

IBM Connections Adminblast

Christoph Stoettner

Make Your Data Work for You

 @stoeps
 [linkedin.com/in/christophstoettner](https://www.linkedin.com/in/christophstoettner)
 www.stoeps.de
 christophstoettner
 +49 173 8588719
 christoph.stoettner@panagenda.com

- Senior Consultant at panagenda
 - IBM Notes / Domino since 1999
 - IBM Connections since version 2.5 / 2009
- Experience in
 - Migrations
 - Deployments
 - Administration
 - Performance Analysis
- Focusing in
 - Deployment and Optimizing IBM Connections
 - Monitoring / panagenda ConnectionsExpert
- Husband and father
- Beer or Wine?

Let's get started

panagenda

engage

Make Your Data Work for You

#1 Use custom user for WebSphere services

- Stopping WebSphere requires a user and password
 - soap.client.props
 - Service definition (/etc/init.d/ or Windows registry)
- Increase security
 - Use different passwords
 - Plain password on Linux
 - Encoded (not encrypted) on Windows
 - Create a local WebSphere user with “operator” access level
 - WebSphere service user only needs access level to start/stop/restart the environment

The screenshot shows a user management interface with a table of users. The table has columns for 'Select', 'User', 'Role(s)', and 'Login Status'. The 'wasservice' user is highlighted with a red box. The interface also includes buttons for 'Logout', 'Add...', 'Remove', and 'Refresh all' at the top, and a 'Total 4' indicator at the bottom.

Select	User	Role(s)	Login Status
<input type="checkbox"/>	cnxadmin	Operator, Deployer, Configurator, Monitor, ISC Admins, Administrator, Auditor, Admin Security Manager	Not Active
<input type="checkbox"/>	nme	Operator, Deployer, Configurator, Monitor, ISC Admins, Administrator, Auditor, Admin Security Manager	Active
	wasadmin	Primary administrative user name	Not Active
<input type="checkbox"/>	wasservice	Operator	Not Active

#2 *globalSenderEmailAddress* is not working completely

```
<property name="globalSenderEmailAddress">mail@mail.com</property>  
<property name="alwaysUseGlobalSender">true</property>  
<property name="globalSenderName">Connections Newsletter</property>
```

- If you use *globalSenderEmailAddress* (notification-config.xml)
 - Mails contain reply-to address "news-admin@example.com"
 - So replies of users can't be delivered
 - Happens with 5.5 gold and CR2 (not tested with CR1 and CR3)
- You need to configure **all** mail addresses one by one

#3 Do **not** change the Community catalog seedlist url

- Using *https://cnx.pana.local*
 - Connections will try to access seedlists using HTTPS on host *cnx.pana.local*
 - Does not support TLS 1.2
- Using *https://localhost*
 - This is the default value which will do something complete different
 - Connections will use a internal (not HTTPS) request to access the seedlists
 - Supports multi-node environments

The screenshot shows a dialog box titled "Edit Source" with a close button (X) in the top right corner. It contains the following fields and options:

- Name:** LocalCrawler (with a help icon ?)
- Server URL:** https://localhost (with a help icon ?)
Example: http://server.example.com:80
- Seedlist URL:** https://localhost/communities/seedlist/myserver?Source=Catalog
[Change URL](#)
- Collect every:** 30 (input field) Seconds (dropdown menu) (with a help icon ?)

At the bottom right, there are "OK" and "Cancel" buttons.

#4 WAS & 4096-bit SSL keys

- Will not work out of the box if using 4096-bit key
 - On IBM HTTP Server
 - With any third-party integration (iNotes, ...)
- You need to copy the unrestricted java policy to every node
 - Download here
 - ↳ <https://www14.software.ibm.com/webapp/iwm/web/preLogin.do?source=jcesdk>
 - Copy to <was_home>/java/jre/lib/security
 - Remember to redeploy after **each** WebSphere Java update ;-)
- WebSphere Application Server is now able to connect to those hosts

