

Apache Roller and blogs as a web development platform

Dave Johnson Sun Microsystems, Inc.

Session Goals: to learn...

How blogs, wikis, feeds and planets enable the self-service web

Techniques for automating and integrating blogs, wikis, feeds and planets

How Roller and be extended and customized via templates, plugins and scripting

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use cases: Software business blogs

The self-service web

- chmod 777 web
- Let everybody write the web

- Get IT and web-masters out of the way
- Give the tools to the users
 - Blogs, wikis, planets and feeds

The self-service web

- Blogs, wiki and feed technologies
- Make it easy for your users to:
 - Read, write and monitor the web
 - To build interesting sites & seed communities
 - Create useful information feeds
- With scripts, templates
- Or no code at all

With no code at all?

- Easy web publishing and feed generation
 - Easy interface for writers
 - RSS/Atom feeds for entries and comments
 - Filtered feeds by category and tags
 - Search feeds
 - Aggregated feeds
 - Podcast / media feeds

Or with just a little code...

- With a little know-how
 - Custom blog pages and feeds
 - Feed aggregations
- With a little help from the IT department
 - Custom publishing clients
 - Weblog entry plugins
 - Weblog rendering plugins

Feed-based integration

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

Blog, wiki & feed web services

- RSS/Atom feeds
- MetaWeblog API
- Atom Publishing Protocol
- Roller Admin Protocol
- Wiki web services

Meta Weblog API

- Based on XML-RPC
- Supports
 - Multiple Blogs per User
 - Posting, editing and deleting Blog Posts
 - Get X recent Blog Posts, but no paging
 - Uploading binary files

MetaWeblog API: methods

getUserBlogs

newPost

getPost

getRecentPosts

editPost

deletePost

newMediaObject

getCategories

Get blogs as array of structures

Create new blog post by passing in structure

Get blog post by id

Get most recent N blog posts

Update existing blog post

Delete blog post specified by id

Upload file to blog (e.g. picture of my cat)

Get categories allowed in blog

Blog with Apache XML-RPC

```
Hashtable post = new Hashtable();
post.put("title", title);
post.put("description", description);
XmlRpcClientConfigImpl xmlrpcConfig =
 new XmlRpcClientConfigImpl();
xmlrpcConfig.setServerURL(new URL(endpoint));
XmlRpcClient client = new XmlRpcClient();
client.setConfig(xmlrpcConfig);
String result = (String)client.execute(
 "metaWeblog.newPost", new Object[] {
 blogid, username, password, post, true});
```


Atom Publishing Protocol

REST based publishing protocol

- Based on Atom feed format
- Create, edit, update & retrieve collections
 - Blog entries, podcasts, uploads, etc.
 - GData: photos, calendar events, etc.
 - OpenSocial: people, activities, persistence
- Toolkits
 - Apache Abdera (incubating)
 - ROME Propono

AtomPub: Service Doc

```
<service xmlns="http://www.w3.org/2007/app">
 <workspace title="My Weblog" >
 <collection title="Weblog Entries"</pre>
 href="http://hostname/app/myweblog/entries">
 <accept>entry</accept>
 </collection>
 <collection title="Uploaded Files"</pre>
 href="http://hostname/app/myweblog/resources">
 <accept>image/*</accept>
 </collection>
 </workspace>
```

</service>

AtomPub collection <feed>

```
<feed xmlns="http://www.w3.org/2005/Atom">
  <link rel="next"</pre>
 href="http://hostname/app/myweblog/entries/60"/>
  k rel="previous"
 href="http://hostname/app/myweblog/entries/30"/>
  <entry> ... </entry>
 URIs for
  <entry> ... </entry>
 next and previous
 portions of collection
  <entry> ... </entry>
  <entry> ... </entry>
</feed>
```

<entry> in a collection

```
Entry's permalink
<entry>
  <title>Unit test results</title>
 Edit URI for entry
  <link rel="alternate"</pre>
 href="http://localhost/roller/page/bill?er/_y=post1 />
  <link rel="edit"</pre>
 href="http://localhost/roller/app/bill/entry/757" />
  <category term="/UnitTests" />
  <id>http://host/roller/status/entry/report1</id>
  <updated>2005-12-27T22:08:03Z</updated>
  <published>2004-10-13T01:07:59Z</published>
  <content type="html">Content goes here...</content>
  <app:control>
 <app:draft>no</app:draft>
  </app:control>
</entry>
 Draft status
```

