

Installation of Apache OpenMeetings 6.1.0 on Ubuntu 21.04

The present tutorial is made based on a minimal fresh installations of

ubuntu-mate-21.04-desktop-amd64.iso

My sincere thanks to Maxim Solodovnik for his help, without which i could not have finished this tutorial satisfactorily.

It is made step by step.

Starting...

1)

First, we update and upgrade the OS:

`sudo apt update`

`sudo apt upgrade`

2)

----- Installation of Java -----

OpenMeetings 6.1.0 need Java 11 to work. So we install OpenJava 11:

```
sudo apt install openjdk-11-jdk openjdk-11-jdk-headless nano
```

Now, please, select OpenJava 11, if you have more than one java versions installed:

```
sudo update-alternatives --config java
```

To see the active java version:

```
java -version
```

3)

----- Installation of LibreOffice -----

LibreOffice is need it to convert to pdf the uploaded office files.

The ubuntu desktop iso have already LibreOffice installed.

But we install it specially for server iso:

```
sudo add-apt-repository ppa:libreoffice/ppa
```

```
sudo apt update
```

```
sudo apt install libreoffice
```

4)

----- Installation ImageMagick and Sox -----

ImageMagick, will work the image files, png, jpg, gif, etc. Will install it and some more libraries and paquets:

```
sudo apt install -y imagemagick libjpeg62 zlib1g-dev
```

We modify ImageMagick, so OpenMeetings can upload office files to whiteboard:

```
sudo nano /etc/ImageMagick-6/policy.xml
```

...and comment the two follow lines, near to bottom file:

```
<policy domain="coder" rights="none" pattern="PS" />
<policy domain="coder" rights="none" pattern="PDF" />
```

...to:

```
<!-- <policy domain="coder" rights="none" pattern="PS" /> -->
<!-- <policy domain="coder" rights="none" pattern="PDF" /> -->
```

Press in the keyboard **Ctrl+x**, will ask to save, press **Y**, and press **Enter** to exit nano editor. This last must be repeated every time you update the ImageMagick, or maybe you'll be asked to keep or replace the "policy.xml" file (modified by us), then pres "Keep" button.

Sox, work the sound. We install it:

```
sudo apt install sox
```

5)

----- Installation of FFmpeg -----

FFmpeg will work the video. We install together to vlc for watch the videos:

```
sudo apt install ffmpeg vlc curl
```

6)

----- Installation of MariaDB data base server -----

MariaDB is the data base server. Will install it:

```
sudo apt install mariadb-server
```

Run MariaDB:

```
sudo /etc/init.d/mariadb start
```

Now we give a root password to MariaDB. Please, replace **new-password** with your own:

```
sudo mysqladmin -u root password new-password
```

Make a database with his own user for OpenMeetings:

```
sudo mysql -u root -p
```

...will ask for the root password that you have just choosen, type it...

```
MariaDB [(none)]> CREATE DATABASE open610 DEFAULT CHARACTER SET 'utf8';
```

(Only one line with space between both)

```
MariaDB [(none)]> GRANT ALL PRIVILEGES ON open610.* TO 'hola'@'localhost'  
IDENTIFIED BY '1a2B3c4D' WITH GRANT OPTION;
```

- * open610is the database name.
- * holais the user name for this database.
- * 1a2B3c4D ..is the password for this user.

You can change the data...but remember it! Later we'll need it,

...now we leave MariaDB:

```
MariaDB [(none)]> quit
```

7)

----- Installation of OpenMeetings -----

We'll install OpenMeetings in /opt/open610. All the following information will be based on this directory:

```
cd /opt
```

...download the tomcat-OpenMeetings file:

```
sudo wget https://archive.apache.org/dist/openmeetings/6.1.0/bin/apache-openmeetings-6.1.0.tar.gz
```

...uncompress it:

```
sudo tar xzvf apache-openmeetings-6.1.0.tar.gz
```

...and rename the obtained folder:

```
sudo mv apache-openmeetings-6.1.0 open610
```

...and we do to "nobody" user owner of OpenMeetings installation folder:

```
sudo chown -R nobody:nogroup /opt/open610
```

Download and install the connector between OpenMeetings and MariaDB:

```
cd /opt
```

(Only one line without space between both)

```
sudo wget https://repo1.maven.org/maven2/mysql/mysql-connector-java/8.0.25/mysql-connector-java-8.0.25.jar
```

...and copy it to where must be:

```
sudo cp /opt/mysql-connector-java-8.0.25.jar /opt/open610/webapps/openmeetings/WEB-INF/lib
```

8)

