

What's New in the Bricolage Content Management System

David Wheeler
Kineticode

What is Bricolage?

- [Enterprise-class content management system
- [Written in Perl
- [Powered by mod_perl
- [Backed by PostgreSQL

What's it got?

- [Browser-based interface
- [Complete Separation of content from presentation
- [Content categorization
- [Legible URLs
- [Fully configurable workflows
- [Management of multiple sites

What else?

- [SOAP interface
- [Complete document modeling in the UI
- [Perl-based templating architectures
- [Separates content management from content delivery
- [Delivery platform-netural

New UI

- [Complete overhaul of the Browser UI
- [Now using Web Standards:
 - XHTML 1.0 compliant
 - Styled with CSS—skin it!
- [Up to 70% smaller page sizes
- [Contributed by Marshall Roch

SEARCH

By Name: **Search**

Or Pick a Type:

EXISTING ELEMENTS

[Add a New Element](#)

Name ▲	Description
Archive	Archive of all stories on the site or in a category and a of its subcategories.
Article	Dated article.
Audio	Audio file.
Block Quote	Inline extended quotation.
Changes	List of changes in a Bricolage release.

Check it out!

New URI Formats

— [Old style: /categories/month/year/day/slug

— [New style: /%{categories}/%Y/%m/%d/%{slug}

— [Why?

— [**Flexibility**

Flexible URI Formats

— [Use any DateTime-supported strftime format:

`/{categories}/%W`
`/reviews/books/31`

— [Combine parts into a directory name:

`/{y-%m-%d}/%{categories}`
`/2005-08-05/reviews/books`

— [Add arbitrary strings:

`/{categories}/archives/%Y/week_%W`
`/reviews/books/archives/2005/week_31`

Revamped Database

- [Originally targeted Oracle
- [Migrated to PostgreSQL
- [Cruft left in for 4 years:
 - NUMERIC for integers
 - NUMERIC + constraints for booleans

Boolean-kashaw!

- [Now integers are really integers
- [Booleans are really booleans
- [No more constraints for booleans
- [Result: Performance gains!
- [Contributed by Neil Conway

Related Media

- [Story documents and Media documents are separate
- [For relateds, have always had to:
 - Create a new media document
 - Create the story document
 - Associate the media document with the story

Related Media Uploads

- [**New: inline media uploads**
- [**Must have permission to create media**
- [**Upload new media directly from story profile:**
 - **In same category**
 - **With same cover date**
- [**Can also auto-preview media**

2 RELATED IMAGE

Name	Content
Title:	<input type="text"/>
Alt Text:	<input type="text"/>
Position:	Left <input type="button" value="v"/>
Caption:	<input type="text"/>

3 RELATED MEDIA

No related Media

Or upload as: Audio no file selected

Show me!

Pluggable Authentication

— [Always had its own authentication system

— [We've added pluggable authentication

— [Provided LDAP authentication plugin

— [Write your own!

```
sub authenticate {  
  my ($pkg, $user, $pwd) = @_  
  my $cur = $user->_get('password');  
  return $pkg unless $cur;  
  return md5_hex($secret . md5_hex($pwd)) eq $cur ? $user : undef;  
}
```

LDAP Configuration

```
AUTH_ENGINES = LDAP Internal
LDAP_SERVER = ldap.example.com
LDAP_VERSION = 3
LDAP_USER = 0
LDAP_PASS = 0
LDAP_BASE = ou=Users,dc=example,dc=com
LDAP_UID_ATTR = uid
LDAP_FILTER = (objectclass=*)
LDAP_GROUP = cn=Bricolage,ou=Group,dc=example,dc=com";
LDAP_MEMBER_ATTR = uniqueMember
LDAP_TLS = Yes
LDAP_SSL_VERSION = 3
```

Templating architectures

HTML::Mason

```
<%perl>;
for my $e ($element->get_elements(qw(header para _pull_quote_))) {
 my $kn = $e->get_key_name;
 if ($kn eq 'para') {
 $m->print('<p>', $e->get_data, "</p>\n");
 } elsif ($kn eq 'header') {
 $m->print('<h3>', $burner->sdisplay_element($e), "</h3>\n");
 } elsif ($kn eq '_pull_quote_' && $e->get_object_order > 1) {
 $m->print($burner->sdisplay_element($e));
 } else {
 $burner->display_element($e);
 }
}
$burner->display_pages('_page_');
</%perl>
```


Templating architectures

— [HTML::Template, now with:

— Cascading category templates

— All story attributes added as `tmpl_vars`

```
<tmpl_loop element_loop>
<tmpl_if is_para>
<p><tmpl_var para></p>
</tmpl_if>
<tmpl_if is_header>
<h3><tmpl_var header></h3>
</tmpl_if>
<tmpl_if is__pull_quote_>
<tmpl_var _pull_quote_>
</tmpl_if>
</tmpl_loop>
```

