NCI Center for Bioinformatics


Installing

BiomedGT LexWiki
Semantic MediaWiki
Alpha 1.2
Revision Document History

	Date
	Version
	Description
	Author

	9/21/07
	1.0
	First draft
	David Yee

	10/9/07
	1.1
	Added ant script instructions when installing MediaWiki extensions.
	David Yee

	10/10/07
	1.2
	Modified Installing MediaWiki Extensions section.  In addition, made some minor changes through out this document.
	David Yee


Table of Contents

41.
Introduction

1.1
Purpose
4
2.
Install LexWiki
4
2.1.1
Install XAMPPlite
4
2.1.2
Uninstall XAMPPlite (XAMPPlite Version)
5
2.1.3
Install Apache (XAMPPlite Version)
5
2.1.4
Uninstall Apache (XAMPPlite Version):
5
2.1.5
Install MySQL (XAMPPlite Version)
6
2.1.6
Uninstall MySQL (XAMPPlite Version)
6
2.1.7
Install MediaWiki (Windows Version)
6
2.1.8
Installation of MediaWiki (Linux Version)
6
2.1.9
Install MediaWiki (via Web Browser)
7
3.
Installing MediaWiki Extensions
15
3.1.1
Installing MediaWiki Extensions (via Ant Script)
15
3.1.2
Installing MediaWiki Extensions (Manually)
17
3.1.3
Downloading Latest MediaWiki Extensions
18
3.1.4
Installing MediaWiki extension
18
3.1.5
Example of Extension Section of the LocalSettings.php File
18
3.1.6
Preparing Database for Semantic MediaWiki
19
4.
Miscellaneous
21
4.1.1
Update Logo on the Main Page
21
4.1.2
Update MediaWik Favorite Icon (favicon.ico)
22
4.1.3
Exporting (Backing up) MySQL Database to a File
22
4.1.4
Import MySQL Database from a File
22
4.1.5
Upload Concepts via XML file
22


1. Introduction

1.1 Purpose

The purpose of this document is to guide a user to install the LexWiki on a Windows and/or Linux machine.  Note: I’ve only documented the steps I tried.
2. Install LexWiki
This document lists the steps to perform a Windows and Linux install of the LexWiki.  The easiest way to install the LexWiki is to use the XAMPPlite package.  This installation package includes Apache, MySQL, PHP, and PERL.  Although it contains all these applications, you can still use your local instance (if they are already installed).

For a Windows machine (See the following sections on their specific installation instructions):

· Install XAMPPlite,

· Install Apache (XAMPPlite version) (if not already installed),

· Install MySQL (XAMPPlite version) (if not already installed),

· Install MediaWiki (Windows Version),
· Install MediaWiki (via Web Browser).
· Installing MediaWiki Extensions (via Ant Script)
For Linux machine (See the following sections on their specific installation instructions):

· Install MediaWiki (Linux Version),

· Install MediaWiki (via Web Browser).
· Installing MediaWiki Extensions (via Ant Script)
2.1.1 Install XAMPPlite
Download the latest version from:

· http://www.apachefriends.org/en/xampp-windows.html
· The current version at the time of writing this document:

· xampplite-win32-1.6.3a.exe
To install XAMPPlite
· Double click on downloaded file.

· Extract to c:\temp directory.

· Move c:\temp\xampplite to c:\xampplite.
The follow instructions were taken from the readme_en.txt file located in the xampplite subdirectory.  These instructions were modified for this document.  Please refer to this file if you are experiencing any problems.
· To begin the installation, run the "setup_xampp.bat".

· Note: XAMPPlite makes no entries in the windows registry and no settings for the system variables.

· If installation ended successfully:

· Start Apache 2 with "apache_start".bat", 

· If not install, see “Install Apache” instructions.
· Start MySQL with "mysql_start".bat". 

· If not install, see “Install MySQL” instructions.

· Stop MySQL Server with "mysql_stop.bat". 

· Shutdown Apache HTTPD, close the Apache Command.

· Start your browser and type http://127.0.0.1 or http://localhost in the location bar. You should see our pre-made start page with certain examples and test screens.

2.1.2 Uninstall XAMPPlite (XAMPPlite Version)
· Shutdown the apache and mysql.

· Remove the "XAMPPlite" Directory.  

2.1.3 Install Apache (XAMPPlite Version)

· In Command Prompt, 

· cd c:\xampplite

· apache_installservice.bat

· If this command fails, modify apache_installservice.bat with following change:

· From: bin\apache -k install

· To: apache\bin\apache -k install

2.1.4 Uninstall Apache (XAMPPlite Version):

· Note: I have not tried these steps.

· In Command Prompt, 

· cd c:\xampplite

· apache_stop.bat

· apache_uninstallservice.bat

2.1.5 Install MySQL (XAMPPlite Version)

· Note: I have not tried these steps.

· In Command Prompt, 

· cd c:\xampplite\mysql

· mysql_installservice.bat

2.1.6 Uninstall MySQL (XAMPPlite Version)

· Note: I have not tried these steps.
· In Command Prompt, 

· cd c:\xampplite\mysql

· mysql_uninstallservice.bat

2.1.7 Install MediaWiki (Windows Version)
Download the latest version from:
· http://www.mediawiki.org/wiki/Download
· The current version at the time of writing this document:

· mediawiki-1.11.0.tar.gz

Using WinZip:

· Extract the contents from the tar.gz file into c:\xampplite\htdocs.
· tar -xvzf /tmp/mediawiki-*.tar.gz
· Rename mediawiki-[VERSION] to lexwiki.  
Continue instruction from “Install MediaWiki (via Web Browser)” section.
2.1.8 Installation of MediaWiki (Linux Version)

There is a XAMPPlite Linux version:

· http://www.apachefriends.org/en/xampp-linux.html
Note: Our current development machine already had Apache, MySQL, and PHP installed.  Since I did not witness the installation of these applications, I did not document them.  I only installed the latest version of the MediaWiki.

Download the latest version:

· http://www.mediawiki.org/wiki/Download
· The current version at the time of writing this document:

· mediawiki-1.11.0.tar.gz

The following commands require sudo privileges.  If you are not the super user, just prefix each command with the word sudo.  There is a time out period when using this command.  Occasionally, you will be prompted to re-enter your password.

· Download tar.gz file to /tmp
· cd /usr/local

· tar -xvzf /tmp/mediawiki-*.tar.gz
· ln –s mediawiki* lexwiki

You need to configure Apache and then restart:

· Add the following lines to /usr/local/apache2/conf/vhosts/mediawiki.conf:

Alias /lexwiki /usr/local/lexwiki

        <Directory /usr/local/lexwiki/>

                Options Indexes FollowSymLinks MultiViews

                AllowOverride AuthConfig

        </Directory>

Then you need to restart Apache:

· cd /usr/local/apache2/bin

· ./httpd –k restart

Continue instruction from “Install MediaWiki (via Web Browser)” section.
2.1.9 Install MediaWiki (via Web Browser)
Follow instructions were taken from the following URL: 

· http://www.mediawiki.org/wiki/Manual:Simple_Windows_Apache_Installation
These instructions were modified for this document.  Please refer to this URL if you are experiencing any problems.
· Navigate your browser to: 

· http://localhost/lexwiki/index.php, or
· http://SERVER_NAME/lexwiki/index.php 
· You should see the MediaWiki welcome screen and the message:

· Please set up the wiki first.
· Click on the link.

· Following figures show you how to fill out this form (if you wish, you could use these values as shown):
[image: image1.jpg]1.11.0 Installation - Microsoft Internet Explorer.

Edt ew Favortes

Tools telp

Site config

Must not be blank or “MediaWiki

Preferably a short word without punclution, i, "Wikpedia".
Wil appear a3 the namespace name for "meta” pages, and hraughaud the nferface.

[admin@localhost

Displayedto users n some erfor messages, used as the return adiress for password
reminders, and used as the defaul sender acdess of &-mal notfcations.

en - English

Selectthe anguage for your wikis nterface. Some localzatians arent fully complete.
Unicode (UTF-8) i used for allscalizations.

