille du	cctualités de l'Université Pie sés en lle-de-France tère migratoire chez les poissons diadromer éfere à la demande des électrons indiscema proton une nouvelle fois mesuré signent une convention de partenariat ventes	8	
cueil cueil monUPMC inonces publiques uvelles publiques	Campus Carte Campus Météo	Echanges Annuaire UPMC Twitter UPMC					

esup portail

monUPMC version 4.0.11+

Mobile View (mUniversality)

The UPMC Portal monUPMC

- Deployment strategy
 - ✤ In production since 2005
 - Member of the ESUP-Portail Consortium since 2005
 - Signed two Contributor License Agreements (CLA) for Apereo
 - Product strategy: We closely stick to the basic product, any improvement is pushed to the source code.

Continuators versus innovators

- "We are "continuators", we can say where we come from, what is currently being done and a little where we go..."
- "An innovator is someone who hates his predecessors... and who especially hate his successors." (Dialogue between Pierre Renoir and Louis Jouvet)

Feedback on the migration strategy

Two parallel, distinct and complementary projects

- Update the base and the portlets to uPortal 4.2+ 4.3
 - All existing services need to migrate. ("Iso-functional" migration)
 - Skin proposal conformed to the dynamic skin layout Manager
 - Responsive Web Design everywhere, no more mobiles views.
- Switch to a multi-tenant architecture with uPortal 4.2+
 - More security, management flexibility and delegation of administrative rights to Tenant Admin
 - The sharing of a same technical platform increases the level of security, surveillance and paves the way for future pooling
 - Implies multi-authentication questions (CAS, Shibboleth...)

For now, we accumulate ammunition, pending a strategic green light.

« Not whit, we defy augury; there is special providence in the fall of sparrowe. If it be now, 'tis not to come if it be not to come, it will be now. If it be not now, yet it will come; the readiness is all. » William Shakespeare - Hamlet A.V S.2

Homemade development: Off-canvas, sticky nav, fly-out menus

Off-canvas, sticky nav, fly-out menus

- > A regression in the transition from UNIVERSALITY to RESPONDR
 - The flyout menus (drop-down menus below the tabs) are not brought in the source code in 4.2 and we must be "iso-functional"
 - Optional

> A small default of mobile usability due to Responsive Web Design

- On Mobile, a portal user has a tendency to scroll vertically too much.
 - * Need for a development on the project:
 - A Main Nav in Off-Canvas (Optional)
 - A sticky nav with a small animation effect to change of tab (1st breakpoint) on an idea of Oakland University – Thanks Aaron Grant

Fix fly-out menus

Off-Canvas, sticky nav

- portail

🖙 🔽 🔽 Admin To	ols uPor	ta 🗙 🗌	
🐵 🔊 🥃 🗋 loc	alhost/uP	ortal/f/u30l1	s2/nor分
🔳 Menu	🚇 Am	y Administrator	Inscrivez-Ou
 Manag Manag Portal Admir Manag Toggle Audit D Manag Import/Expon 	e groups e permissio e DLM Fra e Tenants nistration e Cache in JS/CSS Au LM Fragm e This Skir	gments stances ggregation ents	S
Announcements Ad		♣ Ajouter un thé	Options▼ ème 3
Announcements Ad		 Ajouter un thé Méthode de souscription 	ème 🕜
_	Affiché, Planifié, En	Méthode de	ème 🕜
Thèmes Academic	Affiché, Planifié, En attente (1, 0, 0	Méthode de souscription Abonné,	Actions
Thèmes Academic Notices Campus	Affiché, Planifié, En attente (1,0,0) (2,0,0)	Méthode de souscription Abonné, optionnel Abonné,	Actions

- ✤ Jira UP-4622 : <u>https://issues.jasig.org/browse/UP-4622</u>
- Pull Request : Nojira add offcanvas stickynav flyout #598
 <u>https://github.com/Jasig/uPortal/pull/598</u>

Overview of dynamic skins

Dynamic Skins – Everything is portlet

If you have a Custom Skin, You need to change uPortal/uportal-war/src/main/data/default_entities/portlet-definition/dynamicrespondr-skin.portlet-definition.xml

