

and the second second second

.

Blogs and RSS – Trawling the Internet for Meaning

A REAL PROPERTY AND A REAL

A A A A A A A A

.

- What's a Blog?
- What's RSS?
- Why is any of this interesting?

What's a Blog?

A 10 A

10

-
 - and the second second

Contraction in the second

- (a) a (a) (b) (b)
- 4.4.4
- . . .

10 M		н	10		-	-	8		-9	4	÷			×				-1		. 6		8
							÷	Φ						4	а.		18				-	4
				-									 4	а.		а.	$\frac{1}{2}$					

- Blogs are
 - Personal Publishing

10 A 1

- Getting to be very influential
 - Infoworld (technology)
 - Scoble (MS Evangelist)
 - InstaPundit, Andrew Sullivan (politics)

.

• Etc

• I started to notice blogs about 2 years ago

6 6 4 5 5 5 6 6 6 7

I = 1
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2
 I = 2

What's a Blog

A 4 A 5 A 4

- My first thought was
 - How hard could it be?
 - So I set out to implement my own blogging tools
 - This turned out to involve a lot more than I thought

An Ad-hoc editorial page

 At first, I had no idea how this would work

. **Searching for** Readers

.

and the second second a. b. b. d. b. b. b. b. b.

- a) a) a) a)

.

10 A -. Contraction and the second second

化化化化化化化化化化化物 医乙酰氨酸 and the second second A REAL PROPERTY OF A 4 4 4 4 4 4 4 4

.

• The first few months, readership was light

医马克氏 医马克氏 医马克氏 医马克氏 医白白白

Interest

RSS Came up. What?

- http://backend.userland.com/rss
- It turns out that Syndication is very important

10 - A	•	н	10			а.	а.		Π.	ч.	4	۰.	÷.					۰.	Ψ.	4		8	8	н.		1
			•	8	а.	÷.		۰.		÷.	÷.					4	а.	4	10						ч.	
															 4	а.		а.	$\frac{1}{2}$							

.

.

RSS is an XML format

RSS

- A channel
- Items in a channel

- Title
- Link
- Description

- <channel>
 - <title>Cincom Smalltalk Blog Smalltalk with Rants</title>
 - k>http://www.cincomsmalltalk.com/blog/blogView</link

Sma

- <description>Cincom Product Manager</description>
- <webMaster>jrobertson@cincom.com</webMaster>
- <lastBuildDate>Mon, 09 Jun 2003 20:21:27 EDT</lastBuildDate>

.

.

where the state of the state of the state

</channel>

- <title>Another Smalltalk?</title>
- k>http://www.cincomsmalltalk.com/blog/blogView?showComment s=true&entry=3232634632</link>
- <description>Alan Knight's comment here led me to ambrai.com - not a lot of details, but it looks like a native Macintosh Smalltalk is busy being born!</description>

.

计分词 医黄疸 医黄疸 医子宫下的

化化化化化化化化化化化化物 医乙酰氨酸

A 4 4 4 4 4 4 4 4

- <category>smalltalk</category>

10 A 10

- <pubDate>Mon, 09 Jun 2003 18:03:52 EDT</pubDate>
- </item>

A 4 4 4 4 4 4

.

• The format is a rich, extensible way to convey a headline service

RSS

A A A A A A A

* * * * * * * * * * * * * * * * * * * *

.

A REAL POINT AND A REAL POINT

- So I added an RSS Feed
- Traffic went up!
- Still had no idea what it was good for

10.00

.

化化化化化化化化化化化化化化物

(a) A. B. B. B. M. C.

🐡 BottomFeeder - Smalltalk Tidbits, Industry Rants - Feed File System Browse Search Network View Plugins Help 占 🌇 🎸 燖 🐟 🔊 <u>∎</u>• ŀ 🗄 🔄 Subscriptions (0/232 🔼 Date Item Title Item Catec Blogs (0/33) 18-02-04 8:36 AM Intel announces 64-bit processor to compete with AMD itNews Blogs-Tech (0/146 18-02-04 12:45 Al Smalltalk in the News smalltalk Aggregators (0/ 17-02-04 10:01 PI Mad as... you know the rest managem Agile (0/7) 17-02-04 9:22 PM Camp Smalltalk in Portland events 🗄 🔄 CST (0/15) 16-02-04 10:55 PI The way back machine smalltalk Alan Knight -17-02-04 4:58 PM CST Powered RSS cincom - 🖹 Avi Bryant 17-02-04 4:28 PM Welcome a new cst blogger cst -Bob Westerg 17-02-04 11:24 Al iTunes RSS Feeds music - 📲 Chris L 17-02-04 8:30 AM Mars Rover Blog news ST Blog 17-02-04 8:26 AM Adding Scripting to an application developme CST Blog Cor 16-02-04 9:31 PM Btf update BottomFe - David Buck -16-02-04 7:59 PM Some good observations developme 10001 40.00.04 7.07 044 LOT C - Pollock - 📰 Richard Deme India's Linux for You magazine spotlighted Smalltalk in the January edition. I can't 📲 Runar Jordahl get a link to that month; their archives seem to be confused. Here's a quote from - Sean Malloy the article: - The Doctor is - Travis Griggs Uassili 📲 If one peers around the Smalltalk classes written entirely in Smalltalk, you Development (0 would notice the strong Unix base that carries through. For instance, in the sockets code you have a complete re-implementation of the BSD sockets, and Dot-Net (0/6) process creation is the very familiar fork calls with the simplest threaded call General (0/21) implementation. This makes the language a lot more familiar for the Linux user. 🗄 🧰 Java (0/4) 🗄 🗋 Lisp (0/1) Being platform independent, nearly all dialects of Smalltalk support Linux. The Managing (0/15 major ones include: Hicrosoft (0/9) Oracle (0/2) · VisualWorks: Currently the most aggressive Smalltalk platform. It is Y 🗄 🧰 RSS (0/15) . . . 4.1 BottomFeeder is now Offline 0%

BottomFeeder

 http://www.hebig.org/blogs/archives /main/000877.php

- Working on BottomFeeder drove the blog, and vice-versa
- As we added features to BottomFeeder, I added features to the blog

Sec. 16.

What's it Good For

.

• You Control the Vertical

 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B

What's it Good For?

.

• An opt-in audience

 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B
 B

What's it Good For?

We use it extensively at Cincom

- PR feed
- Feeds for our Bug reporting
- Feeds for our Wikis
- Feeds for our Version control tool
 - There's support for this for CVS as well

 Image: Image:

Product Managers

Publicize your product

- Tech features
- What problem it solves
- Who should want it
- MS does a lot of this 400+ Softies are blogging now
- We do a lot for Cincom Smalltalk there are 14 bloggers for CST at http://www.cincomsmalltalk.com/userblogs

the second se

A 4 4 4 4 4 4 4 4

- What the product does
- How it does it

.

Gain 'tech cred'

10.00

A A A A A A A A A A

the state of the s

- What does your company **do**?
 - Connect with actual people

10 A -

计分词 医马尔氏 化分子子 医黄色菌属

电电压电电电电压电电电电

A REPORT OF A R

A 4 A 5 A 4

So what's all this being used for

- Publicity
- Project Management

A REAL PROPERTY AND A REAL PROPERTY AND A

- Marketing
- Community Building
- Communication

Contact Info

James Robertson

- Jarober@gosmalltalk.com
- Jrobertson@cincom.com
- BottomFeeder
 - http://www.cincomsmalltalk.com/BottomFeeder

Blog

 http://www.cincomsmalltalk.com/CincomSmalltalkWiki/ CSTBlogModule