

Private Public Partnership Project (PPP)

Large-scale Integrated Project (IP)

D.31.4.2: FIWARE Academy User Guide

Project acronym: FI-Core

Project full title: Future Internet - Core

Contract No.: 632893

Strategic Objective: FI.ICT-2011.1.7 Technology foundation: Future Internet Core Platform

Project Document Number: ICT-2013-FI-632893-WP31-D.31.4.2

Project Document Date: 2016-10-06

Deliverable Type and Security: PU

Author: E-IIS

Contributors: Davide Dalle Carbonare (E-IIS), Pasquale Vitale (E-IIS), Lorenzo Eccher (E-IIS)

Preface

Executive summary

This document is the second version of the *FIWARE Academy User Guide*. It contains practical information on how to create and publish training material about the FIWARE technology stack. The FIWARE Tools Chapter provided: i) the public platform that hosts all the training material on FIWARE; ii) the web seminar player to assemble the training courses in the form of a sequence of slides synchronized with a voice over; iii) a web application that support the packaging of the web seminar.

Intended audience

This document provides information on the FIWARE Academy platform, its architecture and tools to create, edit and update training courses to the FIWARE Academy. Thus it is useful to anyone interested in creating, updating and publishing courses to the FIWARE Academy.

Structure of this Document

This User Guide provides information to produce training courses for the FIWARE Academy (edu.fiware.org). This User Guide is publicly available in the FIWARE wiki at the page “Working with the FIWARE Academy”¹, where the content is continuously updated.

The sections “Web Seminar Player” and “Course Builder” describe how to create, update and edit courses in the proper format and ready to be published in the FIWARE Academy.

The section “FIWARE Academy Platform” explains how to publish a course, set the content of training course, manage the contributors to the course, the Architecture and the Configuration of the platform.

The ANNEX contains the guide for the previous, and now deprecated, Flash Web Seminar Player used to create courses SCORM compliant to be published to the FIWARE Academy.

Keyword list

FIWARE Academy, Moodle, training, FIWARE GE, Html player, Course builder.

Changes History

Release	Major changes description	Date	Editor
v1	First draft version (exec summary and Chap. 1)	2016-09-24	E-IIS

¹ https://wiki.fiware.org/Working_with_the_FIWARE_Academy

v2	Review	2016-10-04	E-IIS
v3	Review by TID and final version	2016-10-06	E-IIS, TID

Table of Contents

Preface	2
Executive summary	2
Intended audience	2
Structure of this Document	2
Keyword list.....	2
Changes History	2
1 Introduction	6
2 Web Seminar Player.....	7
2.1 Versions.....	8
2.2 Projects Folder	8
2.3 Custom files for the e-learning course.....	9
2.4 Seven steps to prepare the package.....	9
2.5 Custom Look & Feel	11
2.5.1 Header Images	11
2.5.2 CSS.....	12
3 Course Builder.....	14
3.1 How to access	14
3.1.1 User database and user profiles	14
3.1.2 Logout	15
3.1.3 Specificity of each provided method	16
3.1.4 DB authentication method	16
3.1.5 FusionForge authentication method	16
3.1.6 LDAP authentication method	16
3.1.7 IDM authentication method	17
3.1.8 Customize the authentication method.....	17
3.1.9 Example using external DB	17
3.2 How to work.....	18
3.2.1 Create a new course	18
D.31.4.2: FIWARE Academy User Guide	3

- 3.2.2 List courses..... 19
- 3.2.3 Edit a course..... 20
- 3.2.4 Sharing the course 20
- 3.2.5 Managing the slides 20
- 3.2.6 Add Slide 21
- 3.2.7 Preview 23
- 3.2.8 Download ZIP 23
- 3.3 Manage users..... 24
 - 3.3.1 Insert users 24
 - 3.3.2 Edit users..... 25
 - 3.3.3 Delete users 26
- 3.4 Architecture 27
 - 3.4.1 Design 27
 - 3.4.2 Features 27
 - 3.4.3 The software solution 28
- 3.5 Installation of Course Builder application..... 28
 - 3.5.1 Environment 29
 - 3.5.2 Tested proposal 29
 - 3.5.3 Set up an Environment 29
 - 3.5.4 Install Docker 31
 - 3.5.5 Install Lame MP3 Encoder 31
 - 3.5.6 Install Course Builder Application..... 32
 - 3.5.7 Configure PHP 32
 - 3.5.8 Initialize the database..... 32
 - 3.5.9 Configure Apache..... 34
 - 3.5.10 Configure Course Builder application 34
 - 3.5.11 Authentication of users in Course Builder 35
 - 3.5.11.1 Authentication methods provided..... 35
- 4 FIWARE Academy platform..... 37
 - 4.1 Create a new course 37
 - 4.1.1 Publish a SCORM Package..... 43
 - 4.1.2 Publish a URL..... 45
 - 4.1.3 Publish a Video..... 47

- 4.1.4 Publish a YouTube video 49
- 4.1.5 Add a RSS feed box 49
- 4.1.6 Add a StackOverflow tag link 53
- 4.1.7 Assign the "Contributor" role 54
 - 4.1.7.1 User not subscribed to the course..... 54
 - 4.1.7.2 User subscribed to the course 56
- 4.1.8 Revoke "Contributor" role 57
- 4.1.9 Editing "Course summary" field 58
- 4.2 Course evaluation for efficient Training 59
- 4.3 Architecture 62
- 4.4 Configuration 62
 - 4.4.1 Categories 63
 - 4.4.2 User Management 64
 - 4.4.3 Content storage 65
 - 4.4.4 Statistics 65
 - 4.4.5 URL 66
 - 4.4.6 Service Availability 66
- 4.5 Install your Academy..... 66
 - 4.5.1 Modules you need to activate 67
 - 4.5.2 Change Admin Password 67
 - 4.5.3 Installing FIWARE theme..... 67
- 5 ANNEX 1 - Flash Web Seminar Player 72
 - 5.1 Versions..... 73
 - 5.2 Project Folder 73
 - 5.3 Lesson Folder 74
 - 5.4 Audio Track 74
 - 5.5 Slides 75
 - 5.6 Ten Steps to Prepare the Package 75
 - 5.7 FAQ..... 76

1 Introduction

This manual provides guidelines and support to produce training courses for the FIWARE Academy (<https://edu.fiware.org>) which is the main collection of training material about FIWARE Technologies.

The FIWARE Academy is an eLearning platform that makes available different types of educational content produced by projects under the FI-PPP. The Training offering is delivered through an on-demand modality, which means an asynchronous interaction between the content delivery system and the end user, that can choose among a list of available lessons the needed one.

In the following chapters is described how to create, update and edit courses for the FIWARE Academy (Web Seminar Player, Course Builder), how to publish a course, guidelines to properly set the content of a training course, how to manage contributors to the course, the architecture and configuration of the platform.

2 Web Seminar Player

The HTML Web Seminar Player allows to assemble lessons (web seminars) and to integrate informative content and material usually needed by this kind of eLearning platforms. This player is developed as intermediate version between the full Flash based player and a full HTML5 player. This version, already mostly implemented in HTML, makes use of Flash only for audio playback. This user guide illustrates all technical steps needed in order to integrate informative content into the player.

This player is available at the FIWARE Tools project of the FIWARE forge and can be downloaded from:

- <https://github.com/fiware-academy/player/>

The last version available is:

- `fiware-academy-course-player-0.3.2.zip`

The HTML Web Seminar Player allows and requires to:

- set the title of the teaching unit;
- set the title of the lesson;
- set the index of the lesson;
- upload slides related to the lesson and set their title;
- set the timing for audio/slides synchronization;
- print the lesson.

Furthermore, the following features/controls are available by default:

- print;
- play, pause and stop the player;
- use the progress bar audio to jump slides or/and audio time;
- close popup window.

Player Web Seminar Interface (HTML Player)

2.1 Versions

0.3.2

fiware-academy-course-player-0.3.2.zip - Updated colours and fonts to be compliant to FIWARE Academy Platform Theme

0.3.1

fiware-academy-course-player-0.3.1.zip - Updated look and feel

0.1.0

fiware-html-packager-0.1.0.zip - First version.

2.2 Projects Folder

The root directory has a tree structure, as follows:

- The “css”, “images”, “jplayer” and “js” folders containing all files related to the Player.
- The “imsmanifest.xml” file, which is the document defining the macro-structure of the learning course, based on standard SCORM.

- A HTML file to launch the course (e.g. in the next figure: index.html), which runs the Player in the web browser.
- A HTML file (course.html), which shows the course in the popup window.
- A favourite icon associated with a particular web page (favicon.ico).

All these files must not be deleted nor modified. Other directories and files depend on specific learning course and they must be modified to custom the course.

Structure of the root directory

2.3 Custom files for the e-learning course

Each lesson (learning object) has a dedicated folder containing files strictly related to the specific learning object; this folder includes the following sub-folders:

- “slide”: folder containing the slides of the lesson in an image format file (e.g.: 2.jpg);
- “print”: folder containing one .pdf file to print the content of the lesson (e.g.: file.pdf);

The files strictly linked to the specific learning course are:

- “audio.mp3”: the file within the audio component related to the lesson in an .mp3 format;
- “cuepoints.xml”: the file containing all data needed by the course (e.g.: title of the course, title and time of the slides).

2.4 Seven steps to prepare the package

This user guide is linked to the .zip package containing the whole structure in order to create a lesson by means of the Web Seminar Player.

The steps listed below must be followed to create a lesson:

1. Unzip the package “fiware-academy-course-player-0.3.2.zip”

2. Open the folder “slide”
 - a. Copy in this folder the slides related to the lesson, which must be saved in a .jpg format. The slides must be named by using a numerical sequence (e.g.: n°.jpg) to give the sequential order in which the slides must be shown during the lesson (e.g.: 1.jpg; 2.jpg; 3.jpg; ...). Please note that the Player is case sensitive so pay attention to the image name and use always the lowercase
3. Open the folder “print”
 - a. Copy in this folder the print document, in a .pdf format, containing the content of the lesson, the file must be named “file.pdf”. Please note that the Player is case sensitive so pay attention to the file name and use always the lowercase
4. Set the title of the course, title and time of the slides
 - a. Open the “cuepoints.xml” file by using a xml editor
 - b. In this file must be added, between the opening tag <texts> and the closing tag </texts>, as many rows <text cuepoint="0.00" name="Title Slide"></text> as the number of slides of the lesson to be shown.
The root attributes of the tag <texts>, “time” and “title”, are, respectively the duration time, expressed in seconds, of the audio file, and the title of course. For each row inserted, the player will show, in a progressive order, the slide images (e.g.: 1.jpg; 2.jpg; 3.jpg; ...) that are in the “slide” folder (see step 2).
 - c. For each row inserted must be specified the timing, expressed in seconds, when each slide must be shown, giving a value to the attribute “cuepoint” (0.00) with the needed one (e.g.: 25.0). Each slide image (e.g.: 1.jpg; 2.jpg; 3.jpg; ...) will be shown at the given second specified for the attribute “cuepoint” in the row related to that slide.
 - d. For each row inserted must be specified the title of the related slide, giving a value to the attribute “name” (Title of the Slide) and writing the appropriate one.
 - e. For each slide, the value of the attribute “name”, in the related row, will be shown as title of the slide in the index (see Figure 1). Thus, the slide image 1.jpg in the “slide” folder will be shown with the title given to the attribute “name” and at the second defined for the attribute “cuepoint” in the first row (e.g.: <text cuepoint="0.00" name="Title Slide nr 1"></text>); the slide image 2.jpg will be shown with the title given to the attribute “name” and at the second defined for the attribute “cuepoint” in the second row (e.g.: <text cuepoint="60.00" name=" Title Slide nr 2"></text>); and so on.
 - f. Save the “cuepoints.xml” after these modifications.
5. Set the “audio” file
 - a. Create and copy the audio file of the whole lesson in an .mp3 format, the file must be named “audio.mp3”. Please note that the Player is case sensitive so pay attention to the file name and use always the lowercase.
6. Create again the package by compressing all the folders and files in a .zip format

- 7. Upload the .zip archive to the FIWARE Academy, following the indications reported in the proper manual.

2.5 Custom Look & Feel

This section describes how to customize the look & feel of the HTML player in order to address specific needs of brand presentation. As far as this player is based on HTML and CSS all the customization updates can be applied directly to the player package files.

The structure of files and folders is shown in the next picture where the two main points were to perform changes are highlighted:

- images of the header at the top of web page;
- CSS files for colours and layout.

HTML Player - header and style files

2.5.1 Header Images

It is possible to update the header of the course player by replacing the current logo with a new one, taking into account that also the related image at the right side might be updated. The files to replace are **logo.png** and **pattern.png**; they are located into the folder **/images/header/**.

Custom header

As presented in the previous image, the **logo.png** image is the one located on top-left corner. To directly replace the logo image it is necessary to respect the original image dimensions:

- height: 58px
- width: 400px max

The same applies for **pattern.png** image. This image is located on top-right corner. The dimensions must be:

- height: 58px
- width: 250px max

The total width of the header is about 1100px so it is possible to adapt the dimensions (width) for both logo and pattern images.

2.5.2 CSS

To change colours and layout it is possible to edit the **style.css** file located into the **/css/** folder. Some examples are given below.

To change the background colour of the header, the tag to customize is:

```
header{
  background-color: rgb(72, 185, 201);
}
```

To change the background of the playback bar:

```
.playhead {
  position: absolute;
  height: 12px;
  background: #002D67;
  width: 0;
}
```

To change the close button at the top-right corner:

```
.close_button a {  
  background-color: rgba(0, 45, 103, 0.81);  
  -webkit-border-radius: 2px;  
  -moz-border-radius: 2px;  
  border-radius: 2px;  
  color: #f1f1f1;  
  font-family: "NeoTechRegular";  
  font-size: 17px;  
  font-weight: bold;  
  padding: 0 3px;  
}
```

Many other tags are available in the style.css file for further customizations (fonts, colours, positions).

3 Course Builder

The Course Builder is a web application to easily create courses for the FIWARE Academy. The application is available online at this URL: <http://builder.edu.fiware.org>.

3.1 How to access

Course Builder is provided with different options for user authentication. You can configure the method in config.php file setting the \$authenticationmode variable with the correct value. The provided ones are;

- DB: uses JDBC connection to store and authenticate the users
- FUSIONFORGE: use a fusion forge user repository
- KEYROCK: use the Identity Manager implemented by the General Enabler KeyNote

Login page

3.1.1 User database and user profiles

The Course Builder uses an internal database to profile users and store the data uploaded for creating the courses and also to connect users each other for collaborations. The application has two user profiles available:

- a. the manager and,
- b. the administrator.

The **manager** profile can manage courses, namely:

- create new courses;
- delete the existing courses;
- add and edit slides to the courses;

- display in real time the preview of the courses;
- download the courses in ZIP format.

The **administrator** profile can manage both courses and users. The management of courses implies the same actions of the manager profile. As for the management of users, the administrator can also add, edit or delete the users registered to the Course Builder application. The next figure shows the home page after the login. On the left side there are two "sub menus", "**courses**" and "**users**", and on the top a "**horizontal menu**". The two sub menus have dedicated functionalities to manage courses and users respectively.

Main features

Note: the “functionalities linked to the “users” sub-menu are available **only to administrator profiles** (the figure shows an example of home page for an administrator profile logged in), to and it’s not available to the manager profile.

Finally, through the horizontal menu any user (manager and administrator) can:

- change the password;
- logout.

3.1.2 Logout

You can logout from the web application by using the "**Logout**" link in the horizontal menu.

COURSE

HOME | CHANGE PASSWORD | LOGOUT

COURSES

insert new course
edit or add slide to course

USERS

insert new user
edit user
delete user

logout

Welcome Guest User,

You are in the "manager" section of Course Builder project!
What you can do:

- COURSES - section to manage courses
 - insert new course - section to create a new course
 - edit or add slide to course - section to edit a course, then to add, e
- USERS - section to manage users
 - insert new user - section to create a new user

Logout

3.1.3 Specificity of each provided method

This section is reserved to users who manage the Course Builder installation. To configure in details each method you must edit the file `member<method_name>.php`

3.1.4 DB authentication method

In the `config.php` file you have to set **DB** as value for `$authenticationmode`. This variable is used to load the class defined in `memberDB.php` file. Inside the *authentication* function you can see the DBMS used is the same used for internal user profile and data management.

3.1.5 FusionForge authentication method

In `config.php` file you have to set **FUSIONFORGE** as value for `$authenticationmode`. This variable is used to load the class defined in `memberFUSIONFORGE.php` file. Inside the *authentication* function you can specify the URL of web server descriptor (WSDL file) provided by FusionForge server. If you need to connect to FusionForge through a proxy you can use the authentication method `FUSIONFORGEBEHINDPROXY` and check `proxy authentication` parameter in `memberFUSIONFORGEBEHINDPROXY.php` file.

3.1.6 LDAP authentication method

In `config.php` file you have to set **LDAP** as value for `$authenticationmode`. This variable is used to load the class defined in `memberLDAP.php` file. Inside the *authentication* function you can specify the URL of Lightweight Directory Access Protocol server you need to use.

If you need specific configuration you can override the method in accordance with GPLv3 licence.

3.1.7 IDM authentication method

In `config.php` file you have to set **KEYROCK** as value for `$authenticationmode`. This variable is used to load the class defined in `memberKEYROCK.php` file. Inside the `authentication` function you can specify the URL of web server descriptor (WSDL file) provided by KeyRock General Enabler. If you need to connect to DIM through a proxy you can use the authentication method `KEYROCKBEHINDPROXY` and check proxy authentication parameter in `memberKEYROCKBEHINDPROXY.php` file

3.1.8 Customize the authentication method

Course Builder use the **Abstract Pattern**² method to implement a specific authentication method. The abstract class is `memberABSTRACT.php` that has only the authentication method declared as abstract. This means that if you need your specific method you have to follow these steps:

- copy `memberMOCK.php` file and rename it using the name of your method (eg: `memberMYMETHOD.php`)
- edit the new file and write the code you need in the section `// 1st - authentication`. You have some examples in the same folder where you find `MOCK`.
- edit `config.php` file and change the `$authenticationmethod` variable with value `MYMETHOD`.

Now you are ready to use your authentication method.

3.1.9 Example using external DB

Let's start from `DB` method and adapt the new class to use an external DB to authenticate the users.

