

XOOPS Documentation Series

XOOPS 2.4.0 Installation Guide

© 2009 The XOOPS Project

www.xoops.org

All About XOOPS:

XOOPS is a Content Management System (CSM) and a Web Portal program that allows administrators to easily create dynamic websites with great content and many outstanding features. It is an ideal tool for developing small to large dynamic community websites, intra company portals, corporate portals, weblogs and much more. It can be installed on an Internet host with a PHP-capable web server (e.g., Apache) and a database (e.g., MySQL).

The main Project websites is www.xoops.org

XOOPS is released under the terms of the GNU General Public License (GPL) and is free to use and modify. It is free to redistribute as long as you abide by the distribution terms of the GPL.

What XOOPS stands for:

XOOPS is an acronym of eXtensible Object Oriented Portal System. Though started as a portal system, XOOPS is in fact striving steadily on the track of Content Management System. It can serve as a web framework for use by small, medium and large sites.

It is highly scalable, from a personal weblog or journal through a community website to an enterprise installation. It has numerous modules that can be used to create all the basic functionality required of the system, e.g. News, Forums, Downloads, Web Links etc. Customized modules can also be developed by users and integrated seamlessly with the core to serve specific needs such as eCommerce.

Pronunciation guide

The standard pronunciation of XOOPS follows English rules, and is pronounced [zoo'ps].

Key features of XOOPS

Database-driven

XOOPS uses a relational database (currently MySQL) to store data required for running a web-based content management system.

Fully Modularized

Modules can be installed, uninstalled, and activated or deactivated with a click using the XOOPS module administration system.

Personalization

Registered users can edit their profiles, select site themes, upload custom avatars, and much more!

User Management

XOOPS offers users the ability to search for users by various criteria, and send email or private messages to other users through a template-based messaging system.

Supported World-wide

XOOPS was created and is maintained by a team of several hard-working volunteers from all over the world. The XOOPS Community has more than a dozen official support sites around the world for support of non-English speaking users.

Multi-byte Language Support

XOOPS fully supports multi-byte languages, including Japanese, Simplified and Traditional Chinese, and Korean among others.

Versatile Group Permissions System

XOOPS comes with a powerful and user-friendly permissions system which enables administrators to set permissions by group.

Theme-based skinnable interface

XOOPS is driven by a powerful theme system. Both administrators and users can change the look of the entire web site with just a click of a mouse. There are also over 1000 themes available for download!!

XOOPS has received numerous awards:

It was a Finalist for the Best Project of SourceForge 2008 Community Awards and finalist for Best PHP Open Source CMS organized by Packt Publishing. In addition, XOOPS received Awards from "Adobe Edge" as a Top CMS, received 5 out of 5 Stars from Germany's CHIP Magazine, or placed as a top CMS on a list published by ONDD.

XOOPS has over 6,600,000 downloads from the SourceForge Website and is with that the #1 CMS (Content Management System) on SourceForge.

Authors: Horacio Salazar, Michael Beck, Anders Kristiansen, Steven Horner, Mark Boyden

Published 2009-09-06 Copyright © 2003-09 XOOPS Project

This document should describe the installation process of XOOPS.

Table of Contents

CHAPTER 1: PREAMBLE	3
CHAPTER 2: INTRODUCTION.....	3
CHAPTER 3: SERVER CONFIGURATION CHECK	3
CHAPTER 4: TAKE THE RIGHT PATH!.....	3
CHAPTER 5: DATABASE CONNECTIONS	3
CHAPTER 6: FINAL SYSTEM CONFIGURATION	3
CHAPTER 7: ADMINISTRATION SETTINGS	3
CHAPTER 8: READY TO GO!	3
CHAPTER 9: UPGRADE EXISTING XOOPS INSTALLATION	3
UPGRADING FROM XOOPS 2.3.X (EASY WAY)	3
UPGRADING FROM XOOPS 2.0.* ABOVE 2.0.14 AND 2.2.*	3
UPGRADING FROM ANY XOOPS (2.0.7 TO 2.0.13.2).....	3
UPGRADING A NON UTF-8 SITE:	3
UPGRADING XOOPSEditor PACKAGE:	3
APPENDIXES	3
APPENDIX 1: WORKING WITH THE NEW OXYGEN ADMIN GUI	3
APPENDIX 2: UPLOADING XOOPS VIA FTP.....	3
APPENDIX 3: TRANSLATING XOOPS TO LOCAL LANGUAGE	3
APPENDIX 4: USEFUL TOOLS	3
APPENDIX 4: INCREASE SECURITY OF YOUR XOOPS INSTALLATION.....	3

Table of Figures

FIGURE 1 INSTALLATION PROCESS	3
FIGURE 2: LANGUAGE SELECTION PAGE OF THE XOOPS INSTALLATION WIZARD	3
FIGURE 3 XOOPS INSTALLATION ASSISTANT.....	3
FIGURE 4 SERVER CONFIGURATION CHECK.	3
FIGURE 5 THE SCREEN WITH ALL PATHS CORRECTLY WRITTEN	3
FIGURE 6 BY CLICKING ON THE HELP ICON, YOU WILL GET DETAILED EXPLANATIONS.....	3
FIGURE 7: THE SCREEN WITH AN INVALID URL IN THE PHYSICAL PATH FIELD.	3
FIGURE 8: IN THIS SCREEN YOU'LL CAPTURE THE INFORMATION TO ACCESS YOUR DATABASE.	3
FIGURE 9: . ERROR DISPLAYED IF A CONNECTION TO THE MYSQL SERVER IS NOT MADE.....	3
FIGURE 10: DATABASE CONFIGURATION	3
FIGURE 11: YOU WENT A BIT TOO FAR. NOW YOU NEED TO RESTART THE INSTALLATION. ERROR! BOOKMARK NOT DEFINED.	3
FIGURE 13: YOU HAVE ANOTHER CHANCE TO TAKE A LOOK AT WHAT YOU ENTERED	3
FIGURE 14: A LOT HAPPENED HERE. YOU NOW HAVE A TABLE-POPULATED DATABASE.	3
FIGURE 15: THIS IS THE FORM WHERE YOU CREATE YOUR SITE'S WEBMASTER.	3
FIGURE 16: COPYING THE GENERATED PASSWORD TO ADMINISTRATOR FIELDS.....	3
FIGURE 17: . YOUR DATABASE TABLES HAVE RECEIVED THEIR INITIAL DATA. YOU'RE ALMOST THERE!	3
FIGURE 18: SITE CONFIGURATION DATA ENTRY	3
FIGURE 19: THEME SELECTION SCREEN	3
FIGURE 20: MODULE SELECTION SCREEN	3
FIGURE 21: ALL MODULES ARE SELECTED TO INSTALL.....	3
FIGURE 22: MODULE INSTALLATION FEEDBACK	3

