

Enterprise Portal Logon Page Branding

Applies to:

This document applies to Enterprise Portal 6.0 based on NW04 and 2004s platforms.

Summary

This document describes a procedure that uses the NetWeaver Development Studio to deploy branding images for use on the Portal's logon page. This method avoids the need to redeploy image files that may be overwritten by patches.

Author(s): Glen Gibson

Company: MyITgroup Inc.

Created on: 26 May 2006

Author Bio

Glen Gibson is a Netweaver consultant specializing in Enterprise Portal System Administration. Glen currently works for MyITgroup Inc. and is engaged by SAP Hosting as a Remote Support Technician. Glen has had over nine years of SAP Basis and Enterprise Portal implementation experience.

Table of Contents

Description 3

Create/Adjust Branding Image 4

Create Image Directory..... 5

Build Web Archive of Images..... 5

Build Enterprise Application Project 10

Portal Configuration 18

Result..... 19

Copyright..... 20

Description

Most customers I encounter seem to handle changing the images on their Enterprise Portal's logon page by manually placing image files under the J2EE server nodes. The main problems with this approach are:

- 1) The image files often have to be manually deployed to each server node (often multiple nodes on multiple hosts in a production system).
- 2) Applying portal patches often overwrite these images files, requiring re-deployment after patching.

This document describes a procedure for creating and deploying the Branding Images of an Enterprise Portal's logon page. This procedure uses the NetWeaver Development Studio and eliminates the need to redeploy branding images that may be overwritten by Portal patching/upgrades. This method also avoids having to manually apply image files to each J2EE server node on a portal cluster.

Create/Adjust Branding Image

As shown in the following figure, the standard logon screen in the portal displays two images placed on top of one another; together cover a screen area of 301 x 300 pixels (width by height). These are only guidelines; for optimal viewing your customized images should together cover the same screen area. Only browser supported graphic files such as jpg and gif are allowed.

Create your images or resize existing images to meet these specifications.

Example branding-image.jpg

Example branding-text.gif

Create Image Directory

Create a directory with sub-directory "images". For example

C:\temp\branding example

C:\temp\branding example\images

In the images directory, place your two branding image files as created previously.

Name	Size	Type	Date Modified
branding-image.jpg	34 KB	JPEG Image	9/27/2005 3:16 PM
branding-text.GIF	2 KB	GIF Image	5/23/2006 9:20 PM

Build Web Archive of Images

Start NW Developer Studio

Select New->Project

From the New Project popup, select **J2EE->Web Module Project**

Click **Next**

Give your project a name such as *<Customer>logon*

Click **Finish**

You should now have a new project entry that you can expand to see components.

Right click on the Project name and select *Import File*

Browse to your previously created directory containing sub-directory "images" and select it. (E.g. select "branding example")

Click **OK**

Check your “images” directory

Leave other default settings and click **Finish**

You will now have added your “images” to the **webContent** folder of the project

Right click on your project name and select **Build WEB Archive**

Click **OK** on success message

You will now have a <project_name>.war file in your project.

Build Enterprise Application Project

Next build a new Enterprise Application project to deploy the Web Archive.

In NW Developer Studio, select New->Project

Select **J2EE->Enterprise Application Project** and click **Next**

Enter an application name, such as *<Customer>logonApp* and click **Finish**

You will now have a new project

Right click on first Web Archive project name and select **Add to EAR Project**.

Select your newly create EAR project and click **OK**

You will now see your application under *application.xml*

Expand *application.xml* and double click on your application (*<customer>logon*)

In the right work area, bottom tabs, click on the **Modules** tab

Click on the `<project_name>.war` entry

In the field **Context Root**, change the default to a meaning full name (such as `<customer>logon`). This is the root that is used to access the images from within the J2EE engine.

Click the **Save** icon (disk image) or select menu option **File->Save**

Right click on your EAR project and select **Build Application Archive**

Click **OK** on success popup

You will now have an `<project_name>.ear` file

If your NW Developer Studio is configured to connect to your portal, you may deploy directly. Otherwise locate the generated EAR file and deploy via the SDM.

Portal Configuration

After deployment, you can configure the portal branding parameters ***ume.logon.branding_image*** and ***ume.logon.branding_text*** to the values using the *Context Root* you specified in your EAR project, such as,

```
ume.logon.branding_image=/<customer>logon/images/branding-image.jpg
```

```
ume.logon.branding_text=/<customer>logon/images/branding-text.gif
```

For example,

```
ume.logon.branding_image=/svglogon/images/branding-image.jpg
```


```
ume.logon.branding_text=/svglogon/images/branding-text.gif
```

To change these parameters:

- 1) In NW04 based portal:
 - a. From within the portal select **System Administration->System Configuration->UM Configuration->Direct Editing.**
 - b. Save your changes
 - c. Restart the portal
- 2) In NW04 or 2004s based portal, use the Visual Administrator
 - a. Start the Visual Administrator and log on
 - b. Select tab **Global Configuration->Server**
 - c. Expand **Services**
 - d. Select **UME Provider**
 - e. Update the listed parameters.
 - f. Save your settings
 - g. Restart the portal

Result

You will now have a portal logon page with the branding images you chose. These settings will not be overwritten by patching.

Copyright

© Copyright 2006 SAP AG. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, OS/2, Parallel Sysplex, MVS/ESA, AIX, S/390, AS/400, OS/390, OS/400, iSeries, pSeries, xSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere, Netfinity, Tivoli, Informix, I5/OS, POWER, POWER5, OpenPower and PowerPC are trademarks or registered trademarks of IBM Corporation.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc.

JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.

MaxDB is a trademark of MySQL AB, Sweden.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

These materials are provided "as is" without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall not be liable for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials.

SAP does not warrant the accuracy or completeness of the information, text, graphics, links or other items contained within these materials. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third party web pages nor provide any warranty whatsoever relating to third party web pages.

Any software coding and/or code lines/strings ("Code") included in this documentation are only examples and are not intended to be used in a productive system environment. The Code is only intended better explain and visualize the syntax and phrasing rules of certain coding. SAP does not warrant the correctness and completeness of the Code given herein, and SAP shall not be liable for errors or damages caused by the usage of the Code, except if such damages were caused by SAP intentionally or grossly negligent.