#5 Configure Textbox.io using JVM generic properties

- You can use JVM generic properties instead of the application.conf file
- Need to be a generic property! Custom property is not working
 - IBM Connections 5.5, 5.5CR1
 - Dephox.allowed-origins.origins.0=https://cnx.pana.local
 - Dephox.allowed-origins.origins.1=http://cnx.pana.local
 - Dephox.allowed-origins.url=https://cnx.pana.local/ephox-allowed-origins/cors
 - IBM Connections 5.5CR2
 - Dephox.allowed-origins.origins.0=https://cnx.pana.local
 - Dephox.allowed-origins.origins.1=http://cnx.pana.local

#6 Do **not** trigger seedlist validation regularly

- Seedlist validation does NOT delete temp files
 - New seedlist data will be created every time
 - Could cause full disk space
 - `<localdata>/search/persistence/seedlist*.attempted.xml`
 - Amount depends on environment
- Happens when
 - Accessing `/search/serverStatus`
 - Calling `SearchService.validateSeedlist("")`

#7 Tuning your database

- Heavily increase performance by running DB2 maintenance tasks
- Scripts available within `<cnxroot>/xkit/connections.sql/`
- Run in following order:
 - *Runstat*
 - *Reorg*
 - *Runstat*
- Run them regularly
- You need to build own scripts for custom databases
 - [↪ https://meisenzahl.org/2017/02/25/connections-database-performance-tuning/](https://meisenzahl.org/2017/02/25/connections-database-performance-tuning/)

#8 You're using SPNEGO and don't know *LimitRequestFieldSize*?

- If so, some of your users may be unable to use SSO
 - Users with many group memberships
 - Mostly VIPs ;-)
- SPNEGO authentication header can have up to 12392 bytes
 - Default *LimitRequestFieldSize* size is 8192 bytes
- Add *LimitRequestFieldSize 16384* into your *httpd.conf*
 - Will prevent: *HTTP 400 - Bad Request (Request header too long)*
 - The whole group membership is stored within the header

#9 “TLS 1.2 only” environments

- Possible, but you need:
 - Connections 5.5 CR2 including latest Textbox.io, FEB
 - WebSphere 8.5.5.9
- FileNet Config Manager will not work
- Docs/Viewer will need a *httpd.conf* customization
 - RewriteCond %{HTTPS} !=on
 - RewriteCond %{Request_URI} !/docs
 - RewriteCond %{Request_URI} !/conversion
 - RewriteCond %{Request_URI} !/viewer
 - https://%{SERVER_NAME}/\$1 [NE,R,L]
- You need to configure some more stuff
- Please do not try this with a previous Connections version!
 - You will find the whole story here [↪ https://meisenzahl.org/2016/10/26/using-tls-1-2-only-configuration-with-ibm-connections/](https://meisenzahl.org/2016/10/26/using-tls-1-2-only-configuration-with-ibm-connections/)

#10 Tuning search index

- Only use **one** search dictionary!
 - Issues since Connections 2.5
- Enable “Accent-insensitive search”
 - You will find “René” when searching for “Rene”
- Enable “1 to 2 matching”
 - You will find “Stoettner” when searching for “Stöttner”
- Include Connections type ahead search (Apache Solr)
- “Ignore Punctuation” setting is **not** working
 - Searching for “IBM” will not display “I.B.M” within results

#11 Do **not** use IBM JRE for Apache Solr

- Apache Solr is needed for Connections type ahead search
- IBM JRE will break some Solr Dashboard Widgets
- More information (thanks Ben!)
 - <https://collaborationben.com/2016/06/22/which-jre-to-use-with-ibm-connections-solr/>

#12 How-to: Set *EMPLOYEE_EXTENDED* role for all users

- Export all user mail addresses using a SQL export
- Change role using a wsadmin call
 - ProfilesService.setBatchRole(EMPLOYEE_EXTENDED, "mail.txt")
- More information
 - [↩ http://www.stoeps.de/adding-employee_extended-to-all-users/](http://www.stoeps.de/adding-employee_extended-to-all-users/)
- Changing role directly within the database is **not** supported!