] Done, but with erors on page.

G


· Enter the Wiki name,

· Enter your contact e-mail,

· Enter your language,

[image: image2.jpg]2 http://localhost - MediaWiki 1.11.0 Installation - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

Copyrightlicense: O No license metadata
© GNU Free Documentation License 1.2 (Wikipedia-corpatible)

@® A Creative Commans license - choose

= Aftribution 3.0 Unported
= code: [icense_code]
= http:ffcreativecommons. org/licensesfby/3 0/

A atce, can, and machine:readable copyrioht metadeta wil b displayed for the
liense you pick.

Admin usemame:  [WikiSysop
Password: | ot be blank
Password confirm: |

An cirin oan lockidlete pages, bock users from eciting, and do oher maitenance

task.
A new acoount willbe added only when cresting a new wi database

The password cannot b the same as the usernae.

3 Loca mvonet

51 bone b i erorsompoge


· For Copyright/license:

· Select A Creative Commons license,

· Select “choose” link.

[image: image3.jpg]2 hitp://creativecommons.org - Choose a License - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

]

provided by Creative Commons

You've made a wark you're proud of. Naw it's time to get creative with haw you make it available.

Creative Commans licenses help you share your wark while keeping your copyright. Other people can copy and
distribute your work provided they aive you credit — and only on the conditions you specify here. This page helps
you choose those conditions. If you want to offer your work with no conditions, choose the public domain,

Allow commercial uses of your work? (more info )

Oves
Ono

Allow modifications of your work? (more info )
©ves
O es, as long as others share alike (more info )

One

Select a License

Hote: To license a work, you must be its copyright holder or have express authorization from its copyright holder
tadase

Creative Commans does not pravide legal advice ar services. We pravide form legal dacuments; the rest is up to
you

@ Internet


· Select “Select a License” button.

· Creative Commons page is displayed.

· Select the “proceed” link.

[image: image4.jpg]2 http://localhost - MediaWiki 1.11.0 Installation - Microsoft Internet Explorer
Fie Edt View Favortes Took Help

Shared memory cachis ® No caching
© Memcached

Memcached server

n objsct caching system such as memcached wil provide a sigificant
performance boost, but needs o be instaled, Provid the server addresses and
ports n a comma-separated st

Mectai can also detect and support sAccelerator, Turck MMCache, APC, and
XCache, but these shoul nct be used fthe wiki willbe runring on mulple
applcation servers.

| 5 bone, but wih errors on page & Localintranet


[image: image5.jpg]localhost - MediaWiki 1.11.0 Installation - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

E-mail, e-mail notification and authentication setup

E-mail features (global): © Enabled
© Disabled

Use tis o disable al o-mail functons (passwor reminders, user-to-user e-ma, and
e-mail nfifications) f sening maildoesrit work on your server

@ Enabled
O Disabled

The user-to-user e-mal festure (SpeciaEmalluser) lets the wikiact a5 a relay to alow
users to exchange e-mal without publicly advertising ther &-mal acress

ification about O Disabled
changes: O Enabled for changes to user discussion pages only
© Enabled for changes to user discussion pages, and to pages on
watchlists (not recommended for large wikis)

For his feature to work, an e-mail acdress must be presert for the user accourt, and
the ntification options nthe user's preferences must be enabled. Ako note the
authertication option below. When testing the festure, keep n mind that you own
changes will never trgger noffcations to be set to yourself.

There are adtionsl opions for ine turing in includes DefautSetings phy; copy these
10 your LocalSettings php and ecit them there to changs them.

E-mail address O Disabled
authen @ Enabled

Ifthis option i enabled, users have to canfirm their -mall adéess using & magic ik
e tothem whenever they set o change t, and only sutherticated =-mai adcesses.
an receive mals from other users andior change notfcation malls. Seting tis option
is recommended for publc wikis because of patertil shuse of the e-mal festures
shave.

