

Aug 21st 2012

Decoupling Content Management with Create.js and PHPCR

Henri Bergius

Director of R&D
Nemein Berlin

@bergie

bergie.iki.fi

"The Midgard Project is born."

Launