

OpenCms

An introduction to OpenCms, version 4.6

Alexander Kandzior
Alkacon GbR

Member of the OpenCms Group

Zürich, March 2002

Agenda

Alkacon

- Overview
- Hard & Software requirements
- Basic System demonstration
- Development basics
- Advanced System demonstration
- Roadmap
- Reference Projects

OpenCms overview

Alkacon

- OpenCms is a Website Content Management System
- OpenCms is Open Source Software and published under the LGPL license
- OpenCms can be freely downloaded from the project's website: <http://www.opencms.org>
- The software is written in 100% Java
- The OpenCms development effort is coordinated by the OpenCms group and sponsored by companies
- First released as Open Source in March 2000
- Version 4.6 released February 2002

OpenCms 4.6 features

Alkacon

- Browser based editing
- Integrated user management
- Project based working
- Version control of content
- History of changes
- Dynamic page rendering
- Static export with “backlink” capability
- Fully database driven
- Page & element caching mechanism
- Workflow & task management
- Open module API for extensions

Soft- & Hardware requirements

Alkacon

- **Software:** Open Source to „High End“
 - e.g. Linux + Tomcat + mySQL
 - e.g. Win NT + IIS + Tomcat + MS SQL
 - e.g. Solaris + BEA + Oracle
- **Hardware:** High flexibility
 - Runs on a notebook computer
 - Standard configuration:
Normal Intel PC, 1Ghz CPU, 512 MB Ram
 - Other:
SUN Sparc or HP Unix Hardware
Clusters, Load – Balancers ...

Basic System Demonstration

Demo Screenshot 1: The Explorer - View

OpenCms Workplace of a.kandziar@opencms.framfab.de - Microsoft Internet Explorer

Project: Online View: Explorer

Location: /

Name	Title	Type	Date Changed	Size	State
content		folder	29.08.2001 18:21		unchanged
download		folder	29.08.2001 18:21		unchanged
extranet	passwortgeschuetzter Bereich	folder	29.08.2001 18:21		unchanged
moduledemos		folder	06.09.2001 08:33		unchanged
pics		folder	29.08.2001 18:21		unchanged
public	oeffentlicher Bereich	folder	29.08.2001 18:21		unchanged
system		folder	06.09.2001 08:33		unchanged
index.html	OpenCmsMicrosite	page	24.09.2001 12:57	406	unchanged
opencms.css	Stylesheet	plain	03.09.2001 10:11	655	unchanged

User: a.kandziar Group: Sachbearbeiter

Fertig Vertrauenswuerdige Sites

Demo Screenshot 2: The Administration - View

The screenshot shows the OpenCms Administration interface within a Microsoft Internet Explorer browser window. The address bar displays "OpenCms Workplace of a.kandziar@opencms.framfab.de". The page header includes the Alkacon logo, a "Project: Online" dropdown menu, a "View: Administration" dropdown menu, and several utility icons (refresh, home, help, etc.). The main content area is a grid of administrative functions, each with an icon and a label:

- Project-management
- User-management
- Database-management
- Static Export
- Clear elementcache
- Resource type-management
- Properties management
- Picture galleries management
- Download galleries management
- Module-management
- Synchronisation-management
- Direktmarketing

At the bottom of the interface, the "User: a.kandziar" and "Group: Sachbearbeiter" are displayed. The browser's status bar at the very bottom shows a green checkmark and the text "Vertrauenswürdige Sites".

Demo Screenshot 3: The Tasks - View

OpenCms Workplace of a.kandzior@opencms.framfab.de - Microsoft Internet Explorer

Alkacon Project: View:

Filter: For all Projects

Task	For User	For Group	Task Initiator	Date due	Date created	Project
<input type="checkbox"/> Edit page index.html	a.kandzior	Sachbearbeiter	a.kandzior	10.10.2001	10.10.2001	Online
<input checked="" type="checkbox"/> Check new images	a.kandzior	Sachbearbeiter	a.kandzior	10.10.2001	10.10.2001	Online
<input type="checkbox"/> Publish extranet - folder	a.kandzior	Sachbearbeiter	a.kandzior	10.10.2001	10.10.2001	Online
<input type="checkbox"/> Add new User to Projectmanager group	a.kandzior	Sachbearbeiter	a.kandzior	10.10.2001	10.10.2001	Online
<input checked="" type="checkbox"/> Check Syntax of Masteremplate	a.kandzior	Sachbearbeiter	a.kandzior	10.10.2001	10.10.2001	Online

- Query
- Forward

- Date Due
- Priority
- New Comment
- Complete

User: a.kandzior Group:

javascript.doTAction(DO_TOK) Vertrauenswürdige Sites

OpenCms Development

Alkacon

- Development in OpenCms requires knowledge in
 - HTML
 - Basic XML
 - SQL (JDBC)
 - OpenCms XML Template API
 - OpenCms Java API
- Development in general is separated in “Core” and “Module” development
- Development on a project is usually “Module” development. These modules are managed with the workplace.