#13 Using Textbox.io spellchecking service with Chrome

- You need to import your SSL chain into the WebSphere cacerts store
 - cacerts store is located in `<was_home>/java/jre/lib/security`
 - You need to redo this every WebSphere Java update
- If not, you will get a HTTP 500 for `https://<url>/ephox-spelling/1/correction`
- More information (thanks Michael!)
 - <https://www.urspringer.de/2016/02/16/ssl-certificate-issue-with-ephox-textbox-io-editor-in-ibm-connections-5-5/>

Share Something: update your *status* or upload a *file*.

The spelling service was not found: (<https://cnx.pana.local/ephox-spelling/>).

What do you want to share?

I'm Following

Status Updates

Discover

#14 Read-only and read-write profile fields

- Synced profile fields should be read-only!
- Please recheck your configuration
 - We have seen this too many times!
- Customize *profiles-type.xml* as needed
 - *readwrite*
 - *read*

CONTACT INFORMATION BACKGROUND PHOTO PRONUNCIATION

Update your contact information. Fields that are not editable are populated with values from , value yourself.

Name: Nico Meisenzahl

Building:

Floor:

Office:

Office number:

IP telephony number:

Mobile number:

Pager number:

Fax number:

Alternate email:

Blog link:

Job title:

Assistant:

Time zone:

#15 Old URL preview thumbnails are missing after a migration

- Thumbnail file path is stored within database
 - Hard coded, no variables are used
- You need to manually adjust them after changing the Connections shared directory path
- More Information
 - [↪ https://meisenzahl.org/2016/06/28/url-preview-pictures-not-displayed-migration/](https://meisenzahl.org/2016/06/28/url-preview-pictures-not-displayed-migration/)

#16 ACCE (FileNet Admin Interface) login isn't working

- Exclude `/acce` from `mod_deflate` (`httpd.conf`)
 - `SetEnvIf Request_URI ^/acce(.*) no-gzip dont-vary`
- Use English as browser language

#17 Extend SPNEGO exclusion filter

- Prevent issues with some widgets
 - *request-url!=/profiles/widget-catalog/;request-url!=/Calendar.xml;request-url!=/Recomm.xml*
- When using Docs or/and Viewer
 - *request-url!=/docs/;request-url!=/conversion/;request-url!=/viewer*
- When using Mac Connections Plugin
 - *request-url!=/files/serviceconfigs*
- Tip: Save krb5.conf and keytab outside the WebSphere java folder

#18 FEB browser setup isn't working

- Launches on new installation or upgrade when access */forms*
- Will not work with non-English browser languages
 - UI is only available in English
- Tip: Use portable Firefox

#19 Post-upgrade task: Connections fixes

- Delete temp directories after **every** iFix or CR update
 - <appsrv-profile>/temp/*
 - <appsrv-profile>/wstemp/*
- If not, you will get nice UI bugs ;-)

#20 Wiki images are missing after 5.5 GA upgrade

- Short mod_rewrite rule will fix this issue
 - `RewriteRule "^/library/(.*)" "/wikis/form/api/library/$1" [R,L]`
- Do **not** use the fix IBM provided
 - Insecure mod_proxy configuration!
- Fixed with 5.5 CR1
- More information
 - [↪ http://www.stoeps.de/missing-images-in-wikis-after-migration-to-ibm-connections-5-5/](http://www.stoeps.de/missing-images-in-wikis-after-migration-to-ibm-connections-5-5/)

#21 Debug FileNet without ACCE

- Why? You have issues on startup or you are unable to access /acce
- Add debug settings using JVM generic properties
 - `-DskipTLC=true -Dlog4j.configuration=file:///log4j.xml`
- More information
 - [↪ https://meisenzahl.org/2015/12/13/debugging-filenet-issues-without-using-acce/](https://meisenzahl.org/2015/12/13/debugging-filenet-issues-without-using-acce/)