- Copy the `memberDB.php` file and rename it as `memberDBEXT.php`.
- Edit the file and modify the body of authentication method so the class uses another connection for authentication

```

/*
 * Overriding of method Authentication()
 * This make Member customizable at all for each authentication method
 */
protected function Authentication ($username, $password) {
 //1st - authentication
 //1st - authentication
 $connection = new mysqli('dbmshost', 'dbmsusername', 'dbmsuserpwd',
'dbmsdatabase');

```

² https://en.wikipedia.org/wiki/Abstract_factory_pattern

```

 $qry = "Select * from USERTABLE where USERNAME='$username' and
PASSWORD='".md5($password)."'";
 $result = $this->_connection->query($qry);
 if(!$result || $result->num_rows <= 0) {
 $this->HandleError("Login error. Username or Password doesn't
match on remote DB!");
 return false;
 }
 //2nd step - more info from local DB
 ...
}

```

- set in config.php the \$authenticationmethod='DBEXT'.

Now you are ready to authenticate to the new DBMS.

3.2 How to work

3.2.1 Create a new course

A user can create a new course by using the "insert new course" link from the "courses" sub-menu on the left of the page. By clicking on the "insert new course" link a form will appear. Type the "Title" of the course and upload the pdf file by using the "PDF file" field.

This file will be used when users viewing the course want to print it.

Create a course

The course produced has a print feature that need the pdf file to be loaded. You can load the pdf file also after you complete the course. Click on **Insert** button to create the container of the new course that, at a later time, you will have to complete with the content of the course, by adding slides.

The next figure shows that the course was successfully created and inserted.

Create a course with successfully

3.2.2 List courses

Click on the **edit or add slide to course** link in the COURSES menu of the main page. In the next page you will see the list of courses you created.

COURSES » edit or add slide to course

	TITLE	CREATED	AUTHOR	PERMISSION	DELETE
1	FIWARE Course for wiki	23/07/2015 16:17:49	Lorenzo Eccher	RW	X

List of owned courses

In the table are shown these columns:

- **title** - the title of the course
- **created** - the creation time of the course
- **author** - the owner of the course
- **permission** - if you can read (r) or write (w) the course
- **delete** - to delete the course

Click on the **X** icon to delete the course. Please note that **after that you will lose everything related to that course.**

Delete course

3.2.3 Edit a course

Click on the course you want to edit among the listed courses and the edit page related to that course will be shown. From here you can change the **Title** and the **pdf file** used to print the course. In this page is given information about that pdf file, such as **last update** and **size**.

COURSES » edit or add slide to course

Title (*):

Owner: Lorenzo Eccher

Share with: None

[SAVE](#)

PDF file [Max size 64M] (*): Last update 23/07/2015 16:17:49 | Size 7.61 KB | [Download PDF](#)

[Scegli file](#) Nessun file selezionato

[UPDATE PDF](#)

[BACK](#)

Course overview

Note: use the [BACK](#) button to return to the list of courses.

3.2.4 Sharing the course

When you create a course you can share it with other users. You can select the users with whom you want to share it, you can also choose to give to each of them the permission to edit it.

First, from the course detail page, first block of properties, in line with the “Share with:” label, click on icon and then manage the users list.

COURSES » edit or add slide to course » share and add permission

	USERNAME	NAME	SHARE	PERMISSION
1	admin	Administrator Course Builder	No ▼	R ▼
2	davide	Davide Dalle Carbonare	No ▼	R ▼
3	flopez	Fernando Lopez Aguilar	No ▼	R ▼
4	mcp	Miguel Carrillo	No ▼	R ▼
5	mev	Manuel Escriche	No ▼	R ▼
6	p-garino	Pierangelo Garino	No ▼	R ▼
7	pasquy73	Pasquale Vitale	No ▼	R ▼

[BACK](#) [EDIT](#)

Sharing course

For each user in the list you can choose to share the course, if the user can only read or edit course.

If you share the course with a given user, the user will have that course listed in his/her list of courses (with the related permissions you gave to that user for that course).

3.2.5 Managing the slides

From the main course detail page the “Slides attached to this course” section allows to manage the slides of the course. The properties available for each slide are **Order**, **Name**, **Image**, **Audio**, **Move**, **Edit** and **Delete**.

Slides attached to this course

Order	Name	Image [size]	Audio [sec]	Move	Edit	Delete
1	Developing your 1st application using FIWARE Technology	[47.75 KB]	[8]			
2	FIWARE Architecture example	[66.49 KB]	[14]			
3	A closer look into Context Broker Generic Enabler	[68.22 KB]	[14]			

[ADD SLIDE](#) [PREVIEW](#) [DOWNLOAD ZIP](#)

Add slide

Some actions can be performed directly in the row of the table that list the current slides that are part of the course:

- shows the picture loaded as slide
- makes you listening the audio associated to the slide
- moves the slide one step up
- moves the slide one step down
- opens the page to edit the slide
- deletes the slide

Additional actions can be performed by using the buttons [ADD SLIDE](#), [PREVIEW](#) and [DOWNLOAD ZIP](#).

If no slide is available (for example when you have just created the new course), the buttons [PREVIEW](#) and [DOWNLOAD ZIP](#) are disabled.

3.2.6 Add Slide

Click on [ADD SLIDE](#) button that is located below the table “Slides attached to this course”.

COURSES » edit or add slide to course » add slide to course

Add slide to course

Name (*):

JPG Image [670x500 px] (*): Nessun file selezionato

Audio MP3 or Text (*): Nessun file selezionato

[ADD SLIDE](#)

[BACK](#)

Fields with (*) are required

Add slides to course

You have to insert needed information, such as:

- **Name:** the name you want to give to the slide

- **JPG Image [670x500 px]:** an image file in **Jpeg** format with size of 670 px for width and 500 px for height (for a good view in the course);
- **Audio MP3 or Text:** you can choose an **audio file in MP3 format** for explaining the slides or you can **write your own description that will be converted in audio** using a TTS service of the Course Builder.

Note: before adding the slide must be prepared all the JPG images (670x500px) by using an editor to resize the image.

If you want to create your own Audio file using TTS, visit <http://www.fromtexttospeech.com>.

When the form is ready, click on **ADD SLIDE** to save the slide. If something goes wrong a message will appear reporting it (depending on the type of error, sometimes the slide will be saved as a slide of the course).

COURSES = edit or add slide to course = add slide to course

Add slide to course

Name (*):

JPG Image [670x500 px] (*): Nessun file selezionato

Audio MP3 or Text (*): Nessun file selezionato

ADD SLIDE

BACK

Fields with (*) are required

Please use a jpeg file for a JPG Image field

Add slides to course

By clicking on **BACK** you will be shown the course detail page.

COURSES » edit or add slide to course

Title (*):

Owner: **Lorenzo Eccher**

Share with: **None**

SAVE

PDF file [Max size 64M] (*): Last update 23/07/2015 16:17:49 | Size 7.61 KB | Download PDF

UPDATE PDF

BACK

Slides attached to this course

Order	Name	Image [size]	Audio [sec]	Move	Edit	Delete
1	Developing your 1st application using FIWARE Technology	[47.75 KB]	[8]			
2	FIWARE Architecture example	[66.49 KB]	[14]			
3	A closer look into Context Broker Generic Enabler	[68.22 KB]	[14]			

ADD SLIDE **PREVIEW** **DOWNLOAD ZIP**

The edit course page with some slides

Note: once that the slides are added to the course, the “preview” and “download ZIP” buttons become available.

3.2.7 Preview

This feature creates the course and shows you how it is. It opens a new page where the course will start.

NOTE: Course optimized for screens with 1100x680 px.

Start the preview

3.2.8 Download ZIP

It creates a zip file containing the course. You have to deploy it inside the page where you want to share the course.

Download ZIP

Note: the ZIP file will have the same name of the related course; any white space will be replaced with the underscore ("_") character.

3.3 Manage users

The manage users section is available only to users having an administrator profile. This section is available from the "sub menu" users on the left and allows the administrator to insert, edit and delete users within the Course builder application.

3.3.1 Insert users

The administrator can insert (register) a new user in the Course Builder application by using the "**insert new user**" link in the "**users**" sub-menu. By clicking on "insert new user" a form will appear with some mandatory fields to be compiled:

- **first name** - the first name of the new user
- **last name** - the last name of the new user
- **username** - the username
- **password** - the password
- **re-password** - re-type the password
- **type** - the profile of the new user (usually manager role)

The next figure shows the "insert new user" form.

USERS » insert new user

First Name (*):

Last Name (*):

Username (*):

Password (*):

Re-Password (*):

Type (*):

Fields with (*) are required

Insert new user

After having filled-in all required fields, click on the "Insert" button to add the new user to the list of users of the Course Builder application.

3.3.2 Edit users

The administrator can edit information about any user by using the "edit user" link in the "users" sub-menu. By clicking on "edit user" will be displayed a list of all users registered within the Course Builder application. The list of users table shows the **username**, the **name** and the **type** of the users as shown in following figure.

USERS » edit users

	USERNAME	NAME	TYPE
1	[redacted]	[redacted]	ADMIN
2	guest	Guest User	ADMIN
3	[redacted]	[redacted]	MANAGER

Edit user

To edit a user and change related information use the "username" field in the table, which is linkable. Select the user to be edited and click on the "username" link, a form will appear where to update information about the selected user, as shown in the next figure.