Posting a blog with Abdera

```
Abdera abdera = new Abdera();
Factory factory = abdera.getFactory();
Client client = new CommonsClient(abdera);
client.addCredentials(endpoint, null, null,
 new UsernamePasswordCredentials(username, password));
Document service doc = client.get(start).getDocument();
Service service = service doc.getRoot();
Collection collection = service.getWorkspaces().get(0)
 .getCollections().get(0);
String uri = collection.getHref().toString();
Entry entry = factory.newEntry();
entry.setTitle("Hey people");
entry.setContentAsHtml("I'm <b>blogging</b> this!");
Response response = client.post(uri, entry);
```


Blog with ROME Propono

```
ClientAtomService service =
  AtomClientFactory.getAtomService(
 endpoint, uname, pword);
ClientWorkspace workspace =
  (ClientWorkspace) service.findWorkspace("My Weblog");
ClientCollection collection =
  (ClientCollection) ws.findCollection(null, "entry");
ClientEntry entry = collection.createEntry();
entry.setTitle("Hey people");
entry.setContent(
 Content.HTML, "I'm <b>blogging</b> this!");
collection.addEntry(entry);
```


Roller Admin Protocol (RAP)

- REST based protocol for Roller
 - Add, edit and delete Users
 - Add, edit and delete Weblogs
 - Add, edit and delete Members

- Some similarities to AtomPub protocol
 - We should make it AtomPub compliant!

RAP: Service Doc

```
<service xmlns="http://purl.org/roller/rap#">
 <workspace title="Collections for administration">
 <collection title="Weblog administration entries"</pre>
 href="http://suntoy:8080/roller/rap/weblogs">
 <member-type>weblog</member-type>
 </collection>
 <collection title="User administration entries"</pre>
 href="http://suntoy:8080/roller/rap/users">
 <member-type>user
 </collection>
 <collection title="Member administration entries"</pre>
 href="http://suntoy:8080/roller/rap/members">
 <member-type>member
 </collection>
 </workspace>
</service>
```

RAP: User Set

```
<users xmlns="http://purl.org/roller/rap#"</pre>
  href="http://example.org/roller/rap/users">
  <user href="http://example.org/roller/rap/users/mort">
 <name>mort</name>
 <full-name>Mortimer Snerd</full-name>
 <password>edgar</password>
 <locale>en</locale>
 <timezone>US/Pacific</timezone>
 <email-address>mort.snerd@example.org</email-address>
 <date-created>1141863448000</date-created>
  </user>
```

</users>

WikiRPCInterface

- Based on XML-RPC
- Supported by:
 - Apache JSPWiki (incubating), MoinMoin,
 Twiki, PHPWiki
- Limitations:
 - No paging, read-only*
 - Not supported by Confluence**
- Future
 - WikiRPCInterface2 vs. AtomPub for wikis

^{*} Some versions allow write access.

^{**} Confluence has its own XML-RPC and SOAP based APIs.

WikiRPCInterface: methods

getRecentChanges

getPage

getPageVersion

getPageHTML

getPageHTMLVersion

getPageInfo

getPageInfoVersion

getAllPages

Get recent changes as array

Get the raw Wiki text of page, latest version

Get the raw Wiki text of page, by version

Return page in rendered HTML, latest version

Return page in rendered HTML, by version

Get page info as struct, latest version

Get page info as struct, by version

Returns a list of all pages

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

Roller Weblog Templates

- Each weblog's layout and styles defined by a small set of templates.
- Template language: Apache Velocity
 - Other languages possible via plugins
- Data available to templates via *Models*

Why customize templates?

