

1586824 - BI 4.0 - How to customize and add company logos to BI Launch Pad / Logon Page**Version** 4 **Validity:** 10.07.2012
- active**Language** English

Symptom

Customers all have the ability to customize both the BI Launch Pad and logon page for BI 4.0.

Environment

BI 4.0, all versions

Resolution

BASIC CHANGES

Before making any changes, please stop Tomcat

1. Go to BOINSTALL\SAP BusinessObjects\Tomcat6\webapps\BOE\WEB-INF\eclipse\plugins\webpath.InfoView\web\images

banner_background_pattern.gif - this changes the color of the banner.

banner_logo.gif - this changes the logo in the top left

login_banner_background_pattern.gif - changes the banner color for the login screen.

login_banner_logo.png - changes the banner logo in the top right of the login screen.

2. You may need to delete the tomcat work directory to have the image changes take place.

BOINSTALL\SAP BusinessObjects\Tomcat6\work\Catalina\localhost\BOE
-> Delete everything in this folder.

3. Restart your Tomcat server.

ADVANCED CHANGES

To create a more advanced customized logon page, you will need to edit the custom.jsp file, and placing any other supporting files in the noCacheCustomResources folder. You will then be required to redeploy the BOE.war web application to your SAP BusinessObjects Enterprise system. Users access the custom logon entry point by navigating to a unique URL.

The custom.jsp file can be found in: C:\Program Files (x86)\SAP BusinessObjects\Tomcat6\webapps\BOE\WEB-INF\eclipse\plugins\webpath.InfoView\web

and noCacheCustomResources is a sub-folder of the above.

The below example defines a function that redirects the user to the standard logon page.

1. Create a file that contains your custom logon code, and save it as custom.js in the noCacheCustomResources folder.

The below code defines a function that redirects the user to the standard logon page, logon.jsp:

```
function load() {window.location = "logon.jsp";}
```

2. Edit the custom.jsp file to customize the logon page.

The below code displays a welcome message and a hyperlink that calls the load method defined in the custom.js file:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
```

```
"http://www.w3.org/TR/html4/loose.dtd">
```

```
<%@ page language= "java" contentType= "text/html; charset=utf-8"%>
<html>
<head> <title>Welcome</title>
</head>
<body>
<script type= "text/javascript" src= "noCacheCustomResources/custom.js"></script>
<p>Welcome to ABC corporation.</p>
<a href= "javascript:load()" ">Enter</a>
</body>
</html>
```

3. Redeploy the BOE.war web application, and restart the web server.

Keywords

customize customise logon page BI Launchpad .jsp stylesheet company logo

Header Data

Released On	10.07.2012 20:07:21
Release Status	Released to Customer
Component	BI-BIP-ADM User & server configuration, InfoView refresh, user rights
Priority	Normal
Category	Problem

Product

This document is not restricted to a product or product version