USERS » edit users

First Name (*):

Last Name (*):

Username (*):

Type (*):

Edit user

Once that needed information about the selected users have been updated, click the "Edit" button to save data and update the new information.

3.3.3 Delete users

The administrator can delete a user from the Course Builder application by using the "delete user" link in the "users" sub-menu. By clicking on the "delete user" link will be displayed a list of all users registered within the Course Builder application. The list of users table shows the username, the name and the type of users as shown in the following figure.

USERS » delete users

	USERNAME	NAME	TYPE
1	[redacted]	[redacted]	ADMIN
2	guest	Guest User	ADMIN
3	[redacted]	[redacted]	MANAGER

Delete user

To delete a user form the list, select the user and click on the related "username" field, which is linkable, a popup will appear to ask for confirmation before deleting.

Delete user confirmation

Note: the user can be deleted from the Course Builder application **only** if that user has no associated courses. Trying to delete a user who is owner of one or more courses will produce this error: "User cannot be deleted!" Before deleting any user associated to one or more courses, must be previously deleted all courses associated to that user.

USERS » delete user

USERNAME	
1	[REDACTED]
2	guest Guest User
3	[REDACTED]

User cannot be deleted!

Delete user error

3.4 Architecture

This document describes the general architecture of the Course Builder application, developed within the FIWARE project.

3.4.1 Design

The underlying idea of the Course Builder application is to ease the creation of courses to be published to the FIWARE Academy.

A simple block diagram (or model) of the Course Builder is shown in the next picture.

Block diagram

In this model:

- Inputs represent all information about the course that has to be created (like texts, images, audios);
- Output is the package of the course to be published.

3.4.2 Features

The most important features concerning the Course Builder architecture are:

- to have an application easily accessible by any user;
- to get an user friendly interface for creating courses from the scratch in an easy way;
- to edit and update the courses.

3.4.3 The software solution

The Course Builder is a dynamic web application built on the **Apache Web Server** and **PHP**. This web application allows to access via web browser and by means of any type of client (PCs, Tablets, Smart phones, and so on). To access in the Course Builder see the **How to access section**. In order to provide the edit and update functionalities to users, it is necessary to use a database (in this case a **MySQL** was used). Finally, in order to create a packager (in Zip format) to publish the course to the FIWARE Academy, the ZIP functionality has been used. This feature is already available in the PHP modules, within the PHP installation.

Note: to handle (or add) the audio files some specific libs are required. In this application was used **getid3** PHP API, available at <http://getid3.sourceforge.net>.

The architecture of the Course Builder is shown in the next figure.

Architecture

The web application requires the authentication by using username/password. To get the credentials, please see the **How to access** section in the Course Builder chapter.

To get more information about the usage please see the Course Builder chapter.

3.5 Installation of Course Builder application

The Course Builder is a web application developed using **php** that creates a package containing your presentation of the course as a slideshow.

The Course Builder needs the following inputs:

- one picture for each slide of the course
- a text description or an audio file explaining the content of each slide

What the Course Builder gives as an output is a package containing:

- a static html application with javascript and css for browsing the course

- a list of pictures with your slides
- an audio file for each slide.

3.5.1 Environment

Course Builder needs a web server installed with PHP extension and a database where to store the data collected for producing the course. Moreover, it needs a TTS (Text to Speech) system.

3.5.2 Tested proposal

The recommended configuration is:

- Host OS: Ubuntu Server 14.04 64bit
- Web server: Apache Web Server³ provided by APT⁴ service
- PHP engine: PHP⁵ v5 provided by APT service
- TTS System: Docker⁶ tts tool
- Optional tool: PhpMyAdmin⁷ provided by APT service

3.5.3 Set up an Environment

If you don't have it, install an Ubuntu server 14.04 64bit distribution. Then, open the console and type

```
sudo apt-get update.
```

When your system is up to date, open a console and install the packages you need:

- Apache Server:

```
sudo apt-get install apache2
```

Then we have to set up the server name (we will use localhost) to prevent apache errors on starting up.

³ <http://httpd.apache.org>

⁴ <http://wiki.debian.org/Apt>

⁵ <http://php.net/>

⁶ <http://www.docker.com/>

⁷ <http://www.phpmyadmin.net/>

Create the configuration file in the "available" section

```
echo "ServerName localhost" | sudo tee /etc/apache2/conf-  
available/servername.conf
```

Enable it by creating a symlink to it from the "enabled" section

```
sudo a2enconf servername
```

Restart the server

```
sudo service apache2 restart
```

- PHP extensions:

```
sudo apt-get install php5 libapache2-mod-php5 php5-mcrypt php5-curl
```

for some reasons the mcrypt module need to be explicitly enabled.

```
sudo php5enmod mcrypt
```

- MySQL:

```
sudo apt-get install mysql-server php5-mysql
```

Once it is installed it is a good idea reset the root password following [this guide](#)⁸.

- PhpMyAdmin (Optionally)

Type on console

```
sudo apt-get install phpmyadmin
```

that install the web app in `/etc/phpmyadmin` folder.

Check if `/etc/apache2/apache2.conf` Apache Config file contains references to `phpmyadmin`, if not, then append the line `Include /etc/phpmyadmin/apache.conf`.

⁸ <https://dev.mysql.com/doc/refman/5.0/en/resetting-permissions.html#resetting-permissions-unix>

3.5.4 Install Docker

For first, check for any update. `apt-get update` After that, you can start to install `wget`⁹

```
sudo apt-get install wget
```

and then download and install Docker

```
wget -qO- http://get.docker.com | sh
```

If you are behind a proxy you should use this command to add the apt-key to the apt-repository. Then the command changes in

```
wget -qO- https://get.docker.com/gpg | sudo apt-key add -
```

If you want to verify Docker installation run

```
docker run hello-world
```

To start TTS service type

```
docker run -d -p 59125:59125 fic2/fatts
```

And if you need to change the door to talk to it use

```
docker run -d -p TYPETHEPORT:59125 fic2/fatts
```

3.5.5 Install Lame MP3 Encoder

Lame is needed to merge TTS file with audio files provided by the users. As you can see in the official Lame documentation¹⁰, in your server console you need just to type

```
sudo apt-get install lame libmp3lame0
```

⁹ <http://www.gnu.org/software/wget/>

¹⁰ https://wiki.audacityteam.org/wiki/Lame_Installation

3.5.6 Install Course Builder Application

Download the package `fiware-course-builder-1.2.0.zip` file from [fiware forge files page](#)¹¹.

Unzip it into the `www` folder of Apache `httpd` server like `/var/www/course_builder`.

Copy `course_builder.conf` file into `/etc/apaches/conf-available` folder.

Check the file and modify the configuration if needed and then enable the configuration

```
sudo a2enconf course_builder
```

At the end reload apache configuration

```
sudo service apache2 reload
```

3.5.7 Configure PHP

Some default values of PHP interpreter need to be changed to increase session memory. Edit the file `/etc/php5/apache2/php.ini` and have these parameters:

```
memory_limit = 128M
post_max_size = 64M
upload_max_filesize = 64M
```

3.5.8 Initialize the database

Extract from Course Builder zip file `elearning.sql` on your computer.

If you use `mysql` program to open a connection to MySQL server and then run SQL statements in `elearning.sql`.

```
mysql -u <user-with-created-database-privileges> -p < elearning.sql
```

If you have `PhpMyAdmin` tool installed you can use it browsing to `http://servername:serverport/phpmyadmin/` and log-in using a privileged account for creating database (root account will work but for security reason is better to use someone else).

You will be asked to type selected user password.

¹¹ https://forge.fiware.org/frs/?group_id=15

Login page of PhpMyAdmin web application

When you are authenticated, search in the toolbar the sheet "Database" and then create a new one.

Create database in PhpMyAdmin

Then switch to the "Import" page.

Import button in toolbox

In the "Import" page use the "Choose" button and browse to elearning.sql file. Go on to the end of import operation.

File to Import:

File may be compressed (gzip, bzip2, zip) or uncompressed.
A compressed file's name must end in **[format].[compression]**. Example: **.sql.zip**

Browse your computer: Nessun file selezionato (Max: 64MiB)

Character set of the file:

Choose file button in import page.

3.5.9 Configure Apache

In order to set the Course Builder as the root application within this installation, edit `/etc/apache2/sites-available/000-default.conf` and replace the line `DocumentRoot /var/www/html` with `/var/www/course_builder`. Verify that log file parameter is pointing to `/var/log/apache2`.