5 bone, but with erors on paos &3 Localntranet


[image: image6.png]2 http://localhost - MediaWiki 1.11.0 Installation - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

Database config

Database typ

Database hos

Database name:

DB username:

DB passwor

DB password con

Superuser account:
Superuser name:

Superuser password:

® MysaL
O PostgresaL

chiodb590.nci.nih. gov. 3629

If your detebase server fsnt an your

web server,enter the name or P adress here.

lex_wiki

lex_wiki

Must not be blank

1f you only have  single user aceourt and database availabe, enter thase here. If you
have database root access (see below) you can specify new acoountsiiatabases to
b crested. This account wil ot be created f  pre-exists. fthis s the case, ensure

that thas SELECT, INSERT, LPDATE,

database.

[ Use superuser account

root

and DELETE permissions on the Mediaiik

Ifthe database user specifie ahove.

oss not exist, or doss not have accessto

createthe database (i needed) or tables witin , please chesk the box and pravide
detalls of 8 superuser account, such as root, which does.

] Done, but with erors on page.

CreT


· For database type, select MySQL.
· For database name, enter lex_wiki.

· Note: We are backing up (or exporting) our database under this name.  If you plan to import the tables from this database, please keep the database name as lex_wiki.

· For DB username, enter any value you wish.

· For DB password, enter any value you wish.

· If you have superuser privileges, check “Use superuser account”.

· For Superuser name, enter the root name.

· For Superuser password, enter the root password.

[image: image7.jpg]2 http://localhost - MediaWiki 1.11.0 Installation - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

[ MySGL specific options

Database table prefix:

Storage Engine

Database character set

[1w. ]

1f you needto share ane ctahase between mulile wiis, or between MecAlki
and ancther web applicatin, you may chaose to add a prefi to allthe table:
names to avaid conflics.

w0 exolic characters; sometring ke aw_is goor

Select one:
@® InnoDB
O MylSAM

InnoDB is hest for publi web installations, since t has gaod concurrency
Support. MyISaM may be faster in sigle-user nstaltions. MyISaM databases.
tencito get cormupted more often than InnoDB catabases.

Select one:
® Backwards-compatible UTF-8
© Experimental MySQL 4.1/5.0 UTF-8
© Experimental MySQL 4.1/5.0 binary
EXPERIMENTAL: You can ensble explct Uicode charset support for MySQL

41 ant 5.0 servers. This & not welltestect and may cause hings to bresk. If
upgrading an older installation, leave in backwards-compatible mode.

] Done, but with erors on page

o


· For database table prefix, enter lw_.

· Note: We are backing up (or exporting) our tables with this prefix.  If you plan to import the tables, please keep the database table prefix as lw_.

· For Storage Engine, select InnoDB.

· For Database character set, select Backwards-compatible UTF-8.

· For Windows machines:

· Select “Install MediaWiki!” button.

· You will see the installation successful message.

· NOTE: if you see an error message regarding "there is no database driver".  You will need to edit your php.ini.

· Install the mysql extension.

· Make sure ";" in front of extension=php_mysql.dll has been removed.

· Above that, add this line -> extension_dir="C:\php\ext".

· This must be added above the "extension=php_mysql.dll".

· This will set the php to look in the correct directory for the extensions.

· Restart PC. (or restart the apache service)

· Finally, follow the instructions and 

· Move c:\xampplite\htdocs\lexwiki\config\LocalSettings.php 

· To c:\xampplite\htdocs\lexwiki\LocalSettings.php.

· Click the link http://localhost/lexwiki/index.php/Main_Page
· You should see MediaWiki software successfully installed message.
· For Linux machines:

· Select Install MediaWiki!” button.

· You will see the installation successful message.

· Finally, follow the instructions and 

· Move c:/usr/local/lexwiki/config/LocalSettings.php 

· To c:/usr/local/lexwiki/LocalSettings.php.

· Click the link http://localhost/lexwiki/index.php/Main_Page
· You should see MediaWiki software successfully installed message.