- Change design and layout of your blog
- Add new pages and feeds to your blog
 - HTML, XHTML pages
 - JSON pages for Ajax effects
 - Custom RSS/Atom feeds
- Using data from
 - Roller's data model
 - RSS/Atom feed data from built-in Planet
 - Custom model objects

Roller page model objects

<u>PageModel</u>

locale tags weblog weblogCategory weblogEntriesPager weblogEntry **isPermalink**

UtilitiesModel

decode() encode() escapeHTML() escapeJavaScript() escapeHTML() formatDate() formatISO8601Date()

URLModel

home() feed() login() logout() page() resource() search()

MenuModel

PreviewModer

MessageModel

<u>SearchResultsFeedModel</u>

Calendar Model

Pager

homeLink homeName nextLink nextName prevLink prevName items

ConfigModel SearchResultsModel PlanetModel FeedModel SiteMod

weblog handle \Box <u>webpage</u> name description name locale template timezone updateTime defaultPage contentType allowComments language enabled **bookmark** folder name url name description priority image image

Roller data model

Roller Template Editor

logged in as a	dmin - editing weblog adminblog	Skyjuice Main Menu Logout		
Edit Template				
Create & E	Preferences Preferences			
Settings 1	heme Templates Members Pings Custom Ping Targets Maintenance			
Edit templ	ate gsp2 in weblog adminblog			
	his template to change what it generates.Refer the the Roller Template Guide for the in a template. This is for advanced users only, if you're not comfortable with HTI			
Name	gsp2			
Link	gsp2 http://localhost:8080/roller/adminblog/page/gsp2 [launch]			
Description	<u>GSP</u> blog page			
<pre><html></html></pre>				
- Advanced	Settings			
Content-Type	Automatically set content type Use manually specified content-type text/html			
Include in pag	e menu			
Template Lan	guage velocity 🕶			

Output blog entries as JSON

```
#set($pager = $model.getWeblogEntriesPager())
#if($pager.nextLink) nextLink:"$pager.nextLink", #end
#if($pager.prevLink) prevLink:"$pager.prevLink", #end
data:
#foreach($day in $pager.getEntries().keySet())
 #set($entries = $pager.getEntries().get($day))
 #foreach($entry in $entries)
 #if($comma),#else#set($comma = true)#end
 {id: "$entry.website.handle:$entry.anchor",
 pubTime: "$entry.pubTime", title:"$entry.title"}
 #end
#end ]
```

> Blog entries as JSON w/paging

```
{ nextLink:"/roller/page/dojoentries?page=1",
data: [
  { id:
 "roller:latest links14",
 pubTime: "2007-03-21 22:42:13.0",
 title: "Latest links: March 21, 2007" }
  { id: "roller:jruby on roller",
 pubTime: "2007-03-20 21:46:23.0",
 title:
 "JRuby on Roller" }
  { id:
 "roller:congrats1",
 pubTime: "2007-03-20 13:02:07.0",
 title:
 "Congrats" }
 "roller:roller on sjs web server",
  { id:
 pubTime: "2007-03-20 13:02:02.0",
 title:
 "Roller on SJS Web Server 7.0" }
```

Blog to JSON to DOJO table

Blogging Roller rollerweblogger.org Weblog About Archives Links New Entry Settings Logout

Roller-Dojo demo

This page shows how Roller page templates can be used to host and generate JSON data for Dojo widgets.

Recent blog entries

Shown in the DOJO FilteredTable widget.

pubTime	∀	title
2007-03-21	22:42:13.0	Latest links: March 21, 2007
2007-03-20	21:46:23.0	JRuby on Roller
2007-03-20	13:02:07.0	Congrats
2007-03-20	13:02:02.0	Roller on SJS Web Server 7.0
2007-03-16	16:15:06.0	Latest links: SWDP edition
2007-03-15	12:06:36.0	Newsgator launches Java ME powered feed reader
2007-03-14	23:20:49.0	Meme blowback
2007-03-14	08:21:57.0	Raleigh bloggers – tonight
2007-03-12	21:20:29.0	Sun Web Developer Pack R1 with RSS and Atom goodies
2007-03-11	23:45:03.0	Pluggable renderers and scripting languages in Roller
2007-03-10	20:15:16.0	Bone head
2007-03-09	15:10:27.0	RTP 2.0 Open Social
2007-03-09	15:09:21.0	Burning smells
2007-03-08	14:33:59.0	JPA JPA JPA
2007-03-05	08:08:24.0	Hudson: an amazingly easy-to-use build server
2007-03-02	21:28:09.0	JavaOne here I come!
2007-02-28	10:21:33.0	Netbeans 6.0 pre-beta first impressions
2007-02-27	23:59:30.0	Photophys.com updates
2007-02-27	21:59:20.0	Raleigh Bloggers meetup Wednesday (change of time & venue
2007-02-27	00:08:16.0	Latest links
Prev Next		

