

Smalltalk Wiki towards CMS

SMALLWIKI

Lukas Renggli

Why another Wiki?

- Object Oriented Design
- Extensibility
 - Components
 - Web server
 - Storage
- Open source
- Dialect independent
- Test Suites

Roadmap

- **User**
 - Editing
 - Navigation
- **Administrator**
 - Templates
- **Developer**
 - Testing
 - Implementation
 - Coding Session
- **Summary**

User

Editing Navigation

Page Example 1

Paragraph

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Maecenas justo pede, feugiat vel, iaculis in, consectetuer ut, ipsum.

Unordered List

- Lorem ipsum dolor sit amet
Consectetuer adipiscing elit

Links

[Page Example 2](#)

Actions

[View](#)
[Edit](#)
[History](#)
[Recent Changes](#)
[Template](#)

Session

[Login](#)
[Logout](#)

References

[Page Example 1](#)

Page Example 2

- Renderer
- Actions
- Session
- References
- Path

Administrator

Templates

Template Example I

The screenshot shows the SmallWiki website with the following content:

SmallWiki

[SmallWiki](#) / [Copyright](#)

Actions

[View](#)
[Edit](#)
[History](#)

Copyright

The MIT License

Copyright (c) 2003 Lukas Renggli

References

[Welcome](#)

Copyright (c) 2003 Software Composition Group, University of Berne

Template Example II

[View](#) [Edit](#) [History](#) [Parent](#)

Copyright

The MIT License

Copyright (c) 2003 Lukas Renggli

Copyright (c) 2003 Software Composition Group,
University of Berne

[View](#) [Edit](#) [History](#) [Parent](#)

Actions

[View](#)
[Edit](#)
[History](#)
[Recent Changes](#)
[Template](#)

Session

[Login](#)
[Logout](#)

User:admin
Role: administrator

Template Template Example

Load

Template:

Renderer:

Enter the name of the new

Customize

Root

Rows

Action Title

Wiki Title

Path

Columns

Action Title

Rows

Action Title

Custom Actions

Login (Login)
Logout (Logout)
NextStructure (Next)
ParentStructure (Parent)
PreviousStructure (Previous)

PageView (View)
FolderView (View)
ResourceView (View)
PageEdit (Edit)
FolderEdit (Edit)

Rows

Action Title

Action Title

Content

Developer

**Testing
Implementation
Coding Session**

Testing SmallWiki

202 run, 202 passed, 0 failed, 0 errors

Basic Design

Structure

Wiki Documents

Available Extensions

- **Search Engine**
- **Keyword Index**
- **Link Collection**
- **External Link Checker**
- **Photo Folder**
- **E-Mail Notification**
- **Importer**

Coding Session

- RSS News Feed
 - BottomFeeder
 - Reuse of Model
- Template Component
 - Visible on all Pages
 - Configuration Interface
 - Automatic Refresh

```
<?xml version="1.0" ?>
<rss version="2.0">
  <channel>
 <item>
 <title>SmallWiki</title>
 <description>A Small ...
 <link>http://www.sm ...
 </item>
 ...
  </channel>
</rss>
```

SmallWiki

[SmallWiki](#) / [Copyright](#)

Actions

[View](#)
[Edit](#)
[History](#)

References

[Welcome](#)

Copyright

The MIT License
Copyright (c) 2003 Lukas Renggli
Copyright (c) 2003 Software Composition Group, University of Berne

RSS

Summary

Presented

- Structure
 - Folder
 - Pages
 - Resources
- Documents
 - Parsing
- Templates
- Extensions

Not Seen

- Pluggable
 - Server
 - Storage
- Versioning
- Security
- Actions
- Callbacks

Towards a CMS

- We should not let PHP and Zope win
- SmallCMS: Reusable Components for Content Management
- Join, use, extend, ...

References

- Latest Release
 - SCG StORE and Cincom Public StORE
- Running SmallWiki
 - <http://kilana.unibe.ch:9090>
- Documentation
 - <http://c2.com/cgi/wiki?SmallWiki>
 - <http://scgwiki.iam.unibe.ch:8080/SCG/520>
- Related Projects
 - Gardner: CMS using Seaside and SmallWiki
 - Garden: In-Image Wiki Editor for Squeak

General Setup

Document

Template

Actions

- Execute the action-code
`Action>>execute`
- Provide an user interface
`Action>>renderContent`

Serving

Rendering