3.5.10 Configure Course Builder application

Edit application file `config.php` inside folder `/var/www/course_builder/conf` and set up these elements:

- database connection
- upload file destination path
- url to reach dockner service
- path to lame application
- authentication method of users

Here is an example of `config.php` file:

```
<?php
/*
 * DATABASE
 */
$host = "localhost";
$dbuname = "root";
$dbpwd = "";
$database = "course_builder";
/*
 * Upload file destination path
 */
```

```

define("UPLOAD_DIR_ROOT","/var/www/course_builder/uploads/");
/*
 * Docker url
 */
$url_docker= "http://192.168.59.103:59125";
/*
 * Lame configurations
 */
$path_lame = "/usr/bin/lame"; //path lame
$bitrate = 144; //8,16,24,32,40,48,56,64,80,96,112,128,144,160
$mode = "j"; //m/s/j/f/a
/*
 * Other configuration specific for Course Builder.
 */
$pause = 2; //pause in seconds between two audio files
/*
 * This is the suffix to add to the page memberauthusing***.php
 * to customize most the authentication criteria.
 * SEE: memberABSTRACT.php and other meber$authenticationmethod.php"
 * Now available are: DB FUSIONFORGE KEYROCK
 */
$authenticationmethod="KEYROCKBEHINDENGPROXY";
?>

```

3.5.11 Authentication of users in Course Builder

The authentication of users in Course Builder is designed to be implemented by using the Abstract Factory pattern¹². The abstract class is written inside memberABSTRACT.php file and it provides the implementation of every method but Authentication. This method is implemented by the concrete class that manages username and password in the needed user repository. The name of concrete class is composed by a prefix and a suffix: the suffix defines the method (eg: memberDB.php). You can use a provided method and implement your own in a different class file and changing the \$authenticationmethod variable value in config.php file.

3.5.11.1 Authentication methods provided

You can use one of the methods provided insight the Curse Builder package such as:

- **DB:** this method checks the user using a database
- **FusionForge:** this way provides a method for authentication inside FusionForge user repository
- **FusionForge behind a proxy:** use this method if your Course Builder has to cross a proxy to reach FusionForge

¹² https://it.wikipedia.org/wiki/Abstract_factory

- **KeyRock GE:** this implementation uses the Identity Manager provided by the Generic Enabler KeyRock
- **KeyRock GE behind a proxy:** if you need to reach KeyRock and you are behind a proxy

4 FIWARE Academy platform

This section describes the steps to be followed for publishing a course into the FIWARE Academy (edu.fiware.org).

The publication of training material in the FIWARE Academy is restricted to:

- partners of the FI-PPP programme;
- members of the FIWARE Community.

4.1 Create a new course

First, log into the FIWARE Academy by using the "Login" link at the right top of the home page.

Important: Please note that the authentication method is based on the FIWARE LDAP and to obtain the grants to create and publish new courses you have to send an email to:

fiware-elearning@lists.fiware.org

In this email it's required to specify:

- which is the FIWARE Chapter you are publishing for;
- the FI-PPP project in case you are not a FIWARE partner.

Once logged-in to the platform with "Author" grants, to create a new learning course select the menu item "Available Courses" in the home page.

Select Available Courses

Select the course category, for which the course must be created, among those listed in the page. Please note that the FIWARE Academy shows and allows you to access all course categories. You can create a course in any category but editing for update features are available only for those courses you created or for which you are a "Contributor".

Select Course Category

Once selected the desired category, click on Manage courses button in top right corner.

Manage courses

On new page, on right column, just under the selected category name, click on link "Create new course".

Create new course

The platform will show you a form where you have to enter all required info for the course settings to create the new course (mandatory fields are marked by asterisk). Insert full name and short name of the course. If the course is on a Generic Enabler implementation it's recommended to have the name of the Generic Enabler in both titles (see also 4.5 Course Evaluation for Efficient Training), as "<Generic Enabler name> (<implementation name>)". Leave the "Visible" field set to "Hide" until you don't have completed your course.

▼ General

Course full name*

Course short name*

Course category

Visible

Course start date

Course ID number

Course general info

Click on the question mark icon, near each field, to access the online guide and read more instructions and information. Do not change the value in the "Format" field, which is set by default to "Topics format" typology. Set the value of "Allow guest access" field to "Yes" in order to enable the access to the course also to not registered users. Select the Maximum upload size of a package that can be for example a SCORM course or a video. Then check all others field and change them if is necessary.

▼ Files and uploads

Maximum upload size ? 10MB ▼ ←

▼ Guest access

Allow guest access ? Yes ▼ ←

Password ? Unmask

New Course configurations

Press the "SAVE AND DISPLAY" button, to save these settings for the course and proceed to manage course content. "SAVE AND RETURN" otherwise.

SAVE AND RETURN SAVE AND DISPLAY CANCEL

Save Changes

You will be shown a form on enrolled users of this course, ignore it and proceed on by clicking on "PROCEED TO COURSE CONTENT" button.

Proceed to course content

Once the new course settings are saved, the platform shows a new page divided into a number of "Topic" (the number of topics can be changed/set-up in the initial form for creating the course). To each topic can be assigned activities and/or resources. It's recommended (see also 4.5 Course Evaluation for Efficient Training) to delete all empty/unused Topic entries. It's possible to add new topics at a later time if needed, and the layout of the course has a better look.

Edit Topics List

The most relevant icons are detailed in the table below.

Icon	Description
------	-------------

	• Add: to access the form to insert new activities and/or resources for the topic
	• Move: to move the related topic in the list
	• Update: to access the form and set-up the values for the topic
	• Highlight: to highlight the related topic
	• Hide/Show: to toggle the visibility of the related topic
	• Delete: to delete the related topic

Click the "+ Add an activity or resource" button. You can add new activities or resources by selecting the desired one among those available in the left column list.

- When you select an activity (or a resource), the related description is shown in the section on the right side of the page
- Press the "Add" button to confirm and add the selected resource
- For each activity (or resource) added, the platform will show you a specific related form to set-up the required parameters to load that activity.

4.1.1 Publish a SCORM Package

In the following example is shown how to load a new activity that is a "SCORM package" typology.

Add SCORM Resource

All mandatory fields (marked by the asterisk) must be filled-in. The SCORM package must be uploaded in a .zip format. All configuration parameters of this activity must be defined. Click on the question mark icon, near each field, to access the online guide and read more instructions and information.

It's suggested to follow a common approach for the configuration of the "Appearance" in order to create a homogeneous user experience.

▼ Appearance

Display package	Current window ▼
Display activity name ?	<input checked="" type="checkbox"/>
Display course structure on entry page ?	No ▼
Show Navigation ?	Floating ▼
Display attempt status ?	No ▼

SCORM Appearance settings

Once all configuration parameters are defined, to confirm and add the new activity belonging to "SCORM package" typology, press the button "Save and return to course" or "Save and display".

Visible	Show ▼
ID number ?	<input type="text"/>
<input type="button" value="SAVE AND RETURN TO COURSE"/> <input type="button" value="SAVE AND DISPLAY"/> <input type="button" value="CANCEL"/>	

Save SCORM Settings

4.1.2 Publish a URL

In order to publish a link (internal or external to the FIWARE Academy platform), select "URL" option under "Resources" section of "Add an activity or resource" dialog.

Select URL Resource

Insert the proper Name and Description and flag the "Display description on course page" option in case you want to publish the description text, in the topic box, under the URL Name.

The "URL Content" field is used to specify the actual location to open.

To determine how the URL is displayed it's possible to select among different values of the "Display" option. The two suggested values are:

- Open: only the URL is displayed in the browser window;
- In pop-up: the URL is displayed in a new browser window without menus nor address bar (in this case it's possible to adjust the size of the pop-up window).

Avoid the "Automatic" option in order to be sure to provide a homogenous user experience.

▼ Appearance

Display ⓘ Automatic ▾

Pop-up width (in pixels) 620

Pop-up height (in pixels) 450

Display URL description

URL Options

Save the configuration and check the activity or go back to the course page.

4.1.3 Publish a Video

In order to publish a video, select "File" option under "Resources" section of "Add an activity or resource" dialog. In case of a long video, it's recommended (see also 4.5 Course Evaluation for Efficient Training) to split it, by topic, thus having each video no longer than 10 minutes and use the sections (the "topic" blocks of a course) to publish the entire sequence. In this way it's also possible to provide a direct access to a specific part by reading the list of sections that compose the course.

Select File Resource

Name and description are mandatory as usual. Upload the file using the dedicated interface. It is recommended to upload files in **mp4 format**.

Add a video file

Recommended option setting for the Display property is: **In pop-up**. In this way can be specified the proper width and height values.

Once all configuration parameters are defined, to confirm and add the new activity belonging to "File" typology, press the button "Save and return to course" or "Save and display".

Additional options on how to publish and embed a video can be found from the official documentation of Moodle: Working with Media: Video¹³.

4.1.4 Publish a YouTube video

To publish a video from YouTube, use the URL Resource item. Retrieve the embedded version (link) of the video from YouTube page (e.g. www.youtube.com/embed/zCaoF7ssu2c) and paste it as "URL Content" value. In this case is highly suggested to use the **In pop-up** value as "Display" option.

4.1.5 Add a RSS feed box

The RSS Box is a component that enables to retrieve a public RSS feed and to publish it in the page of the course. This component will contain a link to the external resources provided by the RSS feed. As component, it can be located in the side columns of the page of the course.

The steps to be followed to add an RSS feed box are described below.

- Log into the FIWARE Academy portal and browse in order to select the course
- Turn the *Editing mode* on
- Locate the *Add a block* panel at the bottom left column and select *Remote RSS feed* option.

Course page in Edit mode

- The new block appears above the "Add a block" one.
- Move the block to desired position clicking on first grey icon.

¹³ <https://docs.moodle.org/24/en/Video>

Fixing block in page positions.

- A pop-up with available position will be displayed.

Chose block position

- Choose the position you want to move the block.
- To configure the content to show in the News Feed click on the configuration button.
- Once in the configuration page, add RSS feeds by clicking the “Add/edit feeds” link.

RSS Feed module specific configuration.

- The list of already configured feeds is presented.

Previously configured feeds are listed.

