Moodle on Ubuntu 12.04 Server

Harris a the state of the second of the seco

Gareth Digby for the Columbia Area Linux User's Groups

Introduction

2

Your a stand tor was in the second of the se

What is Moodle
Building the Linux server
Installing Moodle
Configuring Moodle
An overview of Moodle

What Is Moodle?

Dr. Low was the WYS MENNE WY WYTH Stand & Altra 2 The serie terr washing

- Moodle is an:
 - open source
 - web-based
 - Content Management System 0 (CMS)
- for teaching
 - using a social constructionist 0 pedagogy

What Can You Do With Moodle?

Create Courses, containing
Activities, such as
Lessons
Quizzes
Assignments

All alles parties is tor ward in me are corrected in a low ward to a provide the second with the start a start a

- Forums
- etc.

Resources
Books
Files
URLs
etc

• Resources, such as

What Can You Do With Moodle?...

or two way to the second where we want the state of the

- Teach and manage your training and education courses, through
 - Creating or importing, and then managing content
 - using Moodle creation tools
 - importing from external content creation tools

• Grade student activity • automatically 0

manually

• Manage Student enrollment • self-enrollment

manual enrollment 0

Moodle On Linux

Here and the second to a second the second of the second o

• L - Linux • A - Apache \circ M - MySQL \circ *P* - *PHP*

Install Ubuntu Server Multiple server install with MAAS Check disc for defects Test memory Boot from first hard disk Rescue a broken system

Moodle Server Configuration

the second to a second to the second to the

- OpenSSH server
 - to login to the server remotely (if necessary)
- LAMP server
 - so Apache, MySQL & PHP are all installed when the server is built

[!] Software selection

t, only the core of the system is installed.To tune the system to પ્ an choose to install one or more of the following predefined collect

are to install:

<Continue>

Manual package selection

Network Configuration

Your a the set of an and the set of the set

- Moodle Server
 - if config to get MAC address
- DHCP Server
 - set IP address for that MAC address
- DNS Server set DNS record for server
- Moodle Server update build
 - apt-get update && apt-get upgrade && apt-get dist-upgrade

۰.		
	000	CALUG
	Welcome to Ubuntu 12.04.1 LTS	(GNU/L
	* Documentation: https://hel	p.ubur
	System information as of Sun	Nov 3
	System load: 0.27 Usage of /: 13.7% of 8.976 Memory usage: 8% Swap usage: 0%	Pr B Us If
	Graph this data and manage t	his sy
	77 packages can be updated. 43 updates are security update	s.
	The programs included with the the exact distribution terms f individual files in /usr/share	Ubunt or eac doc/*
	Ubuntu comes with ABSOLUTELY N applicable law.	IO WARF
	calug@calug:~\$ _	

JG Ubuntu 12.04 Server

J/Linux 3.2.0-29-generic x86_64)

ountu.com∕

/ 18 14:41:35 EST 2012

Processes: 76 Users logged in: 0 IP address for eth0: 192.168.1.102

system at https://landscape.canonical.com/

untu system are free software; each program are described in the c/*/copyright.

RRANTY, to the extent permitted by

Moodle Server Firewall Configuration

Here and the second to a second the second of the second o

• Configure a firewall using ufw • *ufw enable* • ufw logging low • ufw allow ssh • ufw allow apache • ufw status

calug@calug:~\$	sudo	ufw	statu
Status: active			
То			AC
22			AL
Apache			AL
22			AL
Apache (v6)			AL
calug@calug:~\$	_		

tion LOW LOW LOW LOW.

From Anywhere Anywhere Anywhere (v6) Anywhere (v6)

Check the Apache Server Works

You the the second for an and the second of the second of

• Use Firefox and browse to the URL of your server

Check the Apache & PHP V

mkdir /var/www/moodle

and the state is tor work's monstering

- nano /var/www/moodle/ phpinfo.php
- add the single line below, save and exit.