3. Installing MediaWiki Extensions

In this document, there are two approaches listed that install the MediaWiki extensions:

· Installing MediaWiki Extensions (via Ant Script)

· Installing MediaWiki Extensions (Manually)

The preferred method is using the ant script.  The manual method is listed as a reference if you are experiencing any problems.  It provides general knowledge how to install these extensions.
3.1.1 Installing MediaWiki Extensions (via Ant Script)

There is an ant script (build.xml) that installs the extensions and any modifications NCI has made to the MediaWiki sources.  This xml file requires the build.properties file which allows you to set the properties of your environment.  You need to modify this properties file and specify the following:

· Ant’s home directory,

· LexWiki home directory

· You could also specify a test location to see how the files are installed.  You could then manually copy or move these files to the proper LexWiki home subdirectories.

In temporary directory, these files can be checked out from the following Subversion (SVN) repository:

· https://gforge.nci.nih.gov/svnroot/protegegui/collaborativedevterminologytools/SMW_NCI/trunk/lexwiki
In the Command Prompt or Linux shell, 
· “cd” to this temporary directory,

· ant setup_env

This ant command installs:

· Required base MediaWiki extensions,

· NCI’s modifications to these extensions,

· NCI extensions,

· NCI’s modifications to the MediaWiki sources.
Note: In order for this ant script to work, you need to install the following on your machine:

· Apache Ant

· JRE 

· SVN Ant

You can check out these installers from:

· https://gforge.nci.nih.gov/svnroot/protegegui/collaborativedevterminologytools/SMW_NCI/trunk/installers/
Since every MediaWiki environment is different, you still need to modify the LocalSettings.php file (See Example of Extension Section of the LocalSettings.php File section).  You can also use the LocalSettings.php file from SVN as an example.
Display your LexWiki in your browser:

· Navigate your browser to: 

· http://localhost/lexwiki/index.php, or

· http://SERVER_NAME/lexwiki/index.php 

· If you are experience any problems, try:

· See “Preparing Database for Semantic MediaWiki” section

· Refresh your browser or redisplay lexwiki/index.php
· The base LexWiki should be displayed.

· You still need to import the tables into your instance of MySQL.
The following are some addition steps to configure the MediaWiki.  You can go to each individual section.

· Update Logo on the Main Page.

· Update Favorite Icon (favicon.ico) for the MediaWiki.

· Exporting (Backing up) MySQL Database to a File.

· Import MySQL Database from a File.

· Upload Concepts via XML file.

3.1.2 Installing MediaWiki Extensions (Manually)

To load each extension, follow the directions from the “Installing MediaWiki Extension” section.  The following is a list of extensions that are currently required by the LexWiki.  In the future, this list will most likely change.
· CategoryTree,

· DynamicPageList2,

· ExpandTemplates,

· Graph

· This extension does not exist in MediaWiki SVN.  This was copied from cbiovdev5039.
· ParserFunctions,

· SemanticForm,

· SemanticMediaWiki, 

· Also see “Preparing Database for Semantic MediaWiki”,

· StringFunctions 
· This extension does not exist in MediaWiki SVN.  See:

· http://www.mediawiki.org/wiki/Extension:StringFunctions
· VocPortalExtensions
It might be easier to download the complete set (see “Downloading Latest MediaWiki Extensions”) and then manually copy the needed files to the extension directory.  If you are unsure of your LocalSettings.php file changes, you can glance at the “Example of Extension Section of the LocalSettings.php File” section.

The following are some addition steps to configure the MediaWiki.  You can go to each individual section.

· Update Logo on the Main Page.

· Update Favorite Icon (favicon.ico) for the MediaWiki.

· Exporting (Backing up) MySQL Database to a File.

· Import MySQL Database from a File.

· Upload Concepts via XML file.

3.1.3 Downloading Latest MediaWiki Extensions

The following URL lists all the MediaWiki extensions.

· http://svn.wikimedia.org/svnroot/mediawiki/trunk/extensions/.

To download the complete set:

· In Linux, using the shell,

· svn co http://svn.wikimedia.org/svnroot/mediawiki/trunk/extensions/
· In Windows, using the Command Prompt:

· svn co http://svn.wikimedia.org/svnroot/mediawiki/trunk/extensions/
3.1.4 Installing MediaWiki extension

The following URL contains links to all the extensions:

· http://www.mediawiki.org/wiki/Category:All_extensions
To install an extension, select its specific link.  Then follow the installation instructions in this page.  Each extension has it own specific installation instructions.  Most of them require:

· Copying the specific .php files to the extension directory,

· Adding an entry to the LocalSettings.php file.