FIGURE 23: FINAL INSTALLATION SCREEN3
FIGURE 24: XOOPS FIRST PAGE3
FIGURE 25: REDIRECT MESSAGE3
FIGURE 26: YOUR WEBSITE AFTER LOGGING IN3
FIGURE 27: OXYGEN - XOOPS ADMIN SCREEN THEME.....3
FIGURE 28: ADMIN GUI SHOWING SYSTEM INFORMATION3
FIGURE 29: SWITCHING TO "ORANGE" SKIN3
FIGURE 30: SWITCHING TO "SILVER" SKIN3
FIGURE 31: CONTROL PANEL MENU ITEMS3
FIGURE 32: MODULE MENU ITEMS.....3
FIGURE 33: PREFERENCES MENU ITEMS.....3
FIGURE 34: LINKS MENU ITEMS3

Chapter 1: Preamble

Welcome to XOOPS Installation Guide.

Currently, this guide assists with the installation of a new XOOPS site provided the hosting environment is established.

The XOOPS Documentation Team is working to build new and update existing basic documents for all users to have a useful repository. We have little time to cover a lot of ground, so please be patient.

We welcome your comments, reviews, opinions and in general whatever feedback you can provide us to make this guide a better tool for other XOOPS users

[The XOOPS Documentation Team](#)

Figure 1 Installation Process

Chapter 2: Introduction

The XOOPS Installation Guide provides an overview of how install XOOPS on your Web server. it is assumed users already have a working environment that is either **LAMP** or **WAMP**.

Efforts have been made to ensure this is not merely a sequential installation document. Useful tips and pointers about XOOPS are provided as the user is guided successfully through the installation process.

If you require an installation in a language other than English, please skip now to **step 6** and review the translation information and instructions to ensure you have what you need before starting the installation.

To proceed successfully, the following is required on either a local machine or hosted server:

1. a place to run that includes:
 - a. the Apache web server;
 - b. the database manager MySQL;
 - c. scripting language PHP, either on a Linux or a Windows platform; and
2. a downloaded copy of the latest XOOPS version (currently 2.4.0).

With the hosting environment available, the following steps are recommended to prepare for the installation:

1. Download either the TAR file or ZIP file to a local machine and uncompress the archive (using, for example, 7Zip program – see “**Useful Tools**” Appendix)

The resulting new directory has four subdirectories: **docs**, **extras**, **htdocs**, and **upgrade**.

- The **docs** subdirectory includes the change log, GNU/GPL license, a credits file.
 - The **upgrade** subdirectory includes files needed for upgrade older versions of XOOPS.
 - The **extras** subdirectory includes optional files to be used for specific configurations (read the *.txt files for explanations)
 - The **htdocs** subdirectory, contains all the code of your XOOPS site.
2. Copy the **htdocs** subdirectory to the root directory of your local or remote environment. If the installation is on a local machine, this means copying the directory to a directory where the web server will look for files. For example if using WAMP (www.wampserver.com), the web root directory is called **www**. This will give you a file path of **www/htdocs/**
 3. Once copied, rename the **htdocs** directory on the server to **xoops**. This means that the local site is accessed by typing “**http://localhost/xoops**” in a browser.

When installing on a hosted, remote server, the **htdocs** directory must be uploaded to an accessible directory. Most remote servers have a **public_html** or **htdocs** folder. That is the location where the **contents** of the XOOPS' **htdocs** folder on the local computer must be uploaded. A FTP client software (see Appendix "Useful Tools") is used for uploading files to you host. Once all of the files are uploaded to the root directory, you can access them **via <http://www.yoursite.com>**.

Caution

At this point it is important to note that only the content of the **htdocs folder is uploaded to the root folder.** Otherwise, the installation will be located in <http://www.yoursite.com/htdocs>.

4. For local server: ensure that the server is running once a local installation has been completed. This means to start the server application via the applicable control panel. This is not a requirement for an installation on a remote server.
5. The downloaded package includes two files that are used to verify the contents of uploaded files. They are **checksum.mdi** and **checksum.php**. These files assist in verifying that the contents of the root folder are correct. To use the checksum files:
 - a. copy **checksum.php** and **checksum.mdi** into the root folder of the site;
 - b. access the **checksum.php** file via <http://www.yoursite.com/checksum.php> and review the page;
 - c. re-upload any that are shown to be missing or invalid; and
 - d. delete **checksum.php** and **checksum.mdi** once the folder contents are confirmed.
6. Enter the applicable address into a browser to access the directory holding the contents of the **htdocs** folder. On a local machine, it should be <http://localhost/xoops>. On a remote server the address will be <http://www.yoursite.com>. If everything was uploaded properly, accessing the site will launch the **XOOPS Installation Wizard**.

Note**How can I have several Xoops websites on the same web server ?**

If you want to install several website on the same server, copy XOOPS files into different subfolders, e.g.:

- [www/01_xoops/](#)
- [www/02_xoops/](#)
- [www/03_xoops/](#)

The wizard is able to distinguish between :

- Webserver root folder ([/www](#)),
- and the root folder of each Xoops

The wizard opens a page in the browser with the following content:

Figure 2: Language selection page of the XOOPS installation wizard

Resources

If you would like to have a XOOPS installation in other language than English, please visit a [local support site](#) for a local version, or visit [XOOPS on SourceForge](#).

If an installation in a different language is required but not available, you'll need to do the translation yourself. Within the install folder there is another folder called **language**. Inside the **language** folder there is another folder called **/english**. Make a copy the folder and rename the new folder to your local language, e.g. **/spanish**. Then translate the English text into your language. This will facilitate the installation in the language of your choice.

Note

For more info on how to translate the files, see **Appendix 3**.

New translations are always welcomed by the XOOPS community. Submitting translations can save time for other users and make XOOPS better for everyone.

All this needs to be done before the installation, so when the wizard reads the files, the desired languages are available.

- Click [Next] to open the next screen (Figure 3) with introductory content. It includes a description of XOOPS, the license terms, environment requirements and requirements for the installation.