<?php phpinfo(); ?>

- Use Firefox and browse to
 - <u>http://server-URL/moodle/</u> <u>phpinfo.php</u>

		and the second of the second se
		4
Web Browser		
😣 🔿 🕤 phpinfo() - Mo	zilla Firefox	
(T) a baiafa/)		
L.) phpinro()	T	
🔶 🛞 calug.dyndns.or	g/moodle/phpinfo.php	
	PHP Version 5.3	.10-1ubuntu
	System	Linux calug 3.2.0-3 UTC 2012 x86_64
	Build Date	Sep 12 2012 18:42
	Server API	Apache 2.0 Handler
	Virtual Directory Support	disabled
	Configuration File (php.ini) Path	/etc/php5/apache2
	Loaded Configuration File	/etc/php5/apache2/
	Scan this dir for additional .ini files	/etc/php5/apache2/
	Additional .ini files parsed	/etc/php5/apache2/ /mysqli.ini, /etc/php /conf.d/pdo_mysql.i
	РНР АРІ	20090626
	PHP Extension	20090626
	Zend Extension	220090626
	Zend Extension Build	API220090626,NTS
	PHP Extension Build	API20090626,NTS
	Debug Build	no
	Thread Safety	disabled
	Zend Memory Manager	enabled
	Zend Multibyte Support	disabled
	ID. C.C.	an abla d

stand a - Magalum

Nor!	ks		
			۵
	🔤 🕏 🖡 ◀ii) 4:28 PM	👤 Gareth Digby	Φ
	्रि 🕶 🖤 🛃 र Google	۹	
ı 3. 4	php		(m)
3-generic #52-Ubuntu SM	P Thu Oct 18 16:29:15		
(53 (
/php.ini			
/conf.d			
/conf.d/mysql.ini, /etc/php5 55/apache2/conf.d/pdo.ini,	i/apache2/conf.d /etc/php5/apache2		
5			
	SAN SERVICE		

Install PHP Modules for Moodle

or two was the strate of the first and the state of the s

 apt-get install php5-gd php5mysql

- apt-get install php5-curl php5xmlrpc php5-intl
- /etc/init.d/apache2 restart
- Use Firefox and browse to
 - <u>http://server-URL/moodle/</u> <u>phpinfo.php</u>

• apt-get install php5-cli • check with: /usr/bin/php -v • Don't leave a security hole... • rm /var/www/moodle/ phpinfo.php Clean up in preparation for the 0 next stage... • rmdir /var/www/moodle

Moodle Directory Structure

the and the state of the state

- Moodle uses two directories:
 - moodle
 - holds the HTML and PHP code that creates the Moodle site
 - moodledata
 - holds all the content managed by Moodle

WWW

Load Moodle Using Git

AT BALL & ANT

• apt-get install git git-core git-doc

- cd /var/www
- git clone git://git.moodle.org/ moodle.git
- cd moodle
- git branch -a

• git branch -- track MOODLE_23_STABLE origin/ MOODLE 23 STABLE

• git checkout MOODLE_23_STABLE 0

• mkdir /var/moodledata chmod 0777 /var/moodledata

chmod 0777 /var/www/moodle

Create MySQL Database for Moodle

and have and the state of the s

- mysql -u root -p
 - [asks for password you set when building the server]
- mysql> create database moodle default character set utf8;
- mysql> grant all on moodle.* to moodleuser@localhost identified by 'mypassword';

15

 \circ mysql> exit

• service apache2 restart

Install Moodle Using A Bro

How a stand to go a stand the second of the

Use Firefox and browse to http://server-URL/moodle/

000		CALUG Uburt	tu 12.04 Desktop		1
England Mark	4. ↔ G @ @ # 3	m 2 (The state of the state of the	D.
000	Installation - Moodle 2.3.3	(Build: 20121116) - Moz	illa Firefox	main of the process we	antonogay 👽
(Q) minsta	llation · Moodle 2.3.3+ (B	F			
	calug.dyndns.org/moodle/ins	tall.php		🗇 🖝 😨 🚺 🕶 Coogle	۹ 🏠
inst	tallation				
Lang	uage				
		Choo	se a language		
	Please choose a lange site, though it may be o	age for the installation. hanged later.	This language will also	be used as the default language f	or the
-	Language	English (en)	:		
100			Next+		
The Contract	odle				
-					