Templating architectures

— [Template Toolkit

```
[% FOREACH e = element.get_elements('header', 'para', '_pull_quote_') %]
  [% kn = e.get_key_name %]
  [% IF kn == 'para' %]
<p>[% e.get_data %]</p>
  [% ELIF kn == 'header' %]
 [% # display_element() should just return a value. %]
<h3>[% burner.display_element(e) %]</h3>
  [% ELIF kn == '_pull_quote_' && e.get_object_order > 1 %]
 [% PERL %]
 print $stash->get('burner')->display_element($stash->get('e'));
 [% END %]
  [% ELSE %]
 [% # Test display_element(). %]
 [% burner.display_element(e) %]
  [% END %]
[% END %]
[% burner.display_pages('_page_') %]
```

Templating architectures

— [And Introducing...PHP!

```
<?php
# Convenience variables.
$story = $BRIC['story'];
$element = $BRIC['element'];
$burner = $BRIC['burner'];
foreach ($element->get_elements('header', 'para', '_pull_quote_') as $e) {
 $kn = $e->get_key_name();
 if ($kn == 'para') {
 echo '<p>', $e->get_data(), "</p>\n";
 } else if ($kn == 'header') {
 echo '<h3>', $burner->sdisplay_element($e), "</h3>\n";
 } else if ($kn == '_pull_quote_' && $e->get_object_order() > 1) {
 echo $burner->sdisplay_element($e);
 } else {
 $burner->display_element($e);
 }
}
$burner->display_pages('_page_');
?>
```

Powered by PHP::Interpreter

— [On its way to CPAN

— [Use CPAN modules in PHP!

```
<?php
perl_use('DBI');
perl_use('DateTime');
$dbh = perl_method("DBI->connect", "dbi:SQLite:dbname=dbfile", "", "");
$dbh->do('CREATE TABLE foo (bar TEXT, time DATETIME)');
$now = perl_method('DateTime->now');
$ins = $dbh->prepare('INSERT INTO foo VALUES (?, ?)');
$ins->execute('This is a test', $now);
$sel = $dbh->prepare('SELECT bar, time FROM foo');
$sel->execute();
$a = array('foo', 'bar');
foreach ($sel->fetch() as $val) {
 echo "$val\n";
}
$sel->finish();
$dbh->do('DROP TABLE foo');
$dbh->disconnect();
?>
```

Brought to you by...

— [Developed by George Schlossnagle

— [With help from Sterling Hughes, Wesley Furlong, and segfaults from yours truly

— [Sponsored by Portugal Telecom—SAPO.pt

— [Get it from Subversion now and CPAN soon!

<https://svn.perl.org/modules/PHP-Sandwich/>

Summer of Code

- [Bricolage awarded four internships
- [Marshall Roch adding Input Channels
- [Temas Mazei porting to MySQL
- [Scott Loyd porting to Apache 2/mod_perl 2
- [Sam Strasser adding example document types and templates
- [Thank you Google!

The Future

- [Bricolage 1.10 in September
- [Bricolage 1.12 by year's end
- [Bricolage 2.0...

The Kinetic Platform

- [New platform for enterprise application development
- [Bricolage 2.0 will be the port to TKP
- [Features:
 - Object/Relational mapping in the database
 - REST interface layered over entire API
 - Ajax-powered browser interface

Bricolage search

```
Bric::Biz::Asset::Business::Story->list({
  cover_date_start => "$date 00:00:00",
  cover_date_end => "$date 23:59:59",
  element_key_name => 'story',
  primary_uri => "/$service%",
  Order => 'cover_date',
  OrderDirection  => 'DESC',
  publish_status => 1,
});
```

— [Single attributes

— [Only AND searches

Kinetic search basics

— [Contained object search

'contact.value' => 'larry@wall.org'

— [String, number, and DateTime parameters

— [NULL searches using undef

— [Value ranges using array references:

'fav_number' => [1 => 100]

Kinetic search operators

— [NOT Inverse comparison, can be used with:

— [LIKE SQL syntax

— [MATCH Regular expressions

— [GT Greater Than

— [LT Less Than

— [GE Greater than/Equal to

— [LE Less than/Equal to

Kinetic compound searches

— [AND

— [OR

— [ANY

— [BETWEEN

Kinetic search example

```
Kinetic::Party::Person->search(q{
  last_name => 'Wall',
  first_name => 'Larry',
  OR (bio => LIKE '%perl%'),
  OR ('contact.type' => MATCH 'email$',
 AND ('contact.value' => MATCH '@cpan\.org$'),
 AND ('fav_number' => GE 42 )
  )
});
```

— [Native code API

— [Plain text API—REST!

When?

- [Perpetually a year away
- [There has been progress!
- [Development of The Kinetic Platform continues apace
- [It's not just vapor!

two	
age	22
date	2005-08-05T16:09:29
description	Who are you?
guid	4DA30E40-05CB-11DA-B4F2-BC394F2854A1
name	Two
state	1

Check it out!

The Kinetic Platform

- [Not much to look at yet, but...
- [Pure REST server
- [Transforming objects with XSLT
- [Adding editing next
- [Uses polymorphic database design
- [Bricolage to be ported next year

Thank you

David Wheeler

Kineticcode

<http://www.kineticcode.com/>