- Click on the "Add a new feed" button in order to define the details for the new feed to add:
- Feed URL (mandatory)
- Custom title

RSS Feed as appears in the course page

- Once the desired feeds are added to the configuration of the component, go back to the main configuration page and select the feeds to display (multiple choices enabled).

Configuring a Remote news feed block

▼ Block settings

Display each link's description?

Max number entries to show per block:

Choose the feeds which you would like to make available in this block:

[Add/edit feeds](#)

Title:

Should a link to the original site (channel link) be displayed? (Note that if no feed link is supplied in the news feed then no link will be shown) :

Show channel image if available :

Configuring a remote feeds block

- Save the changes and Turn off the edit mode of the course page. The feeds are retrieved and displayed in the box accordingly with the configuration of the component.

Feeds are retrieved and displayed in the box

4.1.6 Add a StackOverflow tag link

In order to increase the number of users over the support tools and consequently to improve the level of support (also between users) it is recommended to create a dedicate Topic where to publish the direct link to the StackOverflow tag related to the Generic Enabler implementation.

It has been agreed that the pattern to follow for StackOverflow tags is: fiware-[GE name].

An example related to the Orion Context Broker in:

<http://stackoverflow.com/questions/tagged/fiware-orion>

- Create a new Topic with the proper title and description as it's possible to see in the next picture that shows the final result:

5.- Orion in StackOverflow

Orion Context Broker has a dedicated tag in StackOverflow so to quickly identify all the relevant discussion related to this Generic Enabler implementation.

StackOverflow Tag Topic

- Editing the Topic, it has to be created a URL resource in order to publish the link. The next picture shows an example of edit of this resource:

Adding StackOverflow Tag link

Once the topic that points to the StackOverflot tag is created, it is highly recommended to add, at the end of every official reply to a question in StackOverflow, a link to the FIWARE Academy entry related to the Generic Enabler.

4.1.7 Assign the "Contributor" role

Users having "Author" grants can assign the "Contributor" role to other user, so to allow them to work on a specific course.

To assign the "Contributor" role, log-in to the FIWARE Academy platform and follow the steps listed below: Select the menu item "Available Courses" from the main menu (top blue bar). Select and access the course for which you have "Author" grants and for which you want to assign the "Contributor" role to a specific user.

In the "Administration" menu, on the left of the page, under the link "Users", select the menu item: "Enrolled users".

Select Enrolled Users

The next steps that the Author has to follow slightly differ if the user is already subscribed to the course or not.

4.1.7.1 User not subscribed to the course

Press the "Enroll User" button.

Enrolled Users

Click to open the "Assign roles" drop down menu and select the "Contributor" option.

Click on the "Enrolment options" label, if you want to give a duration and define the start/end date of the enrolment.

Press the "Enroll" button, near the user you want to assign "Contributor" role.

Press the "Finish enrolling users" button.

Enrol Contributor

After this, the chosen user will be shown in the list having the "Contributor" role and will be able to work on the specific course he was authorized for as Contributor.

Contributor User

4.1.7.2 User subscribed to the course

Users having "Author" grants can assign the "Contributor" role to other users, so to allow them to work on a specific course. Starting from the Enrolled User page, press the "+" (plus) button, which is in the "Roles" column related to the user to whom you want to assign the "Contributor" role.

Add User Role

Select the "Contributor" label.

Select Contributor Role

4.1.8 Revoke "Contributor" role

Users having "Author" grants can at any time revoke the "Contributor" role previously assigned to other users. To revoke the "Contributor" role, you have to log-in to the FIWARE Academy platform and follow the steps listed below.

Select the menu item "Available Courses".

Select and access the course for which you have "Author" grants and for which you want to revoke the "Contributor" role to a specific user.

Click on the menu item: "Users", listed in the "Settings" menu and search for and select the menu item: "Enrolled users".

Click on the "X" button, near the "Contributor" role related to the user for whom you want to revoke the "Contributor" role to a specific user.

Remove Contributor

Press "Remove" button and confirm the revocation.

Confirm Contributor Removal

Please note:

- The revocation of "Contributor" role to a user does not mean to unsubscribe that user from the course. By using the "+" (plus) button, which is in the "Roles" column related to each user, that user can be given again the "Contributor" role at any time.
- Users can be removed from the list and unsubscribed at any time, by using the "X" icon, which is in the "Enrolment methods" column.

Remove Enrolled User

4.1.9 Editing "Course summary" field

It is recommended to fill-in the field "Course summary", which allows to quickly get a summary of the course for users browsing the courses. In this field the author or contributor of the course should shortly describe the object of course and give an easy abstract about its course.

To edit this field, browse to the course you want edit and in the "Administration" menu click on "Edit settings" label.

It opens a new view where you can change a number of fields with information related to the course. In the "Description" section you can edit the "Course summary" field too.

Editing Course summary

4.2 Course evaluation for efficient Training

The training material created and published to the FIWARE Academy is evaluated on the basis of the criteria listed below. Bearing in mind that the courses are publicly available, any that users interested in FIWARE must easily understand whether a given course does fit their needs or not. Thus, in order to have an efficient training offering by means of the FIWARE Academy, the following criteria must be addressed while creating and/or updating a training course.

NB. **Formal (F)** requirements are the minimum set of usual criteria to be followed for creating/updating a training course. Formal criteria are namely related to the structure of the course and to its efficient output. **Quality Assurance (QA)** requirements were added. On the basis of QA criteria the published courses will get the "Not Good/Sufficient/Good" label by the QA team.

- The course title has to contain the GE/GEs name (if related to a GE).
 - * Description: The course title must be explicitly referred to the GE. E.g.: "GE Name (GE Implementation Name)".
 - * Type: Mandatory | F
- The GE version must be evident and the course has to be updated to the latest version.
 - * Description: Specify in the course which is the GE version to which the course refers to. Make

sure that the course is up to date with the latest GE version.

* Type: Mandatory | QA

- Each lesson has to clearly define its purpose and explaining its contents in exhaustive way.
 - * Description: Each lesson (topic) must be self-consistent and clearly describe its purpose: what does the lesson teach? Which audience or community of users could be interested to this lesson?
 - * Type: Recommended | QA
- The course must have an introduction about the GE/the context with a summary of the course itself.
 - * Description: A clear introduction explaining the scope and structure of the course.
 - * Type: Mandatory | F
- The course must have an introduction about the GE/the context with a summary of the course itself.
 - * Description: The introduction should describe the context and or the GE, and the scope of the course. It has to explain the purpose and the structure of the whole course
 - * Type: Mandatory | QA
- An overview lesson giving a high level description of the Architecture must be present.
 - * Description: An overview lesson on the general context is required.
 - * Type: Mandatory | F
- An overview lesson giving a high level description of the Architecture must be present.
 - * Description: The overview lesson has to describe at a high level the component or GE object of the course, the reference context, its architecture, and its functionalities.
 - * Type: Mandatory | QA
- Specific technical lessons are required, on main functionalities having dedicated external resources.
 - * Description: The course must be organized with specific technical lessons on specific topics with dedicated external resources (video, audio, slides, docs, etc.). A description of each lesson (topic) is required.
 - * Type: Mandatory | F
- Specific technical lessons are required, on main functionalities having dedicated external resources.
 - * Description: The course must be organized with dedicated lessons describing single or group of functionalities, on specific topics, explaining how to implement them and to work with them. Each lesson has to include dedicated resources, declaring their type (video, audio, slides, docs, etc.).
 - * Type: Mandatory | QA
- Video, Audio, Slides presentations must be not too long.
 - * Description: The duration of each audio and or video resource included in the course must be about 10-15 minutes. It's not acceptable to present the entire course in a unique video or slide presentation.
 - * Type: Mandatory | QA

- Each lesson must have a meaningful title and the same for each (external) resource added to the lesson.
 - * Description: Each lesson (topic) created must have a significant title (it's not acceptable to read "topic 1", "topic 2", or "lesson 1", "Lesson 2", etc.). Each external resource included must have a meaningful title too.
 - * Type: Mandatory | F
- External links must be available and have to contain updated information.
 - * Description: Check any external link added to the course and verify that it does work and does contain information up to date.
 - * Type: Mandatory | QA
- A short summary for displaying info (i) is required.
 - * Description: The summary of the course (field "description") must be present giving a short overview of the course.
 - * Type: Mandatory | F
- A short summary for displaying info (i) is required.
 - * Description: The summary/info (i) section (field "description") must contain a brief statement on the topic/content (GE) the course deals with and a short summary on the course itself (its goals and structure). The summary must be useful to understand whether it is what the user is searching for.
 - * Type: Mandatory | QA
- Lessons should contain external resources consisting of videos and/or (audio) slides.
 - * Description: It is strongly recommended to use multimedia content, such as audio, video, slides, etc to give support to those willing to make use of the training course. Try to avoid to publish lessons having only written text or documentation explaining the topic.
 - * Type: Recommended | QA
- The course should make available Use Cases, Examples and Exercises.
 - * Description: Within the course it is recommended to introduce dedicated lessons or resources to describe specific Use Case stories related to the GE and reference context, as well as dedicated examples or exercises for implementation.
 - * Type: Recommended | QA
- Availability of installation procedures, pre-requirements, and basic configurations.
 - * Description: Within the course should be clearly mentioned references to any installation procedures, pre-requirements, and basic configurations.
 - * Type: Recommended | QA
- Availability of technical support, discussion forum, "more info".
 - * Description: Add to the course: (a) links to forums; (b) contact email for technical support; (c) useful links to get more information.
 - * Type: Recommended | QA

Additional small issues can be reported directly to the course editor (e.g. use the last FIWARE logo in slides; use the updated version of the SCORM player).