Image: Instant State Image: Imag	efox d. It's not possible to access Moodle using multiple sses you must set up permanent redirects on all of them m Intranet and Internet use the public address here and set ublic address too. If the address is not correct please ation with a different value. ded files. This directory should be readable AND body' or 'apache'), but it must not be accessible directly via texist.	efox If a (1) S:16 PM & Gareth Digby (*) efox If a (1) S:16 PM & Gareth Digby (*) If a coogle If a coogle If a coogle If	manie z zacieli zacieli delle	
Image: Interpretent state Image: Interpretent state	efox efox d. It's not possible to access Moodle using multiple sses you must set up permanent redirects on all of them m Intranet and Internet use the public address here and set ublic address too. If the address is not correct please ation with a different value. ded files. This directory should be readable AND ubody' or 'apache'), but it must not be accessible directly via t exist.	Image: Index and the second secon		0
Q Coogle Q Coogle L It's not possible to access Moodle using multiple ses you must set up permanent redirects on all of them in Intranet and Internet use the public address here and set blic address too. If the address is not correct please tion with a different value. Ned files. This directory should be readable AND oody' or 'apache'), but it must not be accessible directly via exist.	 A lt's not possible to access Moodle using multiple ses you must set up permanent redirects on all of them in Intranet and Internet use the public address here and set ablic address too. If the address is not correct please aton with a different value. A ded files. This directory should be readable AND body' or 'apache'), but it must not be accessible directly via texist. 	Image: Coople Image: Coople Image: Coopl	考 年↓ �(i) 5:16 PM 皇 Gareth Digby efox	\$
L It's not possible to access Moodle using multiple sees you must set up permanent redirects on all of them in Intranet and Internet use the public address here and set blic address too. If the address is not correct please tion with a different value.	d. It's not possible to access Moodle using multiple sses you must set up permanent redirects on all of them m Intranet and Internet use the public address here and set ublic address too. If the address is not correct please ation with a different value. ded files. This directory should be readable AND body' or 'apache'), but it must not be accessible directly via 't exist.	d. It's not possible to access Moodle using multiple sses you must set up permanent redirects on all of them m Intranet and Internet use the public address here and set ublic address too. If the address is not correct please ation with a different value. ded files. This directory should be readable AND body' or 'apache'), but it must not be accessible directly via 't exist.	्रि 🕶 🖤 🛃 🕶 Google 🛛 🔍	
			It is not possible to access Moodle using multiple ses you must set up permanent redirects on all of them in Intranet and Internet use the public address here and set blic address too. If the address is not correct please tion with a different value. Hed files. This directory should be readable AND body' or 'apache'), but it must not be accessible directly via exist.	

Post-Installation Housekeeping

- Secure Moodle directory permissions 0
 - chown -R root /var/www/moodle 0
 - chmod -R 0755 /var/www/moodle 0
- Setup Moodle's cron job 0
 - /usr/bin/php /path/to/moodle/admin/cli/cron.php 0
 - crontab -u www-data -e 0
 - insert text below into crontab
 - */15 * * * * /usr/bin/php /path/to/moodle/admin/cli/cron.php >/dev/null

17

Launch Moodle

Watter a the stand for and the second the second to the second to the second the second to the secon

• Use Firefox and browse to http://server-URL/moodle/

CALUG Moodle v2.3 demonstration site								
Calendar -10								
•	November 2012							
Sun	Mon	The	wed	Thu	Fri	Set		
				1	2	3		
- 4	5	6	7	8	9	30		
11	12	13	14	15	26	17		
18	19	20	21	22	23	24		
25	26	27	28	29	30			