[■] uPortal			
Admin Tools	Development	Testing	^{™™} uPortal
CUSTOMIZE -			
			Admin Tools Development Testing O
			• Tip #13: Gmail use +
			Portlet Administration
			Edit Portlet Configuration
			SkinName defaultSkin
			Primary Color
esup portail		ESUP-	P-Days #21 / Apereo Europe 2016

Experience feedback on the deployment of uPortal 4.2+

Focus on how to adapt an existing portlet in Responsive Web Design

POC of Apereo Email-Preview

Preamble

✤ Baby Steps

Steps for « responsiving » a Portlet

- Analysis of the existing
- Find an approach angle
- Market research (RWD)
- Carry out a static mockup
- Html5 Integration (jsp, jsf...)
- JavaScript Integration
- LESS, SASS, CSS Integration
- Performance testing, multi-devices, etc.

ESUP-Days #21 / Apereo Europe 2016

21

> Analysis of the existing

✤ A Rollup with notifications

Email	Preview Demo		Options ▼
	student	@jasig.org	
	4	Vous avez 4 message(s) non lu(s) sur 7 dans votre boîte de réception. Quota: 2.26% / 10.07GB • Ouvrir votre boîte de réception dans votre client de messagerie web. • Prévisualiser votre boîte de réception dans ce portail	
		Soîte de réception 🗱 Préférences € Aide	

Analysis of the existing

✤ Preview of Email List

Email Pre	view Demo		Options▼
	te de réception 4 2 Actuali mer prévisualisation 8 Préfér		III Quota: 2.26% / 10.07GB
<pre>viewing p</pre>	b. <u>1</u> suiv. > bage 1. Showing records 1 - 7 of 3	7 items. 10 🚽 par page	Dossier courant Important
	Sujet	Expéditeur	Date d'envoi
	Waking up	cthulhu@southPacific.net	9:27 AM oct. 3, 2011
	uPortal 4	Evan@testEmails.net	9:26 AM oct. 3, 2011
	Cyclops	nobody@nobody.net	9:24 AM oct. 3, 2011
	party invitation	hotshot@testEmail.com	9:24 AM oct. 3, 2011
	Following up	Bob@mainframe.com	9:24 AM oct. 3, 2011
	Read this!	Bob@mainframe.com	9:24 AM oct. 3, 2011
	I've noticed a problem	egghead@nit-pick.net	9:23 AM oct. 3, 2011

Analysis of the existing

Preview of Email Message

← préc.	
, prec.	Setourner au messages
De	egghead@nit-pick.net
Sujet	I've noticed a problem
Date	9:23 AM oct. 3, 2011
Pour	toTest@test.univ.eu; toTest1@test1.univ.eu
Copie �	ccTest@test.univ.eu; ccTest1@test1.univ.eu
Bcc	bccTest@test.univ.eu; bccTest1@test1.univ.eu

all the e-mail messages around here seem really short. Its almost like somebody created them to prove that e-mail features but didn't consider what should be in the content. real emails have substance and are quite lengthy.

Find an approach angle

- The "Page" change between the display of the list of messages and the display of the selected message is done by modifying the CSS property "display" from "block" to "none" via JavaScript, we stay on the same DOM ...
- Nothing can stop me to display both views at the same time.

```
var showEmailList = function(that) {
  that.locate("loadingMessage").hide();
  that.locate("emailMessage").hide();
  that.locate("errorMessage").hide();
  that.locate("emailList").show();
  };
  ...
  var showEmailMessage = function(that) {
 that.locate("loadingMessage").hide();
 that.locate("emailList").hide();
 that.locate("errorMessage").hide();
 that.locate("errorMessage").hide();
 that.locate("errorMessage").hide();
 that.locate("errorMessage").hide();
 that.locate("errorMessage").hide();
 that.locate("emailMessage").hide();
 that.locate("emailMessage").hide();
 that.locate("emailMessage").hide();
 that.locate("emailMessage").hide();
 that.locate("emailMessage").hide();
 that.locate("emailMessage").hide();
  };
}
```


var showEmailList = function(that) {
that.locate("loadingMessage").hide();
that.locate("emailMessage").show();
that.locate("errorMessage").hide();
that.locate("emailList").show();
};
...