----- Script to launch Tomcat-OpenMeetings -----

Please, download the tomcat-OpenMeetings run script:

```
cd /opt
```

```
sudo wget https://cwiki.apache.org/confluence/download/attachments/27838216/tomcat34
```

...copy it to:

```
sudo cp tomcat34 /etc/init.d/
```

...and concede permission of execution:

```
sudo chmod +x /etc/init.d/tomcat34
```

If you would made the installation in any other different path to /opt/open610, please edit the script and modify the line:

```
CATALINA_HOME==/opt/open610
```

...to

```
CATALINA_HOME==/your-path-installation
```

9)

----- Installation of Docker -----

Docker will be the container of Kurento-Media-Server, wich we'll need for micro-audio, cam, recordings and share desktop.

Update the system:

```
sudo apt update
```

Install some needed packets:

```
sudo apt install apt-transport-https ca-certificates curl software-properties-common
```

...add the GPG key for the oficial Docker repo:

```
sudo curl -fsSL https://download.docker.com/linux/ubuntu/gpg | sudo apt-key add -
```

...and now add the repo to aou APT:

```
sudo add-apt-repository "deb [arch=amd64] https://download.docker.com/linux/ubuntu focal stable"
```

...update to take effect the changes:

```
sudo apt update
```

...and now to be sure Docker will be installed from the repo we've added, run this command:

```
apt-cache policy docker-ce
```

...must show something similar to this:

```
docker-ce:
```

```
  Installed: (none)
```

```
  Candidate: 5:19.03.9~3-0~ubuntu-focal
```

```
  Version table:
```

```
  5:19.03.9~3-0~ubuntu-focal 610
```

```
  610 https://download.docker.com/linux/ubuntu focal/stable amd64 Packages
```

...and install Docker:

```
sudo apt install docker-ce
```

...we check that the installation was right nd is running:

```
sudo systemctl status docker
```

...and will show something similar to this:

Output

? docker.service - Docker Application Container Engine

Loaded: loaded (/lib/systemd/system/docker.service; enabled; vendor preset: enabled)

Active: active (running) since Tue 2020-05-19 17:00:41 UTC; 17s ago

TriggeredBy: ? docker.socket

Docs: <https://docs.docker.com>

Main PID: 24321 (dockerd)

Tasks: 8

Memory: 46.4M

CGroup: /system.slice/docker.service

+24321 /usr/bin/dockerd -H fd:// --containerd=/run/containerd/containerd.sock

We add our user system and so can run Docker without be root:

```
sudo usermod -aG docker ${USER}
```

.To run docker, we'll employ the following command:

```
sudo systemctl start docker.service
```

And with this we've finished the Docker installation.

10)

----- Installation of Kurento-Media-Server -----

Kurento is needed for micro-audio, cam, recordings and share desktop.

We install it on the docker recipient:

First run docker:

```
sudo systemctl start docker.service
```

...and now we'll install kurento-media-server. But first we'll create the folder where will be the video recorder files we should make in rooms:

```
sudo mkdir -p /opt/om_data
```

...and install kurento:

(Only one line, with space between both)

```
sudo docker run -d --name kms -p 8888:8888 --mount  
type=bind,source=/opt/om_data,target=/opt/om_data kurento/kurento-media-server
```

Run kurento-media-server, wich name is kms:

```
sudo docker start kms
```

11)

----- Run Tomcat-OpenMeetings -----

Start MariaDB, if still it is not:

```
sudo /etc/init.d/mariadb start
```

...and now start Tomcat-OpenMeetings:

```
sudo /etc/init.d/tomcat34 start
```

...wait 30 seconds at least, in order that tomcat runing completely. And after this, can go to:

<https://localhost:5443/openmeetings>

...there will appear a page similar to this one:

OpenMeetings

OpenMeetings - Installation

1. Enabling import of PDFs into whiteboard

- Install **GhostScript** on the server, you can get more information on <http://pages.cs.wisc.edu/~ghost/> regarding installation. The instructions for installation can be found there, however on most linux systems you can get it via your favorite package managers (apt-get it).