Figure 3 XOOPS Installation Assistant

The XOOPS Installation Assistant outlines key elements of the environment required for successful installation. More detailed explanations of the eight points are:

- “Setup WWW server, PHP and database server properly.”**
This means the Web server is active, can process PHP files and a MySQL server is running. A username and password for the database are required.
- “Prepare a database for your XOOPS site.”**
If the installation is on a remote server, the database must be set up in advance of the installation. Refer to the host’s documentation for details of creating databases on the server. For a local installation, the Installation Wizard is able to create the database itself.
- “Prepare user account and grant the user the access to the database.”**
The database will require a user account and password to access the database. This may be the same as the username and password used to create the database or it can be different.

4. **“Make the directories and the files writable”**

This important step is often overlooked. The two noted directories and the file **mainfile.php** must be editable. This means in a Unix/Linux environment that the permission should be set to 777 for the installation procedure, to proceed correctly.

5. **“For security considerations, you are strongly recommended to move the two directories below out of the document root and change the folder names”**

The directories of **xoops_lib** and **xoops_data** can present a security vulnerability if left with the original names. The ideal solution is to move them to directories at the same level or above the root folder. If that is not possible, they should be re-named using names that are obscure

To make sure that the installation works, we recommend that you keep the **xoops_lib** and **xoops_data** as they are, if you're a beginning XOOPS and Linux user. We'll change them once XOOPS is installed and working.

6. **“Create (if not already present) and make the directories writable”**

The directories listed should be present if the file upload was successful. It is a good step to confirm that they are all there and writable by setting them to 777 in Linux (CHMOD 777)

7. **“Turn cookie and Javascript of your browser on.”**

Many of XOOPS options require the use of cookies. Without the use of cookies, the XOOPS site will not function properly. The same is true about Javascript; it is required to run many XOOPS core functions.

Confirm that the seven (7) requirements are met and click **[Next]**.

Chapter 3: Server Configuration Check

In screen 3/14, (Figure 4) the Installation Wizard checks the server configuration to ensure the minimum requirements for XOOPS are fulfilled. If they are, a green checkmark will appear on individual entries.

Figure 4 Server configuration check.

Chapter 4: Take the Right Path!

This part of the installation should be quite easy, as you don't have to do anything. . If you did things right until now, Figure 5 is the next screen. The green checkmarks indicate the physical path and the virtual path were written correctly, enabling the Installation Wizard to create the additional paths.

Figure 5 The screen with all paths correctly written

If are not sure about any fields during the installation, you can click on the Help button (see yellow arrow above), and XOOPS will provide with some additional instructions (see below)

For the time being, please accept the paths for Datafiles and Library directories. We will change them later.

Figure 6 By clicking on the Help icon, you will get detailed explanations

If you make an error in the physical path, the Installation Wizard will display an error:

Figure 7: The screen with an invalid URL in the physical path field.

Once all paths are correct, click [Next].

Chapter 5: Database Connections

The next step is to start configuring the soon-to-exist XOOPS site.

With the paths and folder permissions correct, it's time to give the wizard information about the database that we'll be using. Screen 5/14 should look like Figure 8:

Figure 8: Database connection details

The first selector is for the moment a reminder that XOOPS looks into the future. Currently, only MySQL databases can be used. No choice is required.

If the **mysql** option is not visible, an error has occurred and the installation process should be started from the beginning.

The next field is the Server host name, the host of the MySQL database server. The default entry is **localhost**. It does not likely need to be changed.

The database username and password are entered next. For a local installation, the username "root" will likely work with the appropriate password.

For an installation in a remote environment, the database username and password should have been set up in advance. If they are not available, pause the installation and set up the username and password on the remote server. The installation cannot continue without this information.

Next comes a Yes/No question about using persistent connections in the MySQL database. The default option is No, and it should be left as such except by advanced users. For more information on this subject, refer to: "[MySQL Newsletter Using persistent connections with MySQL](#)".

Figure 9: Error displayed if a connection to the MySQL server is not made

If there are problems with connection to the database, XOOPS will return the error in Figure 9 – make sure the settings are correct.

Figure 10: Database Configuration

In step 6/14, the connection has been established and the XOOPS database is configured. Using a name that has relevance to the site is suggested, particularly if there are several databases in use. XOOPS will prefix each name with the string contained in the next field, "Table Prefix" so a short prefix is suggested. This prefix can be changed later. The recommended option is to leave it as is. Although the field in Figure 10 says "**x0bc**", the prefix added to every table is **x0bc_**, with an underscore at the end. The Database character set and Database collation do not need to be changed.

Chapter 6: Final System Configuration

With all of the information added, the Installation Wizard is ready to write all the information to the **mainfile.php** file. If the information provided about the database was correct, the result should be similar to Figure 13.

Figure 11: You have another chance to take a look at what you entered

If all data is correct, push the [Next] button and the Installation Wizard will attempt to connect to the database server to confirm the MySQL database is active and running and then will try to connect to the database specified.

If the MySQL server is setup correctly, the Installation Wizard will try to access the database, in this case the one called "**xoops240beta2**". If it accessed the database successfully, the required tables for XOOPS.

Figure 12: Database table creation list

Screen 8/14 (Figure 14) presents all of the database tables that support the System Module of a new XOOPS site.

A new XOOPS site creates 32 tables. Following is a list of the tables and a brief description of their function:

x0bc_avatar - Holds the identity, path and name of user avatars.

x0bc_avatar_user_link -Ties an avatar's id with a user's id, so each user "knows" its avatar.

x0bc_banner - Holds all the information about a specific banner.

x0bc_bannerclient - Holds all the information about a banner customer.

x0bc_bannerfinish - Holds all the information about expired banners, with their click count.

x0bc_block_module_link link -Ties a block's id with a module's id, so each block "knows" the module to which it belongs.

x0bc_xoopscomments - Holds all the information about a comment.

x0bc_xoopsnotifications - Holds all the information about notifications.

x0bc_config - Holds XOOPS general configuration variables.

x0bc_configcategory - Holds the configuration categories.

x0bc_configoption - Holds configuration options.

x0bc_groups - Holds the identity of users' groups.

x0bc_group_permission - Holds the details of permissions granted to each group of users.

x0bc_groups_users_link -Ties a user's id with a group's id, so each group "knows" its users, or each user "knows" to which group it belongs.

x0bc_image - Holds all the information about an image stored in the system.

x0bc_imagebody - Holds an image, in case you decide to write images in the database.

x0bc_imagecategory - Holds the image categories you define in the Image Manager.

x0bc_imgset - Holds the identity of an image set.

x0bc_imgset_tplset_link -Ties an image set's it with a template set's id, so a template set "knows" what images belong to it.

x0bc_imgsetimg – not used.

x0bc_modules - Holds all the information about a module.

x0bc_newblocks - Holds all the defining attributes of a block.

x0bc_online - Holds the information about users online.

x0bc_priv_msgs - Holds all the information about a private message.

x0bc_ranks - Holds the users ranks defined in the admin area, to qualify user's participation in the site.

x0bc_session - Holds the information about a session.

x0bc_smiles - Holds the information about the codes used to display smilies.

x0bc_tplset - Holds the information about a template set.

x0bc_tplfile - Holds the metadata of a file that's part of a template set.

x0bc_tplsource - Holds the data (the source code) of a file that's part of a template set.

x0bc_users - Holds all the information about a user.

x0bc_cache_model – holds value for cache model.