var showEmailMessage = function(that) {
that.locate("loadingMessage").hide();
that.locate("emailList").show();
that.locate("errorMessage").hide();
that.locate("emailMessage").show();
};

Market research (RWD)

FilamentGroup

C X 8		0
Inboxes	(7)	Friday, October 8, 2010 2
scott@home.com	4 🔊	Stephen Weber 6:24PM
scott@work.com	3 👂	You've been invited to a meeting at Filament Group in Boston, MA Hey Stephen, if you're available at 10am tomorrow, we've got a meeting with the jQuery team.
Other Mailboxes	7	6:24AM
Sent	45 🜔	MIKE Taylor This weekend in Maine
Outbox	0 🔊	Sounds good, let me check into our plans.
Trash	(423)	From: Todd Parker To: Scott Jehl Maggie Wachs Patty Toland Mat Marquis Date: January 23, 2012 9:22 AM Subject: Bugs with jQM Mail app Hey Scott, Have you tested this thing anywhere yet? It looks okay, but it doesn't do anything! Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis

https://github.com/filamentgroup/jqm-mail

Market research (RWD)

✤ Google App Gmail

Market research (RWD)

FilamentGroup jqm-mail

- * Problem: use jQuery Mobile when it is removed from the project.
- But the idea of the withdrawal between records, the list of messages and the selected mail is interesting
- * A little less interested in opening the selected mail in the list of mails
- * Interesting principe
- ✤ Google App Gmail
 - * Native App, but this is not a problem
 - * Different behavior between iphone and ipad
 - Triple Off-canvas (option Folders / list of mails / message display / write| reply to a message)
 - * It could be very interesting to combine it with Filament Group-jqm-mail

Carry out a static mockup

✤ 2 – 3 days of work

- * HTML5, JavaScript, CSS3
- Build on Bootstrap / jQuery only
- No JavaScript / JS lib of the Portlet
- * Lean on some portion of the existing code in jsp without script / css
- * Do not remove features, reduce the code
- * Have fun, have fun

✤ DEMONSTRATION

Carry out a static mockup – a few useful resources

- Device State Detection with CSS Media Queries and JavaScript to inject different behaviors according to the states
 - Being able to detect device state at any given moment is important for any number of reasons and so it's important that web app CSS and JavaScript are in sync with each other.
 - Device State Detection with CSS Media Queries and JavaScript <u>https://davidwalsh.name/device-state-detection-css-media-queries-javascript</u> David Walsh - Senior Web Developer and software engineer for Mozilla
 - A small improvement to avoid the blind people with a synthesis Speech not to read the device state
 - A hundred times more effective than sniffing on Server-side the user-agent or to calculate in JavaScript the width, the outer-width, etc. A nightmare...

// Usage subscribe('/device-state/change', function(state) { if(state == "mobile") { // Do whatever } else if(state == "tablet") { // Do whatever } else if(state == "desktop") { // Do whatever } });

Html5 Integration (jsp)

- One goal: to have a nearly identical DOM between static mock-up and the code generated by the portlet
 - * If a JS component wants a particular element to run, put it its element, everything can be changed with CSS and ARIA attributes and roles
 - Example 1

Example 2

JavaScript Integration

- Update the JavaScript libs
- ✤ Work with the existing code (Fluid...)
 - * Example in email-browser.js (570 lines):
 - 10 occurrences of "this"
 - +150 occurrences of "that" !!!!!!!!!

that.locate("xxx").click(function(){ doThis(that, this); });

LESS, SASS, CSS Integration

- Work for the smaller screen first
- Use the LESS mixins from the portal, not a LESS mixins with an improbable license ... It will simplify the migration to bootstrap 4
- When animating elements—any element, no matter how small—only animate properties that are GPU accelerated. In CSS, this means using the translate3d transform property, which is hardware accelerated, rather than modifying the top and left properties, which are not. Animating properties which don't have hardware accelerated counterparts — such as an element's height — should be avoided altogether.
 - http://blog.forecast.io/its-not-a-web-app-its-an-app-you-install-from-theweb/