If you have further questions or need support in installation or hosting:

Community-Support:

[Mailing lists](#)

Commercial-Support:

[Commercial-Support](#)

< PREVIOUS NEXT > LAST FINISH

...press on “**Next >**” button (bottom), and will show the default database configuration with H2, but we employ MySQL (MariaDB),

The screenshot shows the 'OpenMeetings - Installation' window. The title bar includes the OpenMeetings logo and the text 'OpenMeetings - Installation'. The main content area is titled 'DB configuration' and contains a 'Recommendation for production environment' section. This section states that the default is H2 but recommends MySQL, PostgreSQL, IBM DB2, MSSQL, or Oracle for production. A note in an orange box advises using unpredictable DB login and a strong password. Below this, the 'Choose DB type' dropdown is set to 'H2' and the 'Specify the name of the database' field contains 'Jomdb'. A 'CHECK' button is on the right. At the bottom, there are navigation buttons: '< PREVIOUS', 'NEXT >', 'LAST', and 'FINISH'.

...then, scroll and **Choose DB type** to MySQL:

The screenshot shows the 'OpenMeetings - Installation' window with the 'DB configuration' section. The 'Recommendation for production environment' section is the same as in the previous screenshot. The 'Choose DB type' dropdown is now set to 'MySQL'. Below it, several fields are visible: 'Specify DB host' (localhost), 'Specify DB port' (3306), 'Specify the name of the database' (openmeetings), 'Specify DB user' (empty), and 'Specify DB password' (empty). A 'CHECK' button is on the right. At the bottom, there are navigation buttons: '< PREVIOUS', 'NEXT >', 'LAST', and 'FINISH'.

Now we must introduce the database name, user name and his password, we did at the step 6:

Specify the name of the database = [open610](#)

Specify DB user = [hola](#)

Specify DB password = [1a2B3c4D](#)

...if you choose any other data, please type it here. Please push “**Next >**” button, and will go to:

Here, we must introduce a user name for OpenMeetings, and his password. This must have 8 digits minimum, and at least 1 special symbol like: + (% # ! ...etc.

Username = [a-name](#) ...this user will be administrator.

Userpass = [password](#) ...for the previous user.

Email = [email-adress](#) ...of the previous user.

User Time Zone = [country where is this server.](#)

Name = [example-openmeetings](#) ...group name to choose.

Write down your username and password on a piece of paper, then it will be used to access OpenMeetings later.

Press the button “**Next >**” and will lead us to a new page (below) where you can select the language for your OpenMeetings server, as well as other options such as the configuration of the mail server being used to send invitations or meetings from OpenMeetings:

OpenMeetings

OpenMeetings - Installation

Configuration

Allow self-registering

Send Email to new registered Users

New Users need to verify their EMail

Default DB objects of all types will be created (including Rooms, OAuth2 servers etc.)

Mail-Referer

SMTP-Server

SMTP-Server Port(default SmtP-Server Port is 25)

SMTP-Username

SMTP-Userpass

Enable TLS in Mail Server Auth

Set inviter's email address as ReplyTo in email invitations

Default Language

< PREVIOUS NEXT > LAST FINISH

A valid example to configure the mail server with Gmail, is as follows:

(replace **john@gmail.com** with your real Gmail account)

Mail-Refer	==	john@gmail.com
SMTP-Server	==	smtp@gmail.com
SMTP-Server Port (default SmtP-Server Port is 25)	==	587
SMTP-Username	==	john@gmail.com
SMTP-Userpass	==	password of john@gmail.com
Enable TLS in Mail Server Auth	==	...turn green the button to activate
Default Language	==	...select your language

...the rest you can change it as you likes.

Now press the button “Next >” and a new page will appear:

The screenshot shows the 'Converters' section of the OpenMeetings installation wizard. It includes the following fields and buttons:

- Document conversion DPI:
- Document conversion JPEG Quality:
- ImageMagick Path: CHECK
- FFMPEG Path: CHECK
- SoX Path: CHECK
- OpenOffice/LibreOffice Path for jodconverter: CHECK

Navigation buttons at the bottom: < PREVIOUS, NEXT >, LAST, FINISH (highlighted in green).

Here we'll introduce the respective paths for the image, video, audio and conversion of uploaded files:

ImageMagick Path == ...here empty

FFMPEG Path == ...here empty

SOX Path == ...here empty

OpenOffice/LibreOffice Path for jodconverter == `/usr/lib/libreoffice` (32bit - 64bit)

As you go introducing paths, you can check if they are correct by pressing the button labeled **Check**.

Once completed the paths, please click the button “Next >” and move on to another page that we will leave as is:

OpenMeetings

OpenMeetings - Installation

Crypt Class ?

Enable SIP ?

SIP rooms prefix ?

SIP extensions context ?

Crypt Type
red5SIP Configuration

< PREVIOUS NEXT > LAST FINISH

Now push the button “Next >” and will show this window:

OpenMeetings

OpenMeetings - Installation

Please click "Finish" button to start installation!