#22 Enable HTTP compression on IHS

```
LoadModule deflate_module modules/mod_deflate.so
DeflateCompressionLevel 6
AddOutputFilterByType DEFLATE application/atom+xml
AddOutputFilterByType DEFLATE application/atomcat+xml
AddOutputFilterByType DEFLATE application/javascript
AddOutputFilterByType DEFLATE application/json
AddOutputFilterByType DEFLATE application/octet-stream
AddOutputFilterByType DEFLATE application/x-javascript
AddOutputFilterByType DEFLATE application/xhtml+xml
AddOutputFilterByType DEFLATE application/xml
AddOutputFilterByType DEFLATE text/css
AddOutputFilterByType DEFLATE text/html
AddOutputFilterByType DEFLATE text/javascript
AddOutputFilterByType DEFLATE text/plain
AddOutputFilterByType DEFLATE text/xml
AddOutputFilterByType DEFLATE text/xsl
SetEnvIf Request_URI ^/acce(.*) no-gzip dont-vary
SetEnvIfNoCase Request_URI /\.(zip|exe|jar|gz|jpe?g|png)$ no-gzip dont-vary
Header append Vary User-Agent env=!dont-vary
```

#23 When doing a FileNet or Docs upgrade...

- ...do **not** forget to remap applications
 - FileNet & Navigator
 - Docs, Viewer & Conversion
- Without they will not be accessible through IHS

#24 Recheck */docs* and */viewer* interservice URL

- There were some issues in previous versions
 - Missing interservice URLs
 - Double entries
- Some stuff isn't working properly without
 - CCM integration
 - Access file preview via Activity Stream

#25 How-to: Delete Communities using REST

- First REST call will put the Community into the trash
- Second call will purge the Community completely
- Tip: When creating Communities within monitoring checks you should execute the REST call twice!
- More information
 - ↪ https://www-10.lotus.com/ldd/lcwiki.nsf/xpAPIViewer.xsp?lookupName=IBM+Connections+5.5+API+Documentation#action=openDocument&res_title=Deleting_communities_programmatically_ic55&content=apicontent

- Recheck NUMDB value after **every** Connections database upgrade
 - *db2 get dbm cfg | grep NUMDB*
- SQL update scripts sometimes include NUMDB settings
- If not, you will get issues when using integrations like Docs, FEB or third-party

#27 Oracle: Check user password expiration

- Oracle database users are created through the Connections Wizard SQL scripts
- Oracle default user password expiration value is 365 days
 - *ALTER PROFILE DEFAULT LIMIT PASSWORD_LIFE_TIME UNLIMITED*

#28 Debug user synchronization

- Profile & user synchronization (<tdisol>/etc/profiles_tdi.properties)
 - source_ldap_debug=true
 - debug_update_profile=true
 - debug_collect=true
- TDI issues (<tdisol>/etc/log4j.properties)
 - log4j.rootCategory=DEBUG, Default
- sync_updates_clean_temp_files=false
 - This will force TDI not to delete the temp files
 - LDAP export
 - Database export

- Recheck your configuration after installing Connections or Docs UNC share access
 - WebSphere variables - Slashes have to be forward slashes
 - *sib-engine.xml* - Slashes have to be backward slashes
 - Alternatively use `${MESSAGE_STORE_PATH}`
- More information (Thanks Victor!)
 - <https://notesbusters.com/2016/02/22/connections-5-5-install-problem-for-websphere-cluster-settings-with-unc-shares/>

#30 Don't miss the DB2 license import

- DB2 will work 90 days without a license
- You can check your license status using `db2licm -l`
 - Expiry date: "Permanent"
- Tip: You will need a new TSAMP license when using DB2 HADR with TSAMP after upgrading to DB2 10.5 FP8

#31 Debug Windows Connections plugin

- Launch *DITrace.exe* (<installpath>/Connections Desktop Plugins)
- Reproduce issues
- Save traces using *DITrace.exe*
- More information
 - ↪ <https://www-01.ibm.com/support/docview.wss?uid=swg21681420>

#32 Strong ciphers configuration (SSL LABS A)

- SSLCipherSpec ALL NONE
- SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256
- SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_128_GCM_SHA256
- SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384
- SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384
- SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_GCM_SHA256
- SSLCipherSpec ALL +TLS_RSA_WITH_AES_256_GCM_SHA384
- SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_CBC_SHA256
- SSLCipherSpec ALL +TLS_RSA_WITH_AES_256_CBC_SHA256
- Notes 8.5.x and < TLS 1.2 support (SSL LABS A-)
 - SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_CBC_SHA
 - SSLCipherSpec ALL +TLS_RSA_WITH_AES_256_CBC_SHA