Construction of the second sec		- • × \$	
Email Preview Demo		▲ Options ▼	
🖾 Boîte de réception 🕕 🕒			
	< 1 2 ≯	De hotshot@testEmail.com Sujet party invitation	
demoTest	Viewing page 1. Showing records 1 - 10 of 13 items.	Date 9:24 AM oct. 3, 2011	
Important	cthulhu@southPacific.net © Waking up 9:27 AM oct. 3, 2011	Pour toTest@test.univ.eu; toTest1@test1.univ.eu	
	Evan@testEmails.net uPortal 4 9:26 AM oct. 3, 2011	Copie ccTest@test.univ.eu; � ccTest1@test1.univ.eu	
	Joe@nowhere-mails.net	Bcc bccTest@test.univ.eu;	
> Demo	Cyclops 9:24 AM oct. 3, 2011 hotshot@testEmail.com party invitation 9:24 AM oct. 3, 2011		
	Bob@mainframe.com Following up 9:24 AM oct. 3, 2011		
	Bob@mainframe.com Read this! 9:24 AM oct. 3, 2011		
	egghead@nit-pick.net Ive noticed a problem 9:23 AM oct. 3, 2011		
	Bat-dude@super-heroes.me Neighborhood watch 9:23 AM oct. 3, 2011		
			J

33

We just changed the client side. Nothing on the server side, not even the JavaScript libs on client-side (well, yes a little update of versions ...).

 « O God, I could be bounded in a nutshell and count myself a king of infinite space... » William Shakespeare – Hamlet A.II S.2

Simple Content Management Portlet Advanced CMS with Bootstrap

- > Objective: Publish a hundred portlets in 3-4 days
 - Production of a dozen templates in html5 with Bootstrap to generate a hundred portlets quickly by copying and pasting.
 - Use data attributes of bootstrap
 - http://getbootstrap.com/css/
 - http://getbootstrap.com/components/
 - http://getbootstrap.com/javascript/

> Demo

Information on the Apereo uPortal projet (4.2, 4.3) and on the AngularJS front-office myUW (University of Wisconsin)

ESUP-Days #21 / Apereo Europe 2016

37

Information on the uPortal project (4.2, 4.3)

- Fix in 4.2.1 September 30, 2015
 - ✤ Update portlet api to 2.1
 - Fragment-admin-exit portlet is integrated with the Respondr skinning process
 - Add caching to two DB PAGS methods
 - Add the search-launcher to the guest experience
 - Fix on Poor SQL Performance for DB-based PAGS
 - Improve performance of the Marketplace subsystem

> Fix in 4.3 In progress

- Fixes on tenants Manager
- Fixes on SmartLdapGroupStore
- ✤ Add Grab Handle to drag n drop Portlet
- Watch out Header is a little modified in 4.3 (for 4.2 Adopters)
- ✤ Many, many fixes ...

ESUP-Days #21 / Apereo Europe 2016

38

Information on the uPortal project (4.2, 4.3)

- Dockerization of uPortal
 - https://issues.jasig.org/browse/UP-4592
- Documentation for a portlet which uses AngularJS
 - https://github.com/Jasig/uPortal/blob/master/docs/USING_ANGULAR.md
- ✤ A Story on a new Layout RWD
 - * Angular-JS UI to replace portal-driven Respondr theme
 - https://issues.jasig.org/browse/UP-4517

The Bridges of Madison County: front-end in AngularJS

https://github.com/UW-Madison-DoIT/angularjs-portal

Demo

Angularjs-portal Home myUW

Angularjs-portal MarketPlace myUW

portail

MyUW Search MyUW	Q	🔔 Bucky 🗸
A Browse MyUW		
	What are you looking for?	STORE L
Most Popular	A-Z	Categories
Showing 202 of 202 results in MyUW.		Show all Ø
☆☆☆☆☆ (0 ratings) Rate Provides access to resources and Digital Measure Academics	s for the School of Human Ecology.	Detail
♥ Classes I Teach Map ★★★★★(0 ratings) Rate View a map of the buildings in which the classes years	pu teach meet.	+ Add to home
Faculty services		Detail
A Post-graduation Plans		+ Add to home
☆☆☆☆☆(0 ratings) Rate		
	te their post-graduation plans. Once the questionnaire is complete, the link will	no longer be displayed. Detail

ESUP-Days #21 / Apereo Europe 2016

Serving the Academic Mission

Experience feedback on the deployment of uPortal 4.2+

Questions ?

43

Annex