All tables are created blank, ready to be populated.

The list of tables will grow with each module that is added to the site. As noted earlier, the tables listed above are for the System Module only.

Chapter 7: Administration Settings

After the tables have been created, the Administrator account settings are entered.

The screenshot shows the XOOPS installation wizard interface. At the top left is the XOOPS logo and 'INSTALLATION' text. A 'Supports' dropdown menu is on the top right. The main content area is titled 'XOOPS installation wizard' with a progress indicator '9/14'. A sidebar on the left lists the installation steps: Language selection, Introduction, Configuration check, Paths settings, Database connection, Database configuration, Configuration save, Tables creation, Initial settings (highlighted), Data insertion, Site configuration, Select theme, Modules installation, and Welcome. The main form is titled 'Please enter your initial settings' and is divided into two sections. The first section is 'Administrator account' and contains four input fields: 'Admin login' (containing 'xoops24'), 'Admin e-mail' (containing 'xoops24@mail.com'), 'Admin password' (empty), and 'Confirm password' (empty). The second section is 'Password generator' and contains a 'Password strength' indicator showing 'Password not entered', a 'Password generator' section showing a generated password 'B47VrAE!spe8zP', and two buttons: 'Generate' and 'Copy'. At the bottom right of the form are 'Previous' and 'Next' buttons.

Figure 13: This is the form where you create your site's webmaster.

In the field called [Admin Login] the login name for the site SuperUser or Administrator should be entered. A common choice is, of course, **webmaster**, but any name can be used.

The Admin e-mail field should be filled with the address where mail sent to the site administrator or webmaster should be delivered. The final step is to enter and confirm a password for the webmaster.

The Password Generator will create a very strong password and its use is highly recommended. To use it, click on "Generate", and then on "Copy" to copy it automatically to the appropriate password field.

It is important that the password be recorded for future reference. "KeyPass" is a tool that can be used to store it in a database (see **Appendix 4**)

Figure 14: Copying the generated password to Administrator fields

The Installation Wizard will confirm that the passwords match. Clicking [Next] will move the process forward to step 10/14 (Figure 17).

Figure 15: Saving settings to the database tables and creating System Key

At this point of the installation, XOOPS created a **unique System Key** for your installation.

Note

XOOPS 2.4.x includes a License System Key that is stored in `/include/license.php`. This file has to be writeable by the Installation Wizard, the same way as `"mainfile.php"`. On most system the Installer is able to write files, but if it isn't, you will have to `chmod /include/license.php` to 777. Just like the `mainfile.php`, you have to be careful with this file in later upgrades. The file is `chmod'd` back to 444 when it is finalized. Do not write over this file, you can generate it again if you do by running the upgrade.

Also, 19 of 32 tables have received data. The following list provides an outline of the data added to the tables:

x0bc_banner received 3 entries. These are located in the folder `images/banners` and are `x0bc_banner.gif`, `x0bc_banner_2.gif` and `banner.swf`. Flash files can also be included as banners.

x0bc_bannerclient received 1 entry. This particular client is no other than XOOPS itself. The three banners inserted into the database belong to XOOPS. The new site will go live with three XOOPS banners, which can be changed or removed.

x0bc_block_module_link received 12 entries. This corresponds with the 12 entries also inserted into `x0bc_newblocks`. This means the System module has 12 blocks defined: "User Menu", "Login", "Search", "Waiting Contents", "Main Menu", "Site Info", "Who's Online", "Top Posters", "New Members", "Recent Comments", "Notification Options" and "Themes". These are all blocks that can be managed within the Template Manager.

x0bc_config received 93 entries. To view what was written to this table, either open MySQLadmin and look at the table, or, look at the file `"install/makedata.php"` where lines 151-223 show the whole list of entries. Note that number of entries listed in `makedata.php` does not match the number of inserted entries. This is normal as through the evolution of XOOPS, entries 25 and 26 were dropped.

x0bc_configcategory received 7 entries. These categories are "General Settings", "User Info Settings", "Meta Tags and Footer", "Word Censoring Options", "Search Options" and "Mail Setup". These options are revealed in the site's preferences in the admin section.

x0bc_configoption received 34 entries. Information on these entries can be found in lines 43-70 of the file `install/sql/mysql.data.sql`. They are default values for a lot of general options of the new site.

x0bc_groups received 3 entries, corresponding to the three default user groups: webmasters, registered users and anonymous users.

x0bc_grouppermission received 55 entries, that have to do with permissions for groups for the module installed (System) and its 12 blocks. The 55 entries include: 1 to let webmasters manage the System module, 3 to let the three groups read the System module, and 15 for the System Admin. The other 36 define, for each group and each block of the System module, a permission level ($12 \times 3 = 36$ entries).

x0bc_groups_users_link received 2 entries. This means the one user created in step 9/14 (Figure 16) belongs to both the webmaster and registered users groups.

x0bc_imgset received 1 entry. This defines the default image set.

x0bc_imgset_tplset_link received 1 entry. This links the default image set to the default template set.

x0bc_modules received 1 entry. This is the entry associated to the System module, the only one installed by XOOPS.

x0bc_newblocks received 12 entries. These entries are for the 12 blocks associated to the System module.

x0bc_ranks received 7 entries. They are "Just popping in", "Not too shy to talk", "Quite a regular", "Just can't stay away", "Home away from home", "Moderator" and "Webmaster". These are the default values of user ranking, which can be changed in the administration area.

x0bc_session received 1 entry.

x0bc_smiles received 17 entries. These are the 17 smilies first available when using the XOOPS editor.

x0bc_tplset received 1 entry, the corresponding to the default template set.

x0bc_tplfile received 31 entries. These are the templates associated to the default template set and used by the System module.

x0bc_users received 1 entry. This corresponds to the single user created during step 9/14 (Figure 16) of the installation.

The next step is to configure the website, including the site name, Meta Tags, Meta Description, Author, and Copyright information.