Please note that some criteria may have same definition but meaning different checks from a formal and a QA review (see the description).

4.3 Architecture

The architecture of the FIWARE Academy is described in this section, starting from the picture below where the most important components are represented.

Architecture

Moodle is the main component of this architecture and is installed in a Linux virtual machine that is running in a VM server farm. The Moodle service is exposed to the users through an Apache web server. This choice helps to manage the different web domains that point to the contents of the training platform.

The Repository is the storage area for all the uploaded objects (e.g. web seminar packages, videos, presentations). This Repository is configured as an external file system that can be expanded accordingly to the capacity needs.

All the components adopted are Open Source and were installed without any structural modifications. Most of the work was devoted to set up specific configurations of the system, as described in the next chapter.

4.4 Configuration

This section describes the most relevant configurations of the FIWARE Academy platform implemented in order to address technical and functional needs.

4.4.1 Categories

The training courses in the FIWARE Academy are mainly organized by technology (under the FIWARE top level category) and by operation (under the FIWARE Ops top level category).

The content under the FIWARE category is organized by Chapters, as done also in the FIWARE Catalogue. In this way, it's easier for users to browse and find the training material they are interested in.

The home page of the FIWARE Academy presents a collapsed version of the entire content structure that stops at the second level of depth (Chapters in the case of FIWARE branch). In brackets the number of available courses for each second level. Here below a screen-shot that shows how this categories structure is published.

Categories

From the top level menu (horizontal bar) the “Courses” entry, opens a page with the complete list of categories and courses; this page provides direct access to each category or course using the dedicated icons.

Available Courses

Both lists, the one in the home page and the one in the Available Courses page, present the contents accordingly to the permissions of the current user. Guest users can only see publicly available courses, while Authors and Contributors can also see hidden entries that they are allowed to work with.

4.4.2 User Management

All the training courses are intended to be publicly available, thus end users are not required to create a personal account in the FIWARE Academy. At the same time, there is a set of configured roles that enables to properly manage the maintenance of the platform, the editing and the publication of the courses.

- **Administrator:** this is the role used to manage the overall configuration of the platform and to define the permissions for the other roles; create the structure of categories used to publish the training material; assign the author role to users; access the activity log for monitoring the activities on the platform. The number of users that have this role is kept restricted.
- **Author/Teacher:** the author role is assigned to the users that need the permissions to create and manage all the preferences of a training course. Usually this role is associated with a specific category (e.g. a FIWARE Chapter) so that the author can create contents under that category and not elsewhere where this permission is not set.
- **Contributor:** this role was created in order to define a user that supports the author in a specific course. The author itself can set who are the contributors for a course. The contributors can access to edit only the courses they are allowed to but they cannot edit all the courses under the same category.

- **Registered:** the platform does not enable the user to auto-register, only FIWARE LDAP users can log in. There aren't specific actions associated to this kind of role because of all the training material is intended to be published without restrictions.
- **Guest:** this is the implicit role assigned to all the users that browse the platform in an anonymous mode (not logged in). This role enables all users to access to all the publicly available training courses.

All the users registered in the FIWARE Academy are stored in the default location provided by the platform itself (local database).

4.4.3 Content storage

The various types of media content that can be uploaded into the FIWARE Academy platform are stored in a dedicated virtual drive (Repository) as represented in the architecture diagram. This solution allows to easily resizing the capacity of the storage in order to follow the actual demand by the authors.

4.4.4 Statistics

In order to monitor the usage of the FIWARE Academy a well-known system was configured to track user navigation and other interesting information that are used to better tune the promotional activities to increase the fruition of the platform and the user experience design. The native configuration feature, available from the administration menu (Site Administration – Appearance – Additional HTML), enables to easily add and modify scripts to collect information. Here below are reported some diagrams taken, at the time of writing, from the analytic tool that highlight the increasing traffic (Sessions), and interest (Users) over time.

Sessions by Week

Users by Week

4.4.5 URL

Academy platform is available at URL:

<http://edu.fiware.org>.

4.4.6 Service Availability

The entire service (VM and Repository) is included in a disaster recovery strategy, based on monitoring agents and periodic backups that prevent the data loss.

Monitoring agents periodically checks that a subset of pages are available and in case of issues a proper notification is sent by email or phone call to the operational team.

In detail the backup strategy is:

- Full backup – weekly;
- Incremental backup – daily;
- Full backup retention of one month.

4.5 Install your Academy

Academy is based on moodle CMS. You can find here www.moodle.org. Now we based academy on version 2.9.2. You will need to install mysql server 5.5.10 or above and enable some php modules. You will be warned about modules you must and modules you should during installation phases.

Installation - Moodle 2.9.2 (Build: 20150914)

Moodle 2.9.2 (Build: 20150914)

For information about this version of Moodle, please see the online Release Notes

Server checks

Name	Information	Report	Plugin	Status
php_extension	smtp	<ul style="list-style-type: none"> should be installed and enabled for best results The smtp extension is needed for Sub communication, and useful for web services and Moodle networking 		Check
php_extension	soap	<ul style="list-style-type: none"> should be installed and enabled for best results Installing the optional SOAP extension is useful for web services and some plugins. 		Check
php_extension	intl	<ul style="list-style-type: none"> should be installed and enabled for best results intl extension is used to improve internationalization support, such as locale aware sorting. 		Check
php_setting	opcache enable	<ul style="list-style-type: none"> PHP setting should be changed PHP opcode caching improves performance and lowers memory requirements, OPcache extension is recommended and fully supported. 		Check
unicode		<ul style="list-style-type: none"> must be installed and enabled 		OK
database	mysql (5.6.33)	<ul style="list-style-type: none"> version 5.5.31 is required and you are running 5.6.33 		OK

Minimum required installation check

For specific help please refer suggested moodle help pages.

After that you will wait some minutes while installer will create and populate database. When database is ready you will continue for last configurations.

About advanced moodle installation and configurations, please refer to moodle documentation.

4.5.1 Modules you need to activate

If you want use LDAP authentication, you need to activate the LDAP module and configure it. Please, refer to moodle documentation about installing and configuring this module.

4.5.2 Change Admin Password

If you need to change Admin Password you can do it in 2 ways: using the moodle way, editing the Admin user profile; or using a SQL statement in mysql. You need the salt you have in your config.php file and the id of the admin user; then, in a mysql console use the statement

```
UPDATE mdl_user SET password = MD5(CONCAT('new password', 'password salt copied from config.php')) where id = 'id of user admin'
```

4.5.3 Installing FIWARE theme

Download academy theme release from github¹⁴ or from forge files¹⁵ page.

¹⁴ <https://github.com/fiware-academy/platform/releases>

¹⁵ https://forge.fiware.org/frs/?group_id=15

If you download it from github, you should extract the "fiware" folder and then compress it in a zip file you will use to install. If you download package from forge you can use the package you got.

Log in in moodle as Administrator user (admin or user with same privileges) and open "Install plugin" page from "Plugins" menu in "Site administration" section.

Install theme from zip file

Select the zip theme file you downloaded and click on "Install plugin from the ZIP file" button. If an error about plugin type detection appeared, select "Theme" in "Plugin Type" field.

fware-academy-platform-5.0.0.zip - You can drag and drop files here to add them.

Plugin type* Theme (theme)

Unable to detect the plugin type. Please choose the plugin type manually.

✓ Plugin type location C:\xampp\htdocs\newmoodle\theme is writable

Show more...

Install plugin from the ZIP file

There are required fields in this form marked *

Choose Theme plugin type if requested

If validation Step passed, you could continue installing the plugin clicking on "Install plugin".

Validation passed! ⌵

Status	Message	Info
OK	Name of the plugin to be installed ⌵	<input type="text" value="fiware"/>
OK	Plugin version	<input type="text" value="2016062300"/>
OK	Required Moodle version	<input type="text" value="2013110500"/>
OK	Full component name	<input type="text" value="theme_fiware"/>
OK	Declared maturity level ⌵	<input type="text" value="MATURITY_STABLE"/>
OK	Plugin release	<input type="text" value="FIWARE Theme based on Klass v1.1 for moodle 2.9.2"/>
OK	Write access check	<input type="text" value="C:\xampp\htdocs\newmoodle\theme"/>

Acknowledgement

I understand that it is my responsibility to have full backups of this site prior to installing additional plugins. I accept and understand that plugins (especially but not only those originating in unofficial sources) may contain security holes, can make the site unavailable, or cause private data leaks or loss.

Plugin validation passed

Now you will be asked to update information into database.

Number of plugins requiring your attention: 1

Display the full list of installed plugins

Plugin name	Directory	Source	Current version	New version	Requires	Status
Themes						
Fiware	/theme/fiware	Additional		2016062300	<ul style="list-style-type: none"> - Moodle 2013110500 - theme_boostingbase (2013110500) 	To be installed

Plugin validation passed

After all a very long page will be displayed about new configurations for front-page and lots of default values. If you don't have nothing to change, you can jump to the bottom and click on "Save changes"

button. If any fields are required you will ask. Now FIWARE theme is installed but needs to be selected. You can do it in "Theme selector" page of "Appearance">"Themes" menu of "Site administration" section.