Core class architecture

Page access & delivery

Alkacon

URL: `http://server.name.com/opencms/opencms/somdir/somepage.html`

Server ID Servlet context
(required by Tomcat) Handled to the servlet
as a parameter

1. CmsObject will be created with requesting users permission (or "Guest" if not identified)
2. CmsObject will try to access the requested resource (i.e. /somedir/somepage.html)
3. If sufficient permissions are available, resource will be processed according to the resource type
4. Output of the process is delivered back to user

OpenCms Template mechanism

Alkacon

- The most common requested resource type is "page"
- Pages are constructed from several elements and sub-elements
- OpenCms uses a template mechanism based on XML (Xerces parser) to build the pages from the elements
- Dynamic functionality is created by writing Java classes that extend `com.opencms.template.CmsXmlTemplate`
- The Template mechanism features sophisticated caching and static export of pages

Static Export & "Backlink"

- Pages in "News" contain only static information
- Page "Form" is part of a dynamic application
- Page "Account" is dynamic and requires https security
- All 3 Pages should be based on the same templates
- **OpenCms 4.6:** Manages all 3 Servers with different URLs on one set of templates, automatically insuring consistent Links

Advanced System Demonstration

Demo Screenshot 4: The Mastermodule Backoffice

OpenCms Arbeitsplatz von Admin@3m-pressnet.framfab.de - Microsoft Internet Explorer

Alkacon Projekt: Ansicht:

Filter: Filterparameter:

Titel	Projekt	Veröffentlichungs-Monat	Start-Datum	End-Datum	geändert durch	Status	Rechte
3M Dual Lock flexibler Druckverschluss SJ 4570	Test	Oktober 2001	01.10.2001 00:00	01.10.2003 00:00	sterie	unverändert	rwwww-v
3M VHB 5970 doppelseitiges Klebeband	Test	Oktober 2001	01.10.2001 00:00	01.10.2003 00:00	Admin	geändert	rwwww-v
3M-07699-Transparente-Abdeckfolie	Test	Oktober 2001	01.10.2001 00:00	01.10.2003 00:00	sterie	gelöscht	rwwww-v
3M Fastbond 100 Kontakt-Dispersionklebstoff	Test	Mai 2001	01.05.2001 00:00	01.05.2003 00:00	sterie	unverändert	rwwww-v
3M Fastbond 49 Dispersionklebstoff	Test	Mai 2001	01.05.2001 00:00	01.05.2003 00:00	sterie	unverändert	rwwww-v
Neue hydraulik- und bremsflüssigkeitsbeständige 3M Kennzeichnungsfolie 7870	Test	Februar 2001	01.02.2001 00:00	01.02.2003 00:00	sterie	unverändert	rwwww-v
3M erweitert das Produktangebot im Bereich thermisch leitender Klebebander	Test	November 2000	01.11.2000 00:00	01.11.2002 00:00	sterie	unverändert	rwwww-v
3M elektrisch leitende Klebstoff-Filme	Test	November 2000	01.11.2000 00:00	01.11.2002 00:00	sterie	unverändert	rwwww-v
Klebstoff-Filme	Test	November 2000	01.11.2000 00:00	01.11.2002 00:00	Admin	neu	rwwww-v

- Bearbeiten
- Löschen
- Kopieren
- Eigentümer ändern
- Gruppe ändern
- Zugriff ändern
- Freigeben
- Direkt veröffentlichen
- Historie

Benutzer: Admin Gruppe:

Internet

Roadmap

Alkacon

- OpenCms Version 4.6 is the current major release
 - Master module
 - Static export with “backlink” and https
 - Tons of “issues solved” ;-)
- No target date for the next release is set so far
- Possible features for future releases, currently in discussion
 - Support for JSP
 - Velocity template engine
 - Lucene search engine
 - Internal link management
 - Advanced multisite configuration

Some reference projects

Alkacon

- BP South Africa
<http://www.bp.co.za>
- UNICEF Netherlands
<http://www.unicef.nl>
- HKL Baumaschinen (Industry)
<http://www.hkl-baumaschinen.de>
- DEURAG Rechtsschutz – Versicherung (Insurance)
<http://www.oevp.at>
- ÖVP Oberösterreich (Political Party)
<http://www.oevp.at>
- University of Würzburg
<http://www.wirtschaftsinformatik.net>
- Catholic Church of Cologne
<http://www.erzbistum-koeln.de>
- Gemadi (Multimedia Agency)
<http://www.gemadi.de>
- Darik Radio (Bulgarian radio station)
<http://www.darik.net>
- Secartis (IT security firm)
<http://www.secartis.de>
- ...

Contact information:

<http://www.opencms.org>

<http://www.alkacon.com>

info@alkacon.com