#33 Enable Viewer to preview .xlsm

- Required versions
 - Connections 5.5 CR2
 - Docs 2 CR1
- You need to customize *viewer-config.json* and include some MIME types
- Editing macro enabled files will work out of the box
- More information
 - <https://meisenzahl.org/2017/01/01/preview-xlsm-files-within-ibm-connections/>

#34 Reimport Highway settings after 5.5 migration

- Otherwise, Activity Streams (Homepage, Profiles) will not work
 - Access issues caused by missing permissions
- Copy “00000000-0000-0000-0000-000000000000.json”
 - From `<cnxshared>/configuration/`
 - To `<cnxshared>/configuration/update`
- `execfile("highwayAdmin.py")`
`HighwayService.updateSettingsFromFile()`
- *More information (Thanks Michele!)*
 - https://www.ibm.com/developerworks/community/blogs/4021cbfe-77ed-4a39-89de-59b2fd63adb5/entry/IBM_Connections_5_5_403_error_for_the_Activity_Stream_in_Profiles_after_migration?lang=en

#35 Connections 5.5 browser push notification

- New App: PushNotification
- Based on long-polling requests
 - Client sends POST request to */push/form/comet/connect*
 - Server holds the request open and waits until response information becomes available
 - Server responses or timeout kills the request
 - Client sends new POST request...
- Recheck your threads configuration on IHS and WAS
 - *ThreadLimit* in *httpd.conf*
 - Web Container Thread Pool for every App-Server

#36 Customize log language

- WAS: Customize JVM generic properties for **all** JVMs
 - *-Duser.language=en -Duser.region=US*
 - Non-English logs are causing issues
- TDI: Customize `ibmdisrv.sh/bat`
 - *LOG_4J="-Dlog4j.configuration=file:etc/log4j.properties" -Duser.language=en -Duser.region=US*

#37 Secure your mod_proxy configuration

- LoadModule proxy_module modules/mod_proxy.so
LoadModule proxy_http_module modules/mod_proxy_http.so
- ProxyRequests Off
- <Proxy *>
 Order deny,allow
 Allow from all
</Proxy>
- ProxyPass /abc http://<fqdn>/abc
ProxyPassReverse /abc http://<fqdn>/abc

- Using PMI
 - Analyze WebSphere related stuff (Connections pool size, Heap size)
 - Included
 - More information
 - [↪http://www.ibm.com/support/knowledgecenter/SS7K4U_8.5.5/com.ibm.websphere.nd.multiplatform.doc/ae/cprf_pmidata.html](http://www.ibm.com/support/knowledgecenter/SS7K4U_8.5.5/com.ibm.websphere.nd.multiplatform.doc/ae/cprf_pmidata.html)
- Using Health Center
 - Full stack (CPU, I/O, Java runtime, Threads)
 - Eclipse IDE Plugin
 - More information
 - [↪http://www.ibm.com/support/knowledgecenter/SS3KLZ/com.ibm.java.diagnostics.healthcenter.doc/topics/introduction.html](http://www.ibm.com/support/knowledgecenter/SS3KLZ/com.ibm.java.diagnostics.healthcenter.doc/topics/introduction.html)

#39 Configure log rotation

- WAS
 - Within JVM settings
 - Don't forget to configure **all** JVMs
 - Issues within Connections installer
 - Recheck settings after installation!
- DB2
 - *db2 update dbm cfg using diagsize 256*
 - Delete logs after X days (crontab, scheduled task)
- TDI
 - Customize *<tdisol>/etc/log4j.properties*
 - `log4j.appender.Default=org.apache.log4j.RollingFileAppender`
 - `log4j.appender.Default.MaxFileSize=10MB`
 - `log4j.appender.Default.MaxBackupIndex=10`
- IHS
 - Customize *httpd.conf*
 - `ErrorLog "|<ihsroot>/bin/rotatelog -l /opt/IBM/HTTPServer/log/error_log.%Y.%m.%d 10M"`
 - `CustomLog "|<ihsroot>/bin/rotatelog -l /opt/IBM/HTTPServer/log/access_log.%Y.%m.%d 10M" common`
 - Delete logs after X days (crontab, scheduled task)