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

Nine type of Roller plugins

- Page Model Plugin add your own models for use in templates
- Weblog Editor UI Plugin
- Weblog Entry Plugin Transform entry content at display time
- Comment Authentication Plugin
- Comment Validation Plugin Add comment validation rules
- Renderer Plugin Plugin your own template language
- Request Mapper Plugin
- Cache System Plugin
- Repeatable Task

But there is no plugin API?

- Roller is really an app, not an API
- Plugins should use these APIs:
 - Roller Manager Interfaces
 - Roller POJOs
 - Roller Configuration
 - Roller Utilities
 - Roller Request objects
- We need to add a stable/formal Plugin API!

Roller Weblog Entry Plugins

- Transform entries at display time
- Implement this interface

```
public interface WeblogEntryPlugin {
 public String getName();
 public String getDescription();
 public void init(Weblog weblog);
 public String render(WeblogEntry e, String s);
}
```

• Add class to config property:

Weblog Entry Plugin examples

- JSPWiki plugin
- Emoticon plugin
- Technorati Tag plugin
- Wikipedia plugin
- Google plugin
- Textile plugin

Roller Page Model Plugins

- Plugin new models for use in templates
- Implement model interface

```
public interface Model {
 public String getModelName();
 public void init(Map args); // called each request
}
```

Add to appropriate configuration properties

```
rendering.pageModels= // for weblog templates add
rendering.searchModels= // your plugin to these three
rendering.previewModels= // lists of model classes
rendering.feedModels= // for built-in feeds
```


Comment Validation Plugins

- Plugin your own comment validation
- Implement this interface:

```
public interface CommentValidator {
 public String getName();
 public int validate(Comment c, RollerMessages m);
}
```

- Return 0 if spam and 100 if not
- Add your class to the list of validators comment.validator.classnames=

Existing Comment Validators

- ExcessSizeCommentValidator
- ExcessLinksCommentValidator
- AkismetCommentValidator
- BlacklistCommentValidator

Roller Renderer Plugins

- Allows you to plugin your own view
- Implement this factory interface:
 public interface RendererFactory {
 public Renderer getRenderer(Template template);
 }
- Return null if you don't want to render
- And this render interface:

```
public interface Renderer {
 public void render(Map model, Writer writer)
 throws RenderingException;
}
```

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

Scripting in languages in Roller

- Author pages using scripting languages
 - Via renderer plugins (available separately)
 - JRuby, Javascript, Jython, etc.
 - Groovy Server Pages (GSP)
- Script Roller via the "Roller API"
 - Import/export blog data
 - Provision blogs and users

Example JRuby page template

```
$out.println "<html><head>"
$out.println "<title>#{$model.weblog.name}</title>"
$out.println "</head><body>"
$out.println "<h1>#{$model.weblog.name}</h1>"
$model.weblogEntriesPager.entries.keySet().each {
 |day|
 $model.weblogEntriesPager.entries.get(day).each {
 |entry|
 $out.println "<h3>#{entry.title}</h3>"
 $out.println "#{entry.text}"
$out.println "</body></html>"
```


Example GSP page template

```
<html>
 <head>
 <title>${model.weblog.name}</title>
 </head>
 <body>
 <h1>${model.weblog.name}</h1>
 <i>${model.weblog.description}</i>
 <% map = model.getWeblogEntriesPager().getEntries();</pre>
 map.keySet().each() { %>
 <% map.get(it).each() { %>
 <h2>${it.title}</h2>
 ${it.text}<br />
 <% }
 1 %>
 </body>
```

</html>

Groovy ex.: provisioning a blog

```
umgr = roller.getUserManager()
user = umgr.getUserByUserName(uname);
weblog = new org.apache.roller.weblogger.pojos.Weblog(
 handle, user, blogname, description,
 user.getEmailAddress(), user.getEmailAddress(),
 theme, user.getLocale(), user.getTimeZone());
umgr.addWebsite(weblog);
roller.flush();
blog = umgr.getWebsiteByHandle(handle);
println "Created blog ${blog.name} with id ${blog.id}";
// For more examples: http://tinyurl.com/212no4
```


Planet server aggregation

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

The Planets

PLANET APACHE

What's a Planet?