Configure the SMTP Mail Server Settings

Here and the second to a second the second t

- Set mail server details so the Moodle site can email users
 - if you do not have an email server you can use Google gmail
 - <u>Your-moodle-</u> <u>admin@gmail.com</u>, via smtp.gmail.com:465 w/SSL

10 10 10 10 10 10 10 10 10 10 10 10 10 1		the second s	and the second second
11 (5)			
irefox W	eb Browser		
	😕 🗇 🗇 💿 calug: Administr	ration: Plugins: Message outp	outs: Email
9	fn calug: Administration: Pl	ugins: 🔸	
	👍 🛞 anhun dun dan ana/	in a selle la dan la la stèlle se a ha Ja	a chi a ca ca ca
	Calug.dynons.org	mooole/adminyseccings.pnprs	ection=mes
<u>.</u>	CALUG Moodle		
9	Home Site administration	Plugins Message outputs	Email
E	Navigation -10		
	Hama		
-	n My home		
	 My none Eite paper 		
	 bite pages bite pages 	SMTP Rosts	
E.	 My prome Courses 		Give the fi
	r Gouldes		than port 2
100	Admin bookmarks		connection
	bookmark this name		specify se the PHP d
	secondaria and page		
11	Settings 💷		
_	h the profile extriner	SMTP security	None 0
-	 My prome seconds 		If smtp se
1	 Site administration 		
	Notifications	01/70	
	Advanced features	SMTP usemane	
	> Users		If you have
	k Courses		then enter
	k Grades		
	Location		
	E Language	SMTP password	
			If you have
_	Plugins overview		then enter
	Activity modules		

		The second second		A DECEMBER OF STREET, S		
					l	٥
	🖂 🕴	t ↓ 40))	5:52 PM	👤 Gareth D	igby	Φ
l - Mozilla Firefox						
ssagesettingemail	ି - ୯	∛ ∎ ▼ G	oogle		٩	
		Y	ou are logged	in as about:s	tartp	age
				Blocks editin	ig on	
Email						1
						11
	Defa	ult: Empty				
full name of one or more loc mail.a.com' or 'mail.a.com;n 25), you can use the [serve ns, port 465 is usually used ecurity protocol below if req default method of sending n	al SMTP s nail.b.com) r]:[port] syn i with SSL, uired. If you nail.	ervers that . To specif tax (eg 'm port 587 is i leave this	t Moodle sh y a non-del ail.a.com:5 s usually us s field blank	ould use to se ault port (i.e of 87). For secur red with TLS, c, Moodle will u	nd ther e ise	
Default None						
erver requires secure conne	ction, speci	ify the con	rect protoco	i type.		
	Defa	ult: Empty				
ve specified an SMTP serve r the username and passwo	r above, an rd here.	d the serv	er requires	authentication		
	Un	mask				
ve specified an SMTP serve r the username and passwo	er above, an rd here.	d the serv	er requires	authentication		
			-	and the second second	-	

Configure the Authentication Setting

JAMASS & ANTARA

- Moodle can handle many different 0 types of authentication, including LDAP, IMAP
 - Using LDAP or IMAP means that 0 users can self enroll and the administrators do not need to create user accounts
 - For example, setting IMAP: 0
 - sudo apt-get install php5-0 imap
 - then access the authentication 0 settings page in Moodle

