

MANUALE DI INSTALLAZIONE PROMETHEUS

Versione Alpha 1.0 - 17/01/2022

Indice

1. Introduzione	3
1.1 Scopo del documento	3
2. Descrizione generale	3
2.1 Architettura e schemi	3
2.2 Settori di interesse	4
2.3 Dominio dell'applicazione	4
2.4 Livello del servizio richiesto	4
2.5 Livello e tecnologie di sicurezza	4
2.6 Gestione accessi, autenticazione, privilegi	4
2.7 Piattaforma di funzionamento e sviluppo	4
2.8 Standard dei nomi e dei servizi	5
3 Requisiti tecnici	9
3.1 Requisiti client	9
3.2 Requisiti Server	9
3.3 Requisiti Rete	9
4 Specifiche di installazione e configurazione	10
4.1 Specifiche Client	10
4.2 Specifiche Server	10
4.3 Specifiche DB	10

1. Introduzione

1.1 Scopo del documento

Lo scopo di questo documento è di fornire una descrizione dell'infrastruttura informatica della procedura in oggetto.

2. Descrizione generale

L'applicativo in oggetto ha lo scopo di consentire la corretta gestione delle informazioni relative ad eventi emergenziali di carattere sismico, focalizzate alla ricerca e soccorso di persone. La piattaforma PROMETHEUS si divide in più moduli, meglio specificati di seguito: Interfaccia di gestione WEB per operatori UCC, applicazione Mobile Android, Interfaccia WEB per la gestione degli utenti e dei relativi permessi applicativi, il database per archiviare i dati.

2.1 Architettura e schemi

Di seguito riportiamo un disegno architeturale di massima, dove possiamo vedere l'interazione dei componenti software.

2.2 Settori di interesse

Il settore di interesse è di carattere gestionale.

2.3 Dominio dell'applicazione

Il dominio dell'applicazione si può delineare nel soccorso a persone nell'ambito di emergenze causate da sismi, sia a carattere locale, che a livello nazionale. Gli attori interessati all'utilizzo della piattaforma appartengono principalmente a 2 categorie:

- Soccorritori USAR
- Observer esterni

Nel primo caso si tratta di persone appartenenti al Dipartimento dei Vigili del Fuoco del Soccorso Pubblico e della Difesa Civile, alla seconda categoria invece appartengono tutte quelle figure che hanno necessità di poter monitorare l'evoluzione dell'emergenza, sia in termini di quante vittime sono state identificate, sia della disposizione geografica e della pressione sul territorio causata dall'emergenza stessa.

2.4 Livello del servizio richiesto

Vista la criticità del dominio applicativo, il sistema è progettato per essere installato in un cluster Active-Passive al fine di garantire "High Availability". Il corpo dei vigili del fuoco dovrà definire i piani di "Disaster Recovery" e "Business Continuity" opportuni.

2.5 Livello e tecnologie di sicurezza

Il sistema richiede lo standard HTTPS con certificato a 2048bit firmato con "SHA-256 with RSA Encryption" per i propri web site. Il sistema è composto da alcuni endpoint http/s per cui è necessario prevedere le opportune configurazioni DNS e certificati SSL. Il database non deve essere raggiungibile dall'esterno. Il server di autenticazione utilizza lo standard OpenId Connect 2/OAUTH e genera in fase di installazione un certificato di firma che può essere sostituito con un intervento sistemistico.

2.6 Gestione accessi, autenticazione, privilegi

A livello applicativo esistono 4 tipologie di utenze:

- Admin: utente certificato che può creare a sua volta altri utenti e modificarne i permessi di accesso
- Managerial+Operational: Utenza Web che gestisce il solo portale UCC
- User: utente a cui è consentito fare login sul dispositivo mobile
- Observer: utente esterno, visualizza i dati in sola lettura ed alcune informazioni del portale sono oscurate.
-

2.7 Piattaforma di funzionamento e sviluppo

La componente server dell'applicazione è scritta con tecnologia Microsoft .net core 3.1, e per tale motivo può funzionare nativamente sia su server Windows che Linux. È stato scelto docker come infrastruttura per il deplò, inoltre si consiglia di prevedere un orchestratore di infrastruttura docker come Kubernetes e un registry per le immagini.