- A "community aggregator"
- Portal-like web application which displays weblog posts from a group of closely related but separately hosted weblogs
- Provides aggregated feeds so that readers may subscribe to the group as a whole
- Most popular?
 - Planet (Python)
 - See also: Sam Ruby's Venus fork of Planet

Roller Weblogger & Planet

- Roller Weblogger has built-in aggregation
 - A planet in a blog Server
 - Used on blogs.sun.com

- Roller Planet: standalone planet server
 - Multi-Planet server with web UI
 - Based on Roller architecture
 - Powers planets.sun.com

Agenda

- Overview
- Blog, wiki and feed Web services
- Blog customization via templates
- Blog server customization via plugins
- Example: Scripting languages in Roller
- Planet server aggregation
- Use case: Software business blogs

Blogs in the development dept.

- Development dashboard
- Inputs
 - Feeds from developer systems
 - Test results published by Ant
- Outputs
 - Planet site for developer blogs
 - Variety of aggregated & filtered feeds

Development Dashboard

Roller project's dev-dashboard

Blogs in the marketing dept.

- Product news & links blog
- Developer & evangelist blogs
- Employee blogs via aggregation
- User blogs via keyword blog-search
- Tag based feeds for the online-store

All self-service web style

Product news & links blogs

GlassFish

Main | Next page »

First GlassFish v3 Screencast Posted by pelegri in GlassFish

It is still early in the cycle of GlassFish v3 but Jerome has a demo. All caveats apply, but if you are a hard-core geek you will want to check out the screencast and the blog.

GlassFish v3 is the future of GlassFish, we want a server-side Java container that will scale from very small to fully-featured, that loads services on demand, and has low resource comsumption. Loading on demand yields fast startup: Jerome's demo starts in less than a second.

Jerome will talk more about this at GlassFish Day and during JavaOne. A preemptive comment: our approach to modularization is very *pragmatic*, as described by Jerome in some of the comments in EclipseZone and elsewhere. In particular, we expect to support some level of OSGi or other but the details will depend on the technical discussion in the GlassFish community.

TAGS: glassfish screencast

jRuby Servlets... in Phobos?
Posted by pelegri in Web.Next

Phobos is more than just JavaScript on the Server-Side; it is also a complete framework for server-side scripting and it can be used with other scripting languages too through the benefits of JSR 233. This means you can write things like this Ruby fragment:

\$response.contentType = 'text/plain'
writer = \$response.writer
writer.println 'Hello, world!'

LANGUAGES

CONTACT US

We're always looking for feedback from readers and articles to highlight. Please contact us at theaquarium@sun.com

SEARCH

Search

CATEGORIES

--Select a Category--

POPULAR TAGS

adoption ajax appserver of comet community fastinfoset

frontpage glassfish grizzly

hudson interoperability java java.net javaee javapersistence jax-ws jaxb jboss jmaki j5f jsp learning maven netbeans opends opensolaris opensource opensso performance phobos php portal portlet rails repository rest ruby scripting seam SUN thegalaxy tools userexperience web2.0 webserver WebserviceS webtier wsit xml

Developer & evangelist blogs

Today

Thought for the

identify your

enemies, even

Blogs in the on-line store

Home > Products > Software > Desktop > Office Productivity > StarOffice Office Suite >

Summary

- Put blogs, planets, wikis and feeds in place
- Support and encourage their use
- Trust and empower your users/employees
- Enable the self-service web

- Lend a hand with development of
 - Themes, customizations & plugins for your users
 - Development of Roller, Abdera and JSPWiki here at the Apache Software Foundation

For more information

- Apache Roller
 - http://roller.apache.org
 - http://roller.dev.java.net (additional plugins & themes)
- Apache JSPWiki
 - http://incubator.apache.org/jspwiki
- Apache Abdera (Incubating)
 - http://incubator.apache.org/abdera/
- Project ROME and ROME Propono
 - http://rome.dev.java.net

Q & A time

Questions?