XOOPS installation wizard 11/14

Language selection
Introduction
Configuration check
Paths settings
Database connection
Database configuration
Configuration save
Tables creation
Initial settings
Data insertion
Site configuration
Select theme
Modules installation
Welcome

Site configuration

General Settings

Site name
XOOPS Site

Slogan for your site
Just Use it!

Meta Tags and Footer

Meta Keywords
xoops, web applications, web 2.0, sns, news, technology, headlines, linux, software, download, downloads, free, community, forum, bulletin board, bbs, php, survey, polls, kernel, comment, comments, portal, odp, open source, opensource, FreeSoftware, gnu, gpl, license, Unix, *nix, mysql, sql, database, databases, web site, blog, wiki

Meta Description
XOOPS is a dynamic Object Oriented based open source portal script written in PHP.

Meta Author
XOOPS

Meta Copyright
Copyright © 2001-2009

User Info Settings

Figure 16: Site configuration data entry

The information entered in step 11/14 will have an impact on the site's SEO score. Information can be found here: http://en.wikipedia.org/wiki/Meta_element. It is not necessary to make all decisions at this step as the information can be edited later via the site administration area.

Figure 17: Theme Selection screen

The next step is to select the website theme. The Installation Wizard provides two themes that can be changed later. Hundreds themes are available for XOOPS – see the XOOPS Theme Gallery: <http://www.xoops.org/modules/extgallery/>

The next step is to install the modules provided with XOOPS:

Figure 18: Module selection screen

Installation of the three modules included with the core package is recommended. They provide both function and security.

Figure 19: All modules are selected to install

Tip

Experienced XOOPS users may choose to add additional modules. Additional modules can be added to the /modules directory before activating the Installation Wizard. The Installation Wizard will install all modules at one time and can save considerable time vs. installing each of them one at a time later on.

Once the modules are selected, click on [Next] to install them. Each module will provide feedback to confirm proper installation (Figure 22).

Figure 20: Module Installation feedback

Scroll down the list to confirm the modules installed successfully and click on [Next].

Chapter 8: Ready to go!

If everything has gone as planned, screen 14/14 will look like Figure 23.

Figure 21: Final Installation screen

The installation is complete. For security purposes XOOPS set the “mainfail.php” as ReadOnly, and renamed the “Install” folder to a unique name. You should delete that folder. The [Next] button will close the Installation Wizard and open the homepage of the new site (Figure 24).

Figure 22: XOOPS First Page

Now login using the User Name and Password created during step 9/14 of the installation. If the password is accepted, this Welcome message will be displayed with whatever username was selected replacing "admin"

Figure 23: Redirect Message

In few seconds the website member area home page will be displayed as in Figure 26.

Figure 24: Your brand new Website after logging in

Note that the User Menu has appeared. To manage the Website, you will use the Administration area, that you can access via the Administration Menu link.

Figure 27 Control Panel Home

When the Administration area is accessed for the first time, three warnings will be present. On a local installation, these warnings are not of concern as they are for security purposes.

1. The file **mainfile.php** located in the site's root folder should be changed to "read-only". On Linux set the property to 444.
2. The other two relate to moving two directories: **xoops_lib** and **xoops_data** out of the Document Root.

Warning
"xoops_lib" and **"xoops_data"** are directories, which are locations for "XOOPS_PATH" and "XOOPS_VAR_PATH" respectively, and they should be located outside of the **"Document Root"**

The **Document Root** is a directory on you host's servers, below the "Server Root", and which is designated for holding web pages. That's where XOOPS should be in.

However, every host is different and they might use different name for the Document Root. Some of the most common names are:

- * htdocs
- * httpdocs
- * html
- * public_html
- * web
- * empty — no value (such as GoDaddy-hosted sites)

In our tutorial, let's assume that the name of Document Root is "www".

Access the root folder of the site with your FTP software and find the directories **xoops_data** and **xoops_lib**. If possible, move these two directories up one level to the same level as the root folder and re-name them to obscure names. If re-locating the folders is not possible due to restrictions by the host, re-name both folders and note the new names. This change is for site security (see [Appendix B](#)).

The re-location and re-naming of the **xoops_lib** and **xoops_data** will ideally result in a structure like:

Caution

In some cases, your Host doesn't allow to move any directories outside the Document Root. In such a case, we recommend change the Host. If this is not possible, you still should rename the the **xoops_lib** and **xoops_data** to a different name (see below).

If access at the same level as `public_html` is not possible, the structure will be similar to:

Once done, you have to update the **mainfile.php** to point to the correct physical paths for the directories:

Code

```
// Physical path to the XOOPS documents (served) directory WITHOUT trailing slash
define('XOOPS_ROOT_PATH', '/root/www');

// Physical path to the XOOPS library directory WITHOUT trailing slash
define('XOOPS_PATH', '/root/www /zubra_mylib');

// Physical path to the XOOPS datafiles (writable) directory WITHOUT trailing slash
define('XOOPS_VAR_PATH', '/root/www /zubra_mydata');

// Alias of XOOPS_PATH, for compatibility, temporary solution
define("XOOPS_TRUST_PATH", XOOPS_PATH);
```

This concludes the present guide. Did everything go well? Did you learn also some things additional about XOOPS? Have you any comments you wish to share with us? Please let us know your comments about this guide, about what we can do to improve it, about what we need to add to make it more useful and complete, and whatever you want to tell us (unless you're too fond of swearing: there are kids around here).

Please address all comments to <documentation@xoops.org>. They will be well received. Honestly.

Chapter 9: Upgrade Existing XOOPS Installation

Assuming that you have a structure in your existing XOOPS Installation as discussed above, and would like to upgrade it to XOOPS 2.4.0, i.e. you have renamed and moved your **xoops_lib** and **xoops_data** directories outside of Document Root, these are the steps to upgrade your XOOPS Installation:

1. Backup all XOOPS files & your XOOPS database!!!

2. Pre-Upgrade Instructions:

- a. Unzip XOOPS release into a temporary folder
- b. Delete unneeded Files/Folders from htdocs
 - i. Delete **cache**, **install**, **templates_c**, and **uploads** folders
 - ii. Delete mainfile.php, favicon.ico (typically, but leave if you didn't modify it)

- c. Copy upgrade folder into htdocs
- d. AltSys Module - Prevent Admin Blank Screen (if installed)
 - i. Copy altsys folder in current XOOPS_TRUST folder to xoops_lib/modules folder
 - ii. copy extras/altsys_functions.php in XOOPS 2.4.x release to XOOPS_TRUST/xoops_libs/modules/altsys/include/ directory (compare first)
 - iii. In xoops_lib folder, make symlink of libs -> modules (for altsys compatibility)