	G 🛆 🕫 🗑		22-23-2		
Firefox Web Browser			∞ \$	†↓ ∢)) 6:341	PM 💄 Gareth Digb
Calug: Adminis	Administration: Pl	ugins: Authentication: Manage authentication -	Mozilla Firef	ox	
💳 🔶 🔶 💿 cal	ug.dyndns.org/mod	odle/admin/settings.php?section=manageauths	∰ - C	👌 🛃 🕶 Google	٥
CALUG Mo	odle			You are lo	gged in as Admin User (Log
Home ► Site adn	ninistration Plugins	Authentication Manage authentication			Blocks editing of
Navigation	-10	Managa autho	ntication		
Home		manage autre	nucation		
Site pages		Available authentic	ation plugins	i	
Courses		Name	Enable	Up/Down	Settings
Admin bookman	ks 💷	Manual accounts			Settings
bookmark thi	s page	No login			Settings
Settings	-	IMAP server	۲	+	Settings
My profile setti	ings	Email-based self-registration	۲	+	Settings
Site administra	tion	CAS server (SSO)	\sim		Settings
Notifications		External database	\sim		Settings
Advanced for	natures	FirstClass server	\sim		Settings
Users Courses		LDAP server	\sim		Settings
Grades		MNet authentication	\sim		Settings
► Location Language		NNTP server	\sim		Settings
✓ Plugins	-	No authentication	~		Settings
Activity n	nodules	PAM (Pluggable Authentication Modules)		and the other distances in the other distance	Settings

Choose A Theme

Harder a the state of the second and the second and

- Moodle comes with a number of ready-to-go themes which are used to set the style of the Moodle site
 - You can modify these to your liking
 - HTML, CSS (& PHP)
- With Moodle version 2.x different themes can be used for different devices: computers; tablets; smartphones

main the second		
n i	ti anii 6-36 PM	Careth Dioby
tor - Mozilla Firefox	• • •	
ି - (🕈 🛃 🕶 Google	۹ 🕻
	You are logge	d in as Admin User (Logout)
		Blocks editing on
Select device		
Current theme		Information
	wan leger is a Amir Gard paper)	Standard
Ri, perquira.	Calendar Elit April 2010 The Way Rue Ree Ree Ree Ree Ree Ree Ree Ree Ree	Change theme
Explore the many different approaches being taken today, han presen many-adam through to just pretending everything ether is welly mady top.	Upcoming Events Ellin There are no opcoming events do to connector New Event	
Assuringly of resigns handed down through the ages.	Messages E	
No an inger is a family (see (seed)		
		Change theme

Administering Moodle

Harden and a for and the second of the secon

- Users roles
 - Administrators
 - Managers
 - Course Creators 0
 - Teachers 0
 - Non-editing teachers
 - Students 0
 - Guests 0

Authenticated user on frontpage

Add a new role

Blocks editing o

Allow role overrides

Allow role switches

Description	Short name	Edit
Managers can access course and modify them, they usually do not participate in courses.	manager	↓ ≰ ×2 X
Course creators can create new courses.	coursecreator	↑↓≰ ×2 X
Teachers can do anything within a course, including changing the activities and grading students.	editingteacher	↑↓≰×2×
Non-editing teachers can teach in courses and grade students, but may not alter activities.	teacher	↑↓ ≰×2 X
Students generally have fewer privileges within a course.	student	↑↓≰×2×
Guests have minimal privileges and usually can not enter text anywhere.	guest	↑↓≰ ×2
All logged in users.	user	↑↓≰ ×2
All logged in users in the frontpage course.	frontpage	↑ 🛋 ×2 🗙

Teaching With Moodle

Harris a the second for was to me second to the second tot

• Create courses of • topics containing activities 0 resources 0

Creating Content For Moodle...

Salar a the set of the

 Multiple types of media can be used to create content for the Moodle site

ePub

Audio

HTML

Moodle

Slides

SCORM Content

PDF

URL

Video

Images

Summary

You a the state of the state of

• Moodle is:

a flexible Content
 Management System for
 teaching and education

• simple installation

• Moodle on Linux:

 only needs a simple server build

 easy to include Moodle's prerequisites

• straight forward to secure

Links

26

Water a the set of the

• Moodle

• www.moodle.org

• Ubuntu

• <u>www.ubuntu.com</u>