< PREVIOUS NEXT > LAST FINISH

Press “**Finish**” button ...wait a seconds untill the tables are fill in the database.
When has concluded, this another page will appear. **Don't** clic on **Enter the Application**.
First is needed restart the server:

`sudo /etc/init.d/tomcat34 restart`

OpenMeetings

OpenMeetings - Installation

Enter the Application

Database was changed, please restart application to avoid possible issues

Mailing list

<https://openmeetings.apache.org/mailling-lists.html>

There are some companies that also offer commercial support for Apache OpenMeetings:

<https://openmeetings.apache.org/commercial-support.html>

< PREVIOUS NEXT > LAST FINISH

Now yes, you can clic on [Enter the Application](#), or go with your browser to:

<https://localhost:5443/openmeetings/>

...and will take us to the entry of OpenMeetings:

Introduce the user's name and the password that you have chosen during the installation, push “**Sign in**” button, and...

...**Congratulations!**

To be able to connect from the Internet or LAN with this server, remember to open the following ports:

5443 8888

After installing OpenMeetings, you still need to install Coturn (Turn server), for which you can download the following tutorial and follow it from step 5:

[Installation SSL certificates and Coturn for OpenMeetings 6.1.0 on Ubuntu 21.04](#)

12)

----- **OpenMeetings's Configuration** -----

Once you acced to OpenMeetings, if you would like to do any modification in the configuration, please go to:

Administration → Configuration

OpenMeetings Contacts and messages | Profile | Logout | Report a bug | About

HOME ▾ ROOMS ▾ RECORDINGS ▾ ADMINISTRATION ▾

Welcome

Hello firstname lastname

Timezone Europe/Berlin
Unread messages 0
[Edit your profile](#)

[UPLOAD NEW IMAGE](#)

Help and support

[Project website \(https://openmeetings.apache.org\)](https://openmeetings.apache.org)
[User mailing list \(https://openmeetings.apache.org/mailling-lists.html\)](https://openmeetings.apache.org/mailling-lists.html)
[Network testing](#)
[Check setup](#)

My rooms

My conference room (for 1-16 users) ?
Users 0 / 25 ENTER

My presentation room (for 1-120 users) ?
Users 0 / 120 ENTER

Click on a room to get the room details

Room #

Comment

Users in this room

Admin functions

Admin functions

[SHOW CLEANUP REPORT](#)

Chat

...and following the order of the red arrows:

OpenMeetings Contacts and messages | Profile | Logout | Report a bug | About

HOME ▾ ROOMS ▾ RECORDINGS ▾ ADMINISTRATION ▾

50 | << 1 2 >> | SEARCH

ID	Key	Value
1	crypt.class.name	org.apache.openmeetings.util.crypt.SCryptImplementation
2	allow.frontend.register	true
3	allow.soap.register	true
4	allow.oauth.register	true
5	default.group.id	1
6	mail.smtp.server	localhost
7	mail.smtp.port	25
8	mail.smtp.system.email	noreply@openmeetings.apache.org
9	mail.smtp.user	
10	mail.smtp.pass	
11	mail.smtp.starttls.enable	false
12	mail.smtp.connection.timeout	30000
13	mail.smtp.timeout	30000
14	application.name	OpenMeetings
15	default.lang.id	1
16	document.dpi	150
17	document.quality	90
18	path.imagemagick	
19	path.sox	
20	path.ffmpeg	/usr/local/bin
21	path.office	/usr/lib/libreoffice
22	dashboard.rss.feed1	https://mail-archives.apache.org/mod_mbox/openmeetings-user/?format=atom

Configuration

Type: STRING

Key:

Value:

Last update:

Updated by:

Comment:

1
2
3

Chat

Now would be convenient stop any server and reboot the machine-server.

So to finish, the commands remember to run the servers are:

```
sudo /etc/init.d/mariadb start ...MariaDB data server
sudo systemctl start docker.service .... Docker
sudo docker start kms .....Kurento Media Server
sudo /etc/init.d/tomcat34 start ...Tomcat-OpenMeetings
```

If you have some doubt or question, please raise it in the Apache OpenMeetings forums:

<https://openmeetings.apache.org/mailling-lists.html>

Also you can download if you like, a wallpaper of OpenMeetings for different devices such as:

PC, Mac, Smartphone, iPhone and Tablets. Here is the link to download:

[OpenMeetings Wallpaper Download](#)

A dvd live iso with OpenMeetings 6.1.0 on Ubuntu 18.04, it is at your disposal.

Can find it here:

[Live iso download](#)

Thank you.

Alvaro Bustos (PMC and Committer at Apache OpenMeetings).