Theme selection

Click on "Change theme" button of Default Section and choose FIWARE theme using the "Use theme" button.

5 ANNEX 1 - Flash Web Seminar Player

NOTE: The usage of the Flash Web Seminar Player is DEPRECATED.

This session is reported here in the annex only to support those that are still using this version of the player and is not yet migrated to the last one, or a more recent version. Because of the usage of this player is deprecated, the link to download this version is not made available any more.

This user guide illustrates all technical steps needed in order to integrate informative content through the *Web Seminar Player*, Flash based.

Furthermore, the following features/controls are available by default:

- Help;
- Minimize;
- Notes;
- Print;
- Usage commands.

Web Seminar Player Interface (Flash Player)

5.1 Versions

This part contains the list of available versions, reporting for each one the major changes and the steps to update a course made with the previous version.

Note: when opening a course, either from the eLearning platform or from a local file, and pressing the Start button, this alert message could be shown: *"Connection to the tracking platform failed"*. This is not a problem for accessing the course, this only means that the SCORM information exchange between browser and server will not work due to compatibility issues. This SCORM information is collected for statistical reasons and will be used to report, for example, how many times a course has been accessed.

Starting from v1.2.0 this message has been removed in order to simplify the interaction with the user.

1.2.0

This version contains the updated version of the FIWARE theme and initial check for SCORM support is silent and do not notify the user.

To update a v1.0.1 to v1.2.0 must be replaced (do not override) the "engine" folder using the one taken from v1.2.0 package.

1.0.1

This version contains a bug-fix for the behaviour of the left side menu. To update a v1.0 to v1.0.1 must be replaced the "engine" folder using the one taken from v1.0.1 package.

1.0

First release.

5.2 Project Folder

The root directory has a tree structure, as follows:

- The "engine" folder, containing all files related to the Player and its support environments.
- A dedicated folder for each lesson (e.g. TU01_LO01 in the next figure), containing all those files strictly related to the specific learning object.
- The "imsmanifest.xml" file, which is the document defining the macro-structure of the learning course, based on SCORM standard.
- A HTML file to launch each lesson (e.g. TU01_LO01.htm in the next figure), which runs the Player on your local machine.

Structure of the root folder

5.3 Lesson Folder

Each lesson (learning object) has a dedicated folder containing files strictly related to the specific learning object; this folder includes the following sub-folders:

- "contents": folder containing the .xml file (sco.xml) defining the structure of the lesson;
- "slide": folder containing the slides of the lesson in an image format file;
- "print": folder containing the .pdf file to print the content of the lesson (e.g.: TU01_LO01.pdf);
- "text": folder containing the xml file defining the title of each slide and visualization timing (e.g.: G1_M01_U01_S01.xml);
- "video": folder containing the file with the audio track related to the lesson, in a .flv format (the file name is: video.flv).

The folder of each lesson contains also the "AC_RunActiveContent.js" and the "object.htm" file, which must not be deleted or modified.

Structure of the lesson folder

5.4 Audio Track

This section reports information on how to create the audio track to be used within the course. As already explained, it is required to create a specific file to be stored in the course package as *video.flv*. The instructions depend on the operating system that you are using.

Windows:

The assumption is to start having separated mp3 files for every slide of your presentation. To create the final audio track, in a single shot, it's possible to use Freemake Audio Converter (http://www.freemake.com/free_audio_converter/). The steps to be followed are:

- open all the mp3 files;
- flag the setting to concatenate all the mp3 files;
- convert them in AAC format (use default settings);
- rename the AAC file to *video.flv* and store it in the package.

Linux:

Starting from the final audio track in mp3 (single parts already concatenated) it's possible to create the

AAC file using SoundConverter (<http://soundconverter.org/>). Once created, rename the AAC file to *video.flv* and store it in the package.

5.5 Slides

The slides used during the presentation are visible from the player and it's possible to download them from the dedicated button "Print" available from the user interface of the player. It is suggested to create one version of the slides **without** header (title, logo, ...) and footer as images for the player, in order to maximize the area for presenting contents; while another version **with** header and footer as pdf file for the printable option.

5.6 Ten Steps to Prepare the Package

This user guide is linked to the .zip package containing the whole structure in order to create a lesson by means of the *Web Seminar Player*.

To create a lesson, the steps listed below must be followed:

1. Unzip the package "fiware-scorm-packager-[X.Y].zip"
2. Open the folder "TU01_L01"
3. Open the folder "contents"
 1. Open the "sco.xml" file, by using an xml editor
 2. Write the title of the teaching unit in the row nr. 5
 3. Write the title of the lesson in the row nr. 8
 4. Save the "sco.xml" file after these modifications
4. Open the folder "slide" (sub-folder of "TU01_L01")
 1. Copy in this folder the slides related to the lesson. Images must be:
 - saved in a .jpg format. Width: 670 pixels; height: 503 pixels; resolution: 72 dpi; colour representation: RGB
 - named by using a numerical sequence (e.g.: n°.jpg) to give the sequential order in which the slides will be shown during the lesson (e.g.: 1.jpg; 2.jpg; 3.jpg; ...)
 - the file extension **must** be lowercase (.jpg). The player is case sensitive.
5. Open the folder "video" (sub-folder of "TU01_L01")
 1. Copy in this folder the file with the audio component of the whole lesson in a .flv format, the file must be named "video.flv"
6. Open the folder "text" (sub-folder of "TU01_L01")
 1. Open the "G1_M01_U01_S01.xml" file by using a xml editor
 - In this file must be added, between the opening tag <texts> and the closing tag </texts>, as many rows <text cuepoint="0.00" name="Title Slide"></text> as the number of slides of the lesson to be shown. For each row inserted, the player engine will show, in progressive order, the slide images (e.g.: 1.jpg; 2.jpg; 3.jpg; ...) that are in the "slide" folder (see step 4).
 - For each row inserted it must be specified the timing (in seconds), when each slide must be shown, giving a value to the attribute "cuepoint" (0.00) with the needed one (e.g.: 25.00). Each slide image (e.g.: 1.jpg; 2.jpg; 3.jpg; ...) will be

shown at the given second specified for the attribute "cuepoint" in the row related to that slide.

- For each row inserted it must be specified the title of the related slide, giving a value to the attribute "name" (Title of the Slide) and writing the appropriate one. For each slide, the value of the attribute "name", in the related row, will be shown as title of the slide in the index (see Figure: *Web Seminar Player Interface*).
 - For example the slide image 1.jpg in the "slide" folder will be shown with the title given to the attribute "name" at the second defined for the attribute "cuepoint" (e.g. in the first row: `<text cuepoint="0.01" name="Title Slide nr 1"></text>`); the slide image 2.jpg will be shown with the title given to the attribute "name" at the second defined for the attribute "cuepoint" (e.g. in the second row: `<text cuepoint="60.00" name=" Title Slide nr 2"></text>`); and so on.
 - Save the "G1_M01_U01_S01.xml" after these modifications
7. Open the "imsmanifest.xml" file (in the root folder) by using an xml editor
 1. Write the title of the learning course in the row nr. 5
 2. Write the title of the teaching unit in the row nr. 7
 3. Write the title of the lesson in the row nr. 9
 4. Save the "imsmanifest.xml" file
 8. Open the folder "print" (sub-folder of "TU01_L01")
 1. Copy in this folder the print document, in a .pdf format, containing the content of the lesson, the file must be named "TU01_LO01.pdf"
 9. Create again the package by compressing all the folders and files in a .zip format, please note that the "imsmanifest.xml" file must be in the root directory of the *[course package].zip*
 10. Publish the course in the *[course package].zip* archive to the eLearning platform, following the indications reported in the proper manual.

At any time during the course creation it's possible to test it locally opening the *TU01_LO01.htm* file located in the root folder.

Note: The eLearning platform enables to upload files of no more than 100M. It is suggested to split the course and upload the different packages as *Topics* under the same course configuration.

5.7 FAQ

Q: I can't run the course locally because the Flash player is blocking it for "*potentially unsafe operation*".

A: This is Flash player configuration. It's possible to change it by opening the configuration web page¹⁶ and by setting the "always allow" option.

Q: When I open a course (locally or from the eLearning platform), after the loading step, I get this message "Connection to the tracking platform failed". What's the problem?

¹⁶ http://www.macromedia.com/support/documentation/en/flashplayer/help/settings_manager04.html

A: You're using a browser that's not supported by the Web Seminar Player for exchanging SCORM messages. This does not impact your access to the course, just click on "Proceed without tracking".

Q: When I upload the course package (.zip) into the platform I get the message "Incorrect file package - missing imsmanifest.xml or AICC structure". What should I have to do?

A: You have to carefully read the manual. The `imsmanifest.xml` file has to be located in the root of the archive and not in an internal folder. If you build your course into a folder "MyCourse" you have to package the **content** of this folder and not the "MyCourse" folder itself. Starting from v1.2.0 this message has been removed.

Q: When I play the course (locally and from the platform), I don't see some slides (white page) even if the track audio and the transitions work as expected.

A: Check the file name of the images into the *slide* folder. They must be all lowercase, name and extension (e.g. 1.jpg, 2.jpg ...).