3. Merge Core/Module Modifications (if in core release)
 - a. Merge any core files modified for your installations
 - i. robots.txt (only if changed)
 - b. Merge Frameworks
 - i. Essentially, start with the latest Frameworks 1.22 (and/or merged with 1.35 if used), then add/overwrite files with Frameworks for XOOPS 2.4.0, then add/overwrite files with the XOOPS 2.4.x core files.
 - c. Merge images, languages, uploads folders
 - d. Merge WYSIWYG editor changes
4. Copy/Move Files (over existing site)

5. Perform Upgrade
 - a. Remove files from cache and templates_c folders (keep index.html)
 - b. Make mainfile.php writeable
 - c. Run upgrade script (<http://yoursite.com/upgrade>)
 - i. Point to xoops_data and xoops_lib directories
 - d. Update system, protector, and other core modules if installed
 - e. Delete upgrade folder
 - f. Update non-core modules individually (make sure using the latest versions)
6. Post-Upgrade File Restructuring
 - a. Move new xoops_lib and xoops_data folders into XOOPS_TRUST directory; remove the old, unneeded files and folders
 - b. Delete and redirect cache and templates_c folders via symbolic link

- c. Update mainfile.php to reflect the above changes
 - d. Make mainfile.php unwriteable (chmod 444)
 - e. Make Module Specific Changes
 - f. Remove old, unneeded files
 - g. Update FCKeditor module-specific configurations in all modules (if any)
7. Test - Perform integration/regression testing on all modules
 - a. Review templates changes/updates for all modules and incorporate as appropriate

Warning

If you use any modules that utilize the "XOOPS_TRUST_PATH" and you have them installed on your Website, make sure that the content of it is being moved to your "xoops_lib" directory, and the current "XOOPS_TRUST_PATH" is deleted, and if needed, the mainfile.php is modified accordingly. XOOPS can post only to one "XOOPS_TRUST_PATH" directory, which in XOOPS 2.4.x is the **xoops_lib** directory

Upgrading from XOOPS 2.3.x (easy way)

1. Get the right update package from the sourceforge file repository
 2. Overwrite your existing files with the new ones
- * make sure that you copy the content of /xoops_lib to whatever directory you keep it on the server now (e.g. if you moved it outside of the Document Root). There can NOT be two directories with content of /xoops_lib
3. Move the "upgrade" folder inside the "htdocs" folder (it's been kept out as it's not needed for full installs) on your local computer
 4. Access /upgrade/ with a browser, and follow the instructions
 5. Follow the instructions to update your database
 6. Delete the upgrade folder from your server
 7. Update the "system" module from the modules administration interface, other modules, especially "profile" are recommended to update as well

Upgrading from XOOPS 2.0.* above 2.0.14 and 2.2.*

(using the full package)

0. Unpack the archive to your LOCAL computer (e.g. PC) in a temporary directory.
1. Move the "upgrade" folder inside the "htdocs" folder (it's been kept out as it's not needed for full installs) on your local computer
2. Delete htdocs/mainfile.php, htdocs/install/, htdocs/cache/, htdocs/extras/, htdocs/template_c/, htdocs/themes/ and htdocs/uploads/ from the "htdocs" folder on your LOCAL computer
 - * if you have created XOOPS_TRUST_PATH folder on your server, copy the content of /xoops_lib to that directory, and delete /xoops_lib from the "htdocs" folder on your LOCAL computer
3. Upload the content of the htdocs folder on your LOCAL computer over your existing files on your server
4. For security considerations, you are encouraged to move directories xoops_lib (for XOOPS libraries) and xoops_data (for XOOPS data) out of Document Root, and change the folder names.
5. Make the directory of xoops_data/ writable; Create and make the directories of xoops_data/caches/, xoops_data/caches/xoops_cache/, xoops_data/caches/smarty_cache/ and xoops_data/caches/smarty_compile/ writable.
6. Ensure the server can write to mainfile.php
7. Access /upgrade/ with a browser, and follow the instructions
8. Follow the instructions to update your database
9. Write-protect mainfile.php again
10. Delete the upgrade folder from your server
11. Update the "system" module from the modules administration interface, other modules are recommended to update as well

Upgrading from any XOOPS (2.0.7 to 2.0.13.2)

(using the full package)

0. Unpack the archive to your LOCAL computer (e.g. PC) in a temporary directory.
1. Move the "upgrade" folder inside the "htdocs" folder (it's been kept out as it's not needed for full installs) on your LOCAL computer
2. Delete htdocs/mainfile.php, htdocs/install/, htdocs/cache/, htdocs/extras/, htdocs/template_c/, htdocs/themes/ and htdocs/uploads/ from the "htdocs" folder on your LOCAL computer
 - * if you have created XOOPS_TRUST_PATH folder on your server, copy the content of /xoops_lib to that directory, and delete /xoops_lib from the "htdocs" folder on your LOCAL computer
3. Upload the content of the htdocs folder on your LOCAL computer over your existing files on your server
4. Delete the following folders and files from your server (they belong to an old version):
 - * class/smarty/core
 - * class/smarty/plugins/resource.db.php
5. Ensure the server can write to mainfile.php
6. For security considerations, you are encouraged to move directories xoops_lib (for XOOPS libraries) and xoops_data (for XOOPS data) out of document root, or even change the folder names.

7. Make the directory of `xoops_data/` writable; Create and make the directories of `xoops_data/caches/`, `xoops_data/caches/xoops_cache/`, `xoops_data/caches/smarty_cache/` and `xoops_data/caches/smarty_compile/` writable.
8. Access `/upgrade/` with a browser, and follow the instructions
9. Write-protect `mainfile.php` again
10. Delete the `upgrade` folder from your server
11. Update the "system" module from the modules administration interface, other modules are recommended to update as well

Upgrading a non UTF-8 site:

UTF-8 encoding has been introduced into XOOPS 2.3 as default charset. However, there might be some problems with converting existing websites from non UTF-8 charset to UTF-8.

Before there is a good enough solution for this conversion, following settings are recommended when you upgrade an existing website if you are not an experienced user:

- Select "Do not change" option in "Database character set and collation" step during upgrade process
- Modify `/languages/yourlanguage/global.php` to use your previous `_CHARSET` value, if it has been changed to UTF-8 in your new `global.php` file as

```
define('_CHARSET', 'UTF-8');
```

Upgrading XoopsEditor package:

In the XOOPS package, there are eight editors included: `dhtmltextarea` and `textarea` for plain text, `fckeditor`, `tinymce`, `koivi`, `wymeditor`, `Xinha`, and `Spaw2` for WYSIWYG HTML.

