

Jitsi WebRTC server installation guide for Ubuntu14.04 + Apache2

This guide provides instructions how to install Jitsi WebRTC server on Ubuntu14.04 with existing Apache2 web server.

It is assumed that we already have working domain on **https://qqq.com** and we need make working Jitsi video conference and existing web content.

Must use Chrome or Firefox browser.

The commands in this guide require root privileges.

1. Uninstall old dependencies.

Jitsi

```
apt-get purge jigasi jitsi-meet jitsi-meet-web-config jitsi-meet-prosody jitsi-meet-web jicofo jitsi-videobridge
```

```
rm -rf /etc/jitsi
```

Prosody

```
apt-get purge prosody
```

```
rm -rf /etc/prosody
```

2. Upgrade existing dependencies

Typically installing the latest version of Jitsi on Ubutnu14.04 leads to the error below:

```
The following packages have unmet dependencies.  
cloudprint-service : Depends: init-system-helpers (>= 1.18~) but 1.14 is to be installed  
E: Unable to correct problems, you have held broken packages.
```

Download init-system-helpers_1.18_all.deb from http://launchpadlibrarian.net/173841617/init-system-helpers_1.18_all.deb

Install the package:

```
dpkg -i init-system-helpers_1.18_all.deb
```

3. Install jitsi-meet

Follow jitsi-meet installation guide for Ubuntu on <https://jitsi.org/downloads/>.

All installation steps should pass without errors.

Pay attention for SSL certificates settings.

4. Post install steps

Check installation

Open <https://qqq.com> in your browser the page should look the same as <https://meet.jit.si/>.

Later we return the old web content and setup non-default port to access jitsi video conference.

Try to make connection. Typically, 2-users conference works OK but when a third user joins the room video and audio stop working.

Fix video conferencing for more than 2 users.

Skip this chapter if video conferencing works fine for 3 or more users.

prosody log

Open separate console and run below command to monitor prosody log:

```
tail -f /var/log/prosody/prosody.log
```

After jitsi default installation you will see messages like below in prosody.log:

```
Feb 06 12:51:24 mod_bosh info New BOSH session, assigned it sid '95608d52-2798-4c00-97fa-001763675527'  
Feb 06 12:51:24 bosh95608d52-2798-4c00-97fa-001763675527 info Authenticated as dd9a7992-ebd8-4c46-896f-4aeb6096d28b@qqq.com  
Lots of:  
Feb 06 12:51:26 c2s159cf90 info Client connected  
Feb 06 12:51:26 c2s159cf90 info Client disconnected: ssl handshake failed  
...
```

Services

Stop relevant services to simplify diagnostics:

```
service prosody stop  
service jicofo stop  
service jitsi-videobridge stop
```

Now check each server individually.

Prosody

```
service prosody start
```

prosody.log:

```
12:42:16 certmanager error SSL/TLS: Failed to load '/etc/prosody/certs/localhost.crt': Check that the path is correct, and the file exists
```

Provide valid link for localhost certificate:

```
In -s /etc/ssl/certs/ssl-cert-snakeoil.pem /etc/prosody/certs/localhost.crt
```

Specify path to your SSL certificate instead of ssl-cert-snakeoil.pem if it is required.

Restart service

```
service prosody restart
```

Now error messages should not appear in the log on start prosody service.

jitsi-videobridge

```
service jitsi-videobridge start
```

prosody.log should look like below:

```
Feb 06 12:57:08 jcp1635650 info Incoming Jabber component connection  
Feb 06 12:57:08 jitsi-videobridge.qqq.com:component info External component successfully authenticated
```

In case of any errors check ssl certificates, configuration files /etc/jitsi/videobridge, etc.

jicofo

```
service jicofo start
```

prosody.log:

```
Feb 06 13:01:22 c2s16fd840 info Client connected  
Feb 06 13:01:22 jcp1703190 info Incoming Jabber component connection  
Feb 06 13:01:22 focus.qqq.com:component info External component successfully authenticated  
Feb 06 13:01:23 c2s16fd840 info Client disconnected: ssl handshake failed  
Feb 06 13:01:28 c2s160f660 info Client connected  
Feb 06 13:01:28 c2s160f660 info Client disconnected: ssl handshake failed  
Feb 06 13:01:28 c2s160b260 info Client connected  
Feb 06 13:01:28 c2s160b260 info Client disconnected: ssl handshake failed
```

Apply the workaround below (or find another solution to the problem):

Add line `org.jitsi.jicofo.ALWAYS_TRUST_MODE_ENABLED=true` in `/etc/jitsi/jicofo/sip-communicator.properties` configuration file.

Restart jicofo:

```
service jicofo restart
```

prosody.log should look like below:

```
Feb 06 13:08:58 c2s17ec910 info Client connected
Feb 06 13:08:58 jcp17c66a0 info Incoming Jabber component connection
Feb 06 13:08:58 focus.qqq.com:component info External component successfully authenticated
Feb 06 13:08:58 c2s17ec910 info Authenticated as focus@auth.qqq.com
```

Try multi-user conference on <https://qqq.com>

Now a video conference for more then 2 users should work

On each new connection the messages like below should appear in prosody.log:

```
Feb 06 13:10:22 mod_bosh info New BOSH session, assigned it sid '55ffc51d-ab44-4328-9153-1a8bb2b1f34c'
Feb 06 13:10:22 bosh55ffc51d-ab44-4328-9153-1a8bb2b1f34c info Authenticated as c39d916b-81e4-4b17-820c-4b3485738403@qqq.com
```

Apache2: make old content accessible

Check open ports in your system

```
netstat -l
```

Let's assume that port 5555 is free, and we will use it to access jitsi web content.

Add "Listen 5555" lines to /etc/apache2/ports.conf:

```
<IfModule ssl_module>
  Listen 443
  Listen 5555
</IfModule>

<IfModule mod_gnutls.c>
  Listen 443
  Listen 5555
</IfModule>
```

Apache2 configuration file **qqq.com.conf** has been added during jitsi setup and contains settings for jitsi web content. Change 443 port to 5555 in /etc/apache2/sites-available/qqq.com.conf:

```
...
<VirtualHost *:5555>
  ServerName qqq.com
...
```

Now the old content should be accessible via <https://qqq.com/>
<https://qqq.com:5555/> - jitsi video conference main page

Trying joining a room: <https://qqq.com:5555/q> failed, no video.

prosody.log contains errors:

```
Feb 06 13:25:34 boshbc949f0f-ea09-4146-b96a-4029395ce53b info BOSH client disconnected
```

To fix this error modify /etc/jitsi/meet/qqq.com-config.js like below:

```
// BOSH URL. FIXME: use XEP-0156 to discover it.
bosh: 'https://qqq.com:5555/http-bind',
```

Restart services

```
service jitsi-videobridge restart  
service jicofo restart
```

Try video room again **<https://qqq.com:5555/q>**

Now more then 2 connections should work as expected