La componente mobile del progetto è realizzata in Microsoft Xamarin Forms e resa disponibile tramite APK pubblicato sia sul sito istituzionale che sullo store ufficiale di Google.

I dati sono archiviati su alcuni database di un RDBMS PostgreSQL. Per garantire il corretto funzionamento in HA active-passive è necessario avere istanze in HA dei due database server e anche una share condivisa dove verranno ospitati i file (immagini e audio) creati mediante la app mobile.

2.8 Standard dei nomi e dei servizi

I nomi dei servizi sono completamente descrivibile nella configurazione dei container, riportiamo qui a titolo di esempio lo stato attuale di un docker-compose.yml file in cui database e reverse proxy sono stati inseriti per facilitare lo sviluppo, presente nella cartella Home dell'immagine della macchina viruale.

```
version: '3.4'
```

```
services:
```

```
reverseproxy:
```

```
image: nginx
```

```
container_name: ReverseProxy
```

```
ports:
```

```
- 80:80
```

```
- 443:443
```

```
volumes:
```

```
- ./nginx.conf:/etc/nginx/nginx.conf
```

```
- ./certs/#{environment}#/etc/nginx/ssl/
```

```
restart: always
```

```
networks:
```

```
giuneco_network:
```

```
aliases:
```

```
- #{identityAlias}#
```

```
vvf.prometheus.web:
```

```
image: #{containerLoginServer}#/vvf.prometheus.web:#{versionTag}#
```

```
container_name: Application.Web
```

```
environment:
```

```
- ASPNETCORE_URLS=http://*:80
```

```
# JS variables
```

```
- ClientId=#{webClientId}#
```

```
- Scope=#{webApiName}#
```

```
- ApiUri=https://#{webApiAlias}#/api/v1/
```

```
- EnvironmentCss=real
```

```
- OtherEnvironmentUri=https://#{webTrainingAlias}#
```

```
- RedirectUri=https://#{webAlias}#/signIn.html
```

```
- AuthorizationUri=https://#{identityAlias}#/connect/authorize
```

```
- LogoutUri=https://#{identityAlias}#/account/logout?autologout=true
```

```
- BaseUri=https://#{webApiAlias}#/
```

```
- AdministrationUrl=https://#{identityAdminAlias}#/
```

```
depends_on:
```

```
- postgres-db
```

```
- reverseproxy
```

```
expose:
```

```
- "80"
```

```
volumes:
```

```
- ./certs/#{environment}#:/usr/local/share/ca-certificates/
```

```
restart: always
```

```
networks:
```

```
giuneco_network:
```

```
vvf.prometheus.api:
```

```
image: #{containerLoginServer}#/vvf.prometheus.api:#{versionTag}#
```

```
container_name: Application.Api
```

```
environment:
```

```
- ASPNETCORE_URLS=http://*:80
```

```
- AppSettings__AuthorityUrl=https://#{identityAlias}#
```

```
- AppSettings__ApiClientId=#{apiClientId}#
```

```
- AppSettings__ApiName=#{webApiName}#
```

```
- AppSettings__ApiSecret=#{apiClientSecret}#
```

```
- AppSettings__ApiRequireHttpsMetadata=true
```

```
- AppSettings__LogoutUrl=https://#{identityAlias}#/account/logout?autologout=true
```

```
- AppSettings__ChangePasswordUrl=https://#{identityAlias}#/account/changepassword?mail=
```

```
- AppSettings__AdministrationUrl=https://#{identityAdminAlias}#
```

```
- AppSettings__DefaultState=#{defaultState}#
```

```
- AppSettings__CORSSOrigins=https://#{webAlias}#;https://#{webApiAlias}#
```

```
- AppSettings__WebAlias=https://#{webAlias}#
```

```
- Logging__LogLevel__Default=#{defaultLogLevel}#
```

```

- ConnectionStrings__PrometheusContext=#{prometheusConnectionString}#
# JS Variables
- ClientId=#{webClientId}#
- Scope=#{webApiName}#
- RedirectUri=https://#{webApiAlias}#/LocalizationAdmin/signIn.html
- AuthorizationUri=https://#{identityAlias}#/connect/authorize
- LogoutUri=https://#{identityAlias}#/account/logout?autologout=true
depends_on:
- postgres-db
- reverseproxy
expose:
- "80"
volumes:
- ./certs/#{environment}#:/usr/local/share/ca-certificates/
- application-api-log:/app/logs
- application-uploads:/app/uploads
- application-kml-uploads:/app/kml_uploads
restart: always
networks:
  giuneco_network:

```

vvf.prometheus.notificator:

```

image: #{containerLoginServer}#/vvf.prometheus.notificator:#{versionTag}#
container_name: Application.Notificator
environment:
- ConnectionStrings__PrometheusContext=#{prometheusConnectionString}#
# SMTP
- SmtplibSettings__Host=#{smtpHost}#
- SmtplibSettings__Port=#{smtpPort}#
- SmtplibSettings__Username=#{smtpUsername}#
- SmtplibSettings__Password=#{smtpPassword}#
- SmtplibSettings__From=#{smtpFrom}#
- SmtplibSettings__DisplayName=#{smtpDisplayName}#
depends_on:
- postgres-db
restart: always
networks:
  giuneco_network:

```

vvf.prometheus.training.web:

```

image: #{containerLoginServer}#/vvf.prometheus.web:#{versionTag}#
container_name: Application.Training.Web
environment:
- ASPNETCORE_URLS=http://*:80
# JS variables
- ClientId=#{webClientId}#
- Scope=#{webApiName}#
- ApiUri=https://#{webApiTrainingAlias}#/api/v1/
- EnvironmentCss=training
- OtherEnvironmentUri=https://#{webAlias}#
- RedirectUri=https://#{webTrainingAlias}#/signIn.html
- AuthorizationUri=https://#{identityAlias}#/connect/authorize
- LogoutUri=https://#{identityAlias}#/account/logout?autologout=true
- BaseUri=https://#{webApiTrainingAlias}#/
- AdministrationUrl=https://#{identityAdminAlias}#/
depends_on:
- postgres-db
- reverseproxy
expose:
- "80"
volumes:
- ./certs/#{environment}#:/usr/local/share/ca-certificates/
restart: always
networks:
  giuneco_network:

```

vvf.prometheus.training.api:

```

image: #{containerLoginServer}#/vvf.prometheus.api:#{versionTag}#
container_name: Application.Training.Api
environment:
- ASPNETCORE_URLS=http://*:80
- AppSettings__AuthorityUrl=https://#{identityAlias}#
- AppSettings__ApiClientId=#{apiClientId}#
- AppSettings__ApiName=#{webApiName}#
- AppSettings__ApiSecret=#{apiClientSecret}#