#40 How-to: Add customized profile types

- Why?
 - Customize displayed/available profile fields
 - Enable or disable profile widgets
- Configure “profileType” within *map_dbrepos_from_source.properties*
- Customize profiles-types.xml
- Customize widgets-config.xml
 - `<layout resourceSubType="<customprofile>">`
...
`</layout>`
 - profileType default needs to be the last one

#41 How-to: Configure mobile push using forward proxy

- Connections environment is unable to connect to Apple/Google push gateway directly
- Customize *mobile-config.xml*
 - `<ProxyHost> </ProxyHost>`
`<ProxyPort> </ProxyPort>`
- Configure authentication alias if needed
 - `proxyMobilePushNotificationJAASAuth`

#42 WebSphere & DH key size

- WAS supports only 2048 bit or less
- Enforce a specific DH key size
 - `<washome>/java/jre/lib/security/java.security`
 - `jdk.tls.disabledAlgorithms=DH keySize <768`
- Define DH key size on Domino
 - Default DH key size was increased to 4096 bit with Domino 9.0.1 FP4 IF2
 - `SSL_DH_KEYSIZE=2048` (notes.ini)
 - Requires at least Domino 9.0.1 FP3 IF2
 - Mail integration!
- More information (Thanks Ben!)
 - [↪ https://collaborationben.com/2016/07/12/ibm-connections-mail-and-ephemeral-diffie-hellman-key-size-error/](https://collaborationben.com/2016/07/12/ibm-connections-mail-and-ephemeral-diffie-hellman-key-size-error/)

#43 Post-upgrade: IBM Connections 5.5 CR2 Surveys

- IBM renamed Surveys from `/forms` to `/surveys`
- Rewrite `/forms` to prevent broken links/bookmarks
 - RewriteRule `^/forms/(.*)$ https://%{SERVER_NAME}/surveys/$1 [NE,L,R]`

#44 Extend wsadmin on Linux

- *rlwrap* will allow you to use command history and arrow keys within *wsadmin*
 - <https://github.com/hanslub42/rlwrap>
- *rlwrap ./wsadmin -lang jython*
- This is also working for other command line based tools
 - *db2*
 - *SQLPLUS*

#45 Include mobile links in notification mails

- Allows users to access content using Connections mobile apps
- notification-config.xml
 - `<includeMobileLinksInNotifications>true</includeMobileLinksInNotifications>`

 Blogs (1 new updates)

[View all...](#)

Julian Robichaux liked Florian Vogler's blog entry [redacted] in the [redacted] blog. Jan 17

Open in Mobile

- Enable your Connections environment to use more than one Domino directory
 - Internal and external users
 - Special directory topology
- Define your repositories with their Base DN
- You need to edit the *wimconfig.xml*
 - These changes are not supported within ISC
- Customize following lines (one line for every repository)
 - OLD: `<config:baseEntries name="o=pana" nameInRepository="o=pana"/>`
 - NEW: `<config:baseEntries name="o=pana" nameInRepository=""/>`
 - No need to customize other lines!

#48 *connectionsAdmin* J2C role

- Do **not** use a local WebSphere repository user
- Many problems are related to this
 - Thumbnail generation in Gallery (3.0)
 - CCM and Docs stop working after some time (5.5)
 - Easier CCM migration (side-by-side)
- Changing the *connectionsAdmin* user is possible
 - ↪ https://www-10.lotus.com/ldd/lcwiki.nsf/dx/Change_password_of_connectionsAdmin