3.1.5 Example of Extension Section of the LocalSettings.php File

The following is an example taken from LocalSettings.php file after the extensions were installed.  Note: This does not show the complete content of the LocalSettings.php file.

#A list of VocPortal Servers to monitor
#Servers are searched in the order listed below

$vpServers = array (

  #"http://63.126.41.248:8081/cocoon/vocPortal/");

  "http://cbiovdev5011.nci.nih.gov:59180/cocoon/vocPortal/");

# Enable Ajax for the category tree

$wgUseAjax = true;

require_once("$IP/extensions/ParserFunctions/ParserFunctions.php" );

require_once("$IP/extensions/StringFunctions/StringFunctions.php");

require_once("$IP/extensions/VocPortalExtensions/VocPortalExtension.php");

#require_once("$IP/extensions/VocPortalExtensions/TerminologyURLExtension.php");

require_once("$IP/extensions/VocPortalExtensions/LexWikiExtension.php");

require_once("$IP/extensions/ExpandTemplates/ExpandTemplates.php");

require_once("$IP/extensions/CategoryTree/CategoryTree.php");

include_once("$IP/extensions/Graph/Graph.php");

require_once("$IP/extensions/MayoExtension/articletocategory.php");

require_once("$IP/extensions/DynamicPageList2/DynamicPageList2.php");

require_once("$IP/extensions/SemanticMediaWiki/includes/SMW_Settings.php");

require_once("$IP/extensions/SemanticForms/includes/SF_Settings.php");

enableSemantics('localhost');

enableSemanticForms();
3.1.6 Preparing Database for Semantic MediaWiki

After installing the Semantic MediaWiki extension, you have to prepare the database.  You must log in as WikiSysop:

· Select “log in” link (located on the top right corner)

· Login as WikiSysop,

· Display the following URL:

· http://localhost/lexwiki/index.php/Special:SMWAdmin
· If you get a “No such special page message” displayed, comment both the require_once for SemanticForm and enableSemanticForms() statements (see below):

· include_once("$IP/extensions/SemanticMediaWiki/includes/SMW_Settings.php");

· #require_once("$IP/extensions/SemanticForms/includes/SF_Settings.php");

· enableSemantics('localhost');

· #enableSemanticForms();

· Redisplay the SMWAdmin page.

[image: image8.jpg]2 Admin functions for Semantic MediaWiki - LexWiki - Microsoft Internet Explorer

@ 7 He Edt Vew Favortes Took Hep 73

it focahostexkiindex phpispecil:swAdmn Y8
2 Wikiyson _my ek oy preferences mywalthiel my coributons Tog ol A
| special |

E‘VS emeprise | AdMin functions for Semantic MediaWiki

Vocabulary
Services
This special page helps you during installation and upgrade of Semantic

MediaWiki. Remember to backup valuable data before executing
administrative functions.

LR Preparing database for Semantic MediaWViki
Main Page

Community portal

Semantic MediaWiki requires some minor extensions ta the MediaWiki
Current events

database in orderto store the semantic data. The below function ensures
;::’;‘;"Z"E‘:s that your database is set up properly. The changes made in this step do not
i bag affect the rest of the MediaWiki database, and can easily be undone if
s desired. This setup function can be executed multple times without doing

any harm, but it is needed only ance on installation or upgrade.
searth

- Ifthe operation fals with obscure SQL emors, the database user employed
by your wiki (check your LocalSettings. phe) probably does not have
sufficient permissions. Either grant this user additional persmissions to
create and delste tables, or temporarily enter the login of your database raot
in LocalSettings. php.

Initalise or upgrade tables

toolhox
= Special pages

3 Loca mronet


· Click on “Initialise or upgrade tables” button.

· The following page is displayed:

[image: image9.jpg]3 Setting up Storage for Semantic MediaWiki - Microsoft Internet ExpL....