Since there are some directory structure changes in both `fckeditor` and `tinymce` editors, you are recommended to remove existing editors before uploading the new additors.

And if you are using `fckeditor` for modules, please modify module specific configs following the files in `/fckeditor/modules/`, especially if you use "article" module.

Appendixes

Appendix 1: Working with the new Oxygen Admin GUI

XOOPS 2.4 has as a default a new Admin GUI – the “Oxygen”, developed by Voltan (Hossien Azizabadi), and which is based on EXM created by Bit3CR0 (Eduardo Cortés).

Figure 25: Oxygen - XOOPS Admin screen theme

It's a major move forward toward improved ease of use for XOOPS users, with nice GUI and clear pull-down menus, as well with System Information:

Figure 26: Admin GUI showing system information

In Oxygen you can also change the "skin" of the theme, with currently available: Dark, Silver, and Orange:

Figure 27: Switching to "Orange" skin

Figure 28: Switching to "Silver" skin

Of course, you will be able to create your own skins, if desired.

Figure 29: Control Panel Menu items

In the Control Panel Menu you have following choices:

Menu Item	Description
Home Page	It will get you to your Homepage
XOOPS News	It will pull latest XOOPS news from www.xoops.org
Logout	It will log you out from your website

Figure 30: Module menu items

The **Modules Menu** will show all installed modules, and in a submenu for each of them – their individual options.

Figure 31: Preferences menu items

The **Preferences Menu** shows preferences for XOOPS as well as individual modules that you have installed on your system.

Figure 32: Links Menu items

The **Links Menu** provides you with links to useful sites:

- XOOPS Website
- XOOPS modules repository
- XOOPS Themes gallery
- XOOPS Project location on SourceForge

Appendix 2: Uploading XOOPS via FTP

This tutorial will show how to set up XOOPS for an installation on a Website hosted by Hostgator.

Prepare your host

The first thing you must do is to create a case (ticket) in hostgator.

The changes you must have done now is just one of the things other hosts do not do - so it is a little expensive.

Type the following:

Quote:

```
Username: your username  
Domainname: your domain name  
Please create a custom. Htaccess and PHP.ini file for my web, and turn the 'register_globals' and 'allow_url_fopen' off.
```

It tends to be no problem.

Now you can then log into your Cpanel, which the administration since the states.

The first time you log in, you see the following picture.
You can always return to this by clicking on "Home" in the upper left corner.

We start with creating a mail to the Webmaster.
Click on the icon "email accounts"

Write email and enter a password.

If you are not required to use the phone, then let the system generates a password for you. So you get a strong password!

Exit to click on "Create"

Scroll down to the administration page and select "MySQL databases"

Create a user with an optional name and let the system generates a password for you. You must virtually never use this password, so why use one that is easy to crack?

Add a New Email Account

The screenshot shows an email account creation form. The Email field contains 'webmaster' and a dropdown menu. The Password field is filled with dots and has a 'Generate Password' button (circled in red) next to it. Below the Password field is a 'Password Strength' indicator showing 'Very Strong (100/100)'. The Password (Again) field is also filled with dots. The Mailbox quota (optional) field contains '250' MB. A 'Create' button (circled in red) is at the bottom of the form.

Scroll down and select "New Database"

Enter a name and choose

Create New Database

New Database:

Now you must give the user access to the database.

Find the box "Add User to database" and select a user and database.
Click

Add User To Database

User:

Database:

Put notch in the All Privileges and click

Manage User Privileges

User:
Database:

<input checked="" type="checkbox"/> ALL PRIVILEGES	
<input checked="" type="checkbox"/> SELECT	<input checked="" type="checkbox"/> CREATE
<input checked="" type="checkbox"/> INSERT	<input checked="" type="checkbox"/> ALTER
<input checked="" type="checkbox"/> UPDATE	<input checked="" type="checkbox"/> DROP
<input checked="" type="checkbox"/> DELETE	<input checked="" type="checkbox"/> LOCK TABLES
<input checked="" type="checkbox"/> INDEX	<input checked="" type="checkbox"/> REFERENCES
<input checked="" type="checkbox"/> CREATE TEMPORARY TABLES	<input checked="" type="checkbox"/> CREATE ROUTINE

Upload

So we need to have uploaded Xoops.
 We start with upload folders xoops_data and xoops_lib.
 These two folders uploaded next to the folder public_html

When they are uploaded would like to look like this

Then upload the remaining folders and files to the folder public_html

Now you are ready to install XOOPS and proceed with the XOOPS Installation Wizard.

Appendix 3: Translating XOOPS to Local Language

If you're looking for a XOOPS 2.4.x translations into local languages, you will be able to download them most of the time from your [local support sites](#).

After release of each XOOPS version, you will be able to download some of them from the SourceForge Files area, in the "[XOOPS Core Translations](#)" section. There are two flavors:

- 1) Full XOOPS 2.4.x Local Installations
- 2) XOOPS 2.4.x Language Files - you install first the [standard XOOPS](#), and then copy the language files over your XOOPS files.

You can also check the [SVN Source Code for Language translations](#)

If your language files are not available, you'll need to translate the files yourself. All files that need to be translated, are located in directories called "/language/english". There are several of them within XOOPS. As first, make a copy the folder and rename the new folder to your local language, e.g. /*spanish*. Then translate the English text within each file into your language.

The easiest way to translate is to use <http://google.com/translate>

1. Open file to translate (e.g. /language/english/comment.php)
2. The text to translate is included in the "define" lines, e.g.

```
define('_CM_COMDELETED', 'Comment(s) deleted.');
```

```
define('_CM_COMDELETENG', 'Could not delete comment.');
```

```
define('_CM_DELETESELECT', 'Delete all its child comments?');
```

3. Copy these lines to the Translation window in <http://google.com/translate>
4. Select your local language and click "Translate". If your local language is German, you would see something like:

```
define('_CM_COMDELETED', 'Comment (s) gelöscht.');
```

```
define('_CM_COMDELETENG', 'Konnte keine Kommentar löschen.');
```

```
define('_CM_DELETESELECT', 'Löschen Sie alle untergeordneten Kommentare?');
```

5. Replace the English text in the file with the translated text. Of course, the mechanical translation is not always correct, and you'll need to review it before saving.