#50: Use variables in widgets-config.xml

- Widget documentations often show path names in widgets-config.xml
- Or even worse copies files to application ear
- Better move the files to {CONNECTIONS_CUSTOMIZATION_PATH}/communities
- Use {communitiesSvcRef} as a replacement in widgets-config.xml
- If you want or have to change the PATH change the WebSphere variable
- Example: OpenNTF Generic HTML or XPage Widget
 - create {CONNECTIONS_CUSTOMIZATION_PATH}/communities/widgets
 - extract the widgets to this folder

```
[root@cnx-was-55 tmp]# ls -al /opt/IBM/cnxShared/customization/communities/**/*

/opt/IBM/cnxShared/customization/communities/widgets/HTMLWidget:
total 24
drwxr-xr-x 2 root root 89 Jan 24 11:25 .
drwxr-xr-x 4 root root 42 Jan 24 11:25 ..
-rw-r--r-- 1 root root 7613 Jan 24 11:25 htmlWidget.js
-rw-r--r-- 1 root root 4362 Jan 24 11:25 htmlWidget.xml
-rw-r--r-- 1 root root 126 Jan 24 11:25 readme.txt
-rw-r--r-- 1 root root 185 Jan 24 11:25 widgets-config.xml

/opt/IBM/cnxShared/customization/communities/widgets/XPagesWidget:
total 52
drwxr-xr-x 2 root root 4096 Jan 24 11:25 .
drwxr-xr-x 4 root root 42 Jan 24 11:25 ..
-rw-r--r-- 1 root root 777 Jan 24 11:25 GenericXPagesWidget.xsp
-rw-r--r-- 1 root root 858 Jan 24 11:25 GenericXPagesWidget.xsp-config
-rw-r--r-- 1 root root 126 Jan 24 11:25 readme.txt
-rw-r--r-- 1 root root 197 Jan 24 11:25 widgets-config.xml
-rw-r--r-- 1 root root 22527 Jan 24 11:25 xpagesWidget.js
-rw-r--r-- 1 root root 5619 Jan 24 11:25 xpagesWidget.xml
```

```
<!-- Generic HTML and XPages Widget START -->
<widgetDef defId="HTML Widget"
  themes="wpthemeNarrow wpthemeWide wpthemeBanner"
  modes="view edit"
  showInPalette="true"
  uniqueInstance="false"
  url="{communitiesSvcRef}/widgets/HTMLWidget/htmlWidget.xml">
</widgetDef>
<widgetDef defId="XPages Widget"
  themes="wpthemeNarrow wpthemeWide wpthemeBanner"
  modes="view edit fullpage"
  showInPalette="true"
  uniqueInstance="false"
  url="{communitiesSvcRef}/widgets/XPagesWidget/xpagesWidget.xml">
</widgetDef>
<!-- Generic HTML and XPages Widget END -->
```

Questions?

Presentation download:

<https://slideshare.net/christophstoettner>

- @stoeps
- [linkedin.com/in/christophstoettner](https://www.linkedin.com/in/christophstoettner)
- www.stoeps.de
- christophstoettner
- +49 173 8588719
- christoph.stoettner@panagenda.com

IBM CHAMPION

 Social Connections

Headquarters, Austria:
panagenda GmbH (Ltd.)
Schreyvogelgasse 3/10
AT 1010 Vienna

Phone: +43 1 89 012 89
Fax: +43 1 89 012 89-15
E-Mail: info@panagenda.com

USA:
panagenda Inc.
60 State Street, Suite 700
MA 02109 Boston

Phone: +1 617 855 5961
Fax: +1 617 488 2292
E-Mail: info@panagenda.com

Headquarters, Germany:
panagenda GmbH (Ltd.)
Lahnstraße 17
DE 64646 Heppenheim

Phone: +49 6252 67 939-00
Fax: +49 6252 67 939-16
E-Mail: info@panagenda.com

Germany:
panagenda Consulting GmbH (Ltd.)
Donnersbergstraße 1
DE 64646 Heppenheim

Phone: +49 6252 67 939-86
Fax: +49 6252 67 939-16
E-Mail: info@panagenda.com

The Netherlands:
Trust Factory B.V.
11th Floor,
Koningin Julianaplein 10
NL 2595 AA The Hague

Phone: +31 70 80 801 96
E-Mail: info@trust-factory.com

Thank You