```

```

- AppSettings__ApiRequireHttpsMetadata=true
- AppSettings__LogoutUrl=https://#{identityAlias}#/account/logout?autologout=true
- AppSettings__ChangePasswordUrl=https://#{identityAlias}#/account/changepassword?mail=
- AppSettings__AdministrationUrl=https://#{identityAdminAlias}#
- AppSettings__DefaultState=#{defaultState}#
- AppSettings__CORSEOrigins=https://#{webTrainingAlias}#;https://#{webApiTrainingAlias}#
- AppSettings__WebAlias=https://#{webTrainingAlias}#
- Logging__LogLevel__Default=#{defaultLogLevel}#
- ConnectionStrings__PrometheusContext=#{prometheusTrainingConnectionString}#
# JS Variables
- ClientId=#{webClientId}#
- Scope=#{webApiName}#
- RedirectUri=https://#{webApiTrainingAlias}#/LocalizationAdmin/signIn.html
- AuthorizationUri=https://#{identityAlias}#/connect/authorize
- LogoutUrl=https://#{identityAlias}#/account/logout?autologout=true
depends_on:
- postgres-db
- reverseproxy
expose:
- "80"
volumes:
- ./certs/#{environment}#:/usr/local/share/ca-certificates/
- application-training-api-log:/app/logs
- application-training-uploads:/app/uploads
- application-training-kml-uploads:/app/kml_uploads
restart: always
networks:
  giuneco_network:

vvf.prometheus.training.notificator:
image: #{containerLoginServer}#/vvf.prometheus.notificator:#{versionTag}#
container_name: Application.Training.Notificator
environment:
- ConnectionStrings__PrometheusContext=#{prometheusTrainingConnectionString}#
# SMTP
- SmtplibSettings__Host=#{smtpHost}#
- SmtplibSettings__Port=#{smtpPort}#
- SmtplibSettings__Username=#{smtpUsername}#
- SmtplibSettings__Password=#{smtpPassword}#
- SmtplibSettings__From=#{smtpFrom}#
- SmtplibSettings__DisplayName=#{smtpDisplayName}#
depends_on:
- postgres-db
restart: always
networks:
  giuneco_network:

giuneco.identity:
image: prodregistrygiuneco.azurecr.io/giuneco.identity.server:2.2.1
container_name: Giuneco.Identity.Server
environment:
- ConnectionStrings__ClientConnectionString=#{identityConnectionString}#
- ConnectionStrings__ClientConnectionStringDev=#{identityConnectionString}#
- AppSettings__Authority=https://#{identityAlias}#
- AppSettings__Application=https://#{webAlias}#
- AppSettings__ApplicationApi=https://#{webApiAlias}#
- AppSettings__ApplicationUriRedirect=https://#{webAlias}#;https://#{webTrainingAlias}#
- AppSettings__ApplicationApiUriRedirect=https://#{webApiAlias}#;https://#{webApiTrainingAlias}#
- AppSettings__ApiSecret=#{apiClientSecret}#
- AppSettings__MobileApiSecret=#{apiMobileSecret}#
- AdminConfiguration__IdentityAdminBaseUrl=https://#{identityAdminAlias}#
- AdminConfiguration__IdentityServerBaseUrl=https://#{identityAlias}#
- ASPNETCORE_URLS=http://*:80
- CLIENT=#{giunecoClient}#
- DB_PROVIDER=postgresql
depends_on:
- postgres-db
- reverseproxy
expose:
- "80"
volumes:
- ./certs/#{environment}#:/usr/local/share/ca-certificates/
restart: always
entrypoint: >
/bin/sh -c "

```

```

/usr/sbin/update-ca-certificates
cd /app
dotnet Giuneco.Identity.dll
"

networks:
  giuneco_network:

giuneco.identity.admin:
  image: prodregistrygiuneco.azurecr.io/giuneco.identity.admin:2.2.1
  container_name: Giuneco.Identity.Admin
  environment:
 - ConnectionStrings__ClientConnectionString=#{identityConnectionString}#
 - AdminConfiguration__IdentityServerBaseUrl=https://#{identityAlias}#
 - AdminConfiguration__IdentityAdminBaseUrl=https://#{identityAdminAlias}#
 - AdminConfiguration__ClientSecret=#{adminClientSecret}#
 - ASPNETCORE_URLS=http://*:80
 - DB_PROVIDER=postgresql
  depends_on:
 - postgres-db
 - reverseproxy
 - giuneco.identity
  expose:
 - "80"
  volumes:
 - ./certs/#{environment}#:/usr/local/share/ca-certificates/
  restart: always
  entrypoint: >
 /bin/sh -c "
 /usr/sbin/update-ca-certificates
 cd /app
 dotnet Giuneco.Identity.Admin.dll
 "

networks:
  giuneco_network:

postgres-db:
  image: postgres:12
  container_name: PostgreSQL
  environment:
 - POSTGRES_USER=postgres
 - POSTGRES_PASSWORD=docker
 - POSTGRES_MULTIPLE_DATABASES=vvf_identity,vvf_prometheus,vvf_prometheus_training
  volumes:
 - pg-data:/var/lib/postgresql/data
 - ./pg-init-scripts:/docker-entrypoint-initdb.d
  restart: always
  ports:
 - "5432:5432"
  networks:
 giuneco_network:

volumes:
  pg-data:
 name: vvf-database
  application-uploads:
 name: application-uploads
  application-training-uploads:
 name: application-training-uploads
  application-kml-uploads:
 name: application-kml-uploads
  application-training-kml-uploads:
 name: application-training-kml-uploads
  application-api-log:
 name: application-api-log
  application-training-api-log:
 name: application-training-api-log

networks:
  giuneco_network:

```


3 Requisiti tecnici

3.1 Requisiti client

L'applicazione per smartphone è fornita tramite apk ed è installabile su device android 6.0 o superiore. I device Android spesso sono ritagliati o personalizzati soprattutto sul lato multimediale, si consiglia di installare dal Play Store di Google la app "VLC for Android".

Per le applicazioni Web è necessario un browser Chrome, Edge, Firefox, Safari Osx in versione corrente.

3.2 Requisiti Server

Per l'installazione del progetto al momento è stata realizzata un'immagine della macchina virtuale, basata su il sistema operativo Ubuntu 20.04.3 LTS, in formato Open Virtual Appliance (ova) utilizzabile in qualsiasi programma di virtualizzazione, abilitando il supporto per le estensioni VT-X di Intel o AMD-V di AMD. Tale file è presente nel sito di progetto liberamente scaricabile ed al momento è da considerarsi pronta per un ambiente di produzione. All'interno dell'immagine è presente un orchestratore compatibile con Docker, è richiesto:

- I nomi DNS per i servizi esposti esternamente
- La connettività HTTPS e relativi certificati SSL
- Eventuale istanza in cluster di PostgreSQL v12 con le estensioni PostGIS abilitate
- Una filesystem di rete (cartella)

Tutti il software è implementato in .NET/c#.

I requisiti minimi della parte server sono:

- 8 VCPU
- 16 GB RAM
- 10 GB di spazio disco (il dimensionamento dello spazio necessario dipende molto dalle linee guida di utilizzo che verranno adottate per le operazioni in campo).

In fase di operatività Prometheus sarà per molto tempo inutilizzato e subirà dei picchi di utilizzo al verificarsi di qualche grave evento; garantire un'allocazione delle risorse "elastica" potrebbe essere un fattore importante per ottimizzare le risorse disponibili normalmente.

3.3 Requisiti Rete

Il software viene consultato interamente via https su porta 443. L'IP relativo deve essere esposto su internet e risolto da alcuni alias DNS (vedi sopra).

4 Specifiche di installazione e configurazione

4.1 Specifiche Client

L'applicazione client è un file di installazione per una app Android (apk). Tale file deve essere ospitato e reso fruibile dagli utilizzatori ad un indirizzo http.

4.2 Specifiche Server

Al momento la parte server è presente in una immagine virtualizzata (vedi sopra) accessibile con le credenziali di login: prometheus e password: prometheus.

Si elencano i passaggi per eseguire il server:

modify /etc/hosts with domain name used. A default configuration is provided to test.

If you want to test just copy /etc/hosts to the hosts file in the machine where you want to use the browser.

Go to prometheus-server folder

Modify env-example file and setup your variables according to /etc/hosts or your real domain
rename env-example to .env

Run command:

```
doker-compose up -d
```

NOTE: depending on your configuration you may need to give write permission to grafana folder (ex. command: `sudo chmod a+w grafana/ -R`)

NOTE: we strongly recommend to use HTTPS configuring NGINX template inside templates folder

At the end of configurazione you can login at the address:

<http://web.prometheus.local>

with the user: admin and password: 123Prometheus!

POST installation:

Configure Grafana dashboards:

Go to Grafana, add postgres db as datasource (according to the configuration variables in docker-config.yml)

Import dashboards or create the one you need then refer to the manual to configure it inside prometheus admin area.

4.3 Specifiche DB

Prometheus necessita di una istanza su un Database PostgreSQL v12 con le estensioni PosGIS abilitate, specificando nel file docker-config.yml gli opportuni indirizzi e credenziali.