But this should get you on the way. You can also use the "[xTransam](#)" module for it, but you would have to install XOOPS first, before using it.

We'll need both ISO and UTF-8 translations. To have UTF-8 file, you can save the ISO file as UTF-8 file using [notepad++](#), but make sure that you select in "Format" menu, the "[Convert to UTF-8 without BOM](#)" option.

Once you finalize your translation, please share it with other XOOPS users:

Guidelines for Translation Submissions

1. Package name: lang-2.4.0-< language code >.< encoding >.zip or .tar.gz

The language code and character set encoding is the same as in global.php (_LANGCODE and _CHARSET).

e.g. lang-2.4.0-pt_BR.UTF-8.zip
lang-2.4.0-da.ISO-8859-1.tar.gz

2. The translation package should only include *core language* files, no system files or module language files except for the system module. Use the same language directory structure as the XOOPS core package.

```
e.g. lang-2.4.0-da.ISO-8859-1/install/language/danish/(files).php
 /language/danish/(files).php
 /modules/system/language/danish/(files).php
```

Required information:

- Name of language (of course)
- Name of translator(s)/credits
- URL link to translation package
- (optional) support url - where people can post their comments about the translation

Note

1. Languages requiring core changes for date/calendar formats can also include the changed core files in the package.
2. core change to include the language in the `$language_array` variable of `install/install.php` is also ok.

Appendix 4: Useful Tools

Software	Description
7Zip www.7zip.org	Open Source program to zip/unzip files.
WinSCP www.WinSCP.net	WinSCP is an open source SFTP client and FTP client for Windows. Its main function is the secure file transfer between a local and a remote computer.
WAMP Server www.wampserver.com	<p>WampServer is a Windows web development environment. It allows you to create web applications with Apache, PHP and the MySQL database. It also comes with PHPMyAdmin to easily manage your databases.</p> <p>WampServer installs automatically (installer), and its usage is very intuitive. You will be able to tune your server without even touching the setting files.</p>
XAMPP http://www.apachefriends.org/en/xampp.html	XAMPP is an easy to install Apache distribution containing MySQL, PHP and Perl. XAMPP is really very easy to install and to use - just download, extract and start.
KeyPass www.keepass.info	KeePass is a free open source password manager, which helps you to manage your passwords in a secure way. You can put all your passwords in one database, which is locked with one master key or a key file. So you only have to remember one single master password or select the key file to unlock the whole database. The databases are encrypted using the best and most secure encryption algorithms currently known (AES and Twofish).

Appendix 4: Increase security of your XOOPS installation

After you've installed XOOPS, you can increase its security by following few simple steps.

First, go to the Protector. When there, you might see some warnings.

'register_globals' and 'allow_url_fopen' you have already asked hostgator to change, so it will change when they have had hold of your ticket.

```
'register_globals' : on Not secure  
This setting invites a variety of injecting attacks.  
If you can put .htaccess, edit or create...  
  
/home/xxxxxx/public_html/.htaccess  
  
php_flag register_globals off  
  
'allow_url_fopen' : on Not secure  
This setting allows attackers to execute arbitrary scripts on remote servers.  
Only administrator can change this option.  
If you are an admin, edit php.ini or httpd.conf.  
Sample of httpd.conf:  
php_admin_flag allow_url_fopen off  
Else, claim it to your administrators.  
  
'session.use_trans_sid' : off ok  
  
'XOOPS_DB_PREFIX' : x229 ok  
  
Go to prefix manager  
  
'mainfile.php' : missing precheck Not secure  
You should edit your mainfile.php like written in README.
```

Changes in mainfile.php

From Cpanel you choose now File Manager

You must choose document root

Click on the New Folder

Give the folder a random name - never mind what the folder called!
There should not be something on the line "New Folder will be created in"

Go to the new folder and click on "New File".

The file name, I use here is "xoops-auth.php" and the file created in the folder, I just created.
The file's rights as a default would be 644 if they are not, so right!

Download now, via FTP these two files
/ mysecurefolder / xoops-auth.php
/ public_html / mainfile.php

Open the file mainfile.php I, for example. notepad
Find the following (your user, pass and the name is different from below)

```
// Database Username
// Your database user account on the host
define( 'XOOPS_DB_USER', 'myuser' );

// Database Password
// Password for your database user account
define( 'XOOPS_DB_PASS', 'mypass' );

// Database Name
// The name of database on the host. The installer will attempt to create the database if not exist
define( 'XOOPS_DB_NAME', 'mydb' );
```

Open the file xoops-auth.php and paste the following (you need to fix myuser, mypass and mydb with
oplysningene from mainfile.php)

 Code
<? php \$ db_user = "myuser"; // database username here \$ db_passwd = "mypass"; // database password here
\$ db_name = "mydb"; // your database name here?>

Save and close the file
Remember! No spaces after ?>

At the top of mainfile.php you insert now;

 Code
include ("/ home / xxxxx / mysecurefolder / xoops-auth.php");

(xxxxx replaced by your user name)

Then, right following the mainfile (it is in red to be amended)

Code

```
// Database Username // Your database user account on the host define ( 'XOOPS_DB_USER', $ db_user); //
Database Password // password for your database user account define ( 'XOOPS_DB_PASS', $ db_passwd); //
Database Name // The name of database on the host. ... define ( 'XOOPS_DB_NAME', $ db_name);
```

The bottom lines in your mainfile looks like this;

Code

```
define ( 'XOOPS_GROUP_ADMIN','1 '); define ( ' XOOPS_GROUP_USERS ', '2'); define (
'XOOPS_GROUP_ANONYMOUS','3 '); if (! isset ($ xoopsOption [ "nocommon"]) & & XOOPS_ROOT_PATH! = "")
(Include XOOPS_ROOT_PATH. "/ Include / common.php");?>
```

You need to add two lines, so the result will be:

Code

```
define ( 'XOOPS_GROUP_ADMIN','1 '); define ( ' XOOPS_GROUP_USERS ', '2'); define (
'XOOPS_GROUP_ANONYMOUS','3 '); include XOOPS_TRUST_PATH. '/ modules / protector / include /
precheck.inc.php ' ; if (! isset ($ xoopsOption [ "nocommon"]) & & XOOPS_ROOT_PATH! = "") (Include
XOOPS_ROOT_PATH. "/ Include / common.php"); include XOOPS_TRUST_PATH. '/ Modules / protector /
include / postcheck.inc. php ');?>
```

Now you can save and close the mainfile.php

Upload both files to your web log.

Remember to change the rights of mainfile.php to 444

Remember also to delete the folder "install"