Q-9 RN @ @&  He Ek Vew Favortes Ioos Hep

sccress 2] htpflocahostexwdindes phplSpecilMiacin

Setting up standard datebase configuration for SHW .

Setting up table °lu_sm_relations’
new table created

Setting up table 'lu_sm_attributes’
new table created

Setting up table °lu_smy_longstrings®
new table created

Setting up table °lu_smy_nary’
new table created

Setting up table 'lu_sww_nary_relations'
new table created

Setting up table 'lu_smw_nary_attributes®
new table created

Setting up table 'lu_sww_nary_longstrings'
new table created

Setting up table °lu_smu_specialprops’
new table created

Setting up table °lu_smu_subprops’
new table created

Database initialised successfully.

The storage engine was set up successfully.

Retum to Special SWW Admin
@ i


4. Miscellaneous

4.1.1 Update Logo on the Main Page

You can change the logo (located to the top left of each page).  The following steps use EVS_logo.gif as an example:

· Create or copy an image to C:\xampplite\htdocs\lexwiki\images\EVS_logo.gif

· Add or edit the follow line to LocalSettings.php:

· $wgLogo = "$wgScriptPath/images/EVS_logo.gif";

4.1.2 Update MediaWik Favorite Icon (favicon.ico)
Favicon are those small icons located in the address bar.  To custom your own icon:

· Use the following URL to create an icon file:

· http://tools.dynamicdrive.com/favicon/
· Windows:

· Replace the favicon.ico in C:\xampplite\htdocs directory with your icon.

4.1.3 Exporting (Backing up) MySQL Database to a File

You can use the export command to either backup the current database or transfer the data to a different database.

· Linux:

· In the shell window,

· mysqldump -h cbiodb590.nci.nih.gov -P 3629 -u lex_wiki -p  lex_wiki > lw_backup.sql

· Windows:

· Using HeidiSQL application:

· Right Mouse on database (lex_wiki) ( Export tables as SQL.

· Uncheck lw_objectcache.

· Select Destination tab.

· Enter the desired Output File name.

· Select Export button.

4.1.4 Import MySQL Database from a File

Using the exported MySQL file (See “Exporting (Backing up) MySQL Database” section), you can import data to your database.

· Windows:

· In the Command Prompt,

· cd c:\Program Files\MySQL\MySQL Server 5.0\bin

· mysql –u root –p < EXPORTED_OR_DUMP_SQL.file

4.1.5 Upload Concepts via XML file

The following URL imports wiki content using XML files:
· http://localhost/lexwiki/index.php?title=Special:PrimeGraph.
[image: image10.jpg]3 http://localhost/lexwikifindex. php?title=Special:PrimeGraph - Microsoft Inter.
©-O BB € ~|fk it vew Faortes Teok Heb

Ackivess | €] htpifocalhostfexwikiindex.phpttle=SpecialPrimecraph v
& WikiSysop mytalk rmypreferences mywatchiist my contributions  1og out

speci

EVS &
ry
Vocabulary | Please enfer the fle containing the list of entries to pirme

Import Graph ——————————————————————
]
navigation [ Browse.
Main Page Upload file

Community portal
Current events
Recent changes
Randarm nane


· The following is an example of an XML file to be uploaded.  There is upload processing limit on the file size.  If you are experience problems, split the file.
<list>


<namespace>NCI


</namespace>


<version>07.05e


</version>


<nodelist>


<node code='C20181' name='Conceptual_Entity'/>


<node code='C459' name='Medication'/>


<node code='C1312' name='Generic_Drug'/>


<node code='C25759' name='Clinical_Study_Element'/>


<node code='C753' name='Placebo'/>


…


…


…


<node code='C64948' name='Administration_via_Fistula'/>


<node code='C64984' name='Intracameral_Route_of_Administration'/>


<node code='C65131' name='Transurethral_Route_of_Administration'/>


<node code='C25175' name='Filed'/>


</nodelist>

</list>

· Browse to the XML file.

· Select the “Upload file” button.

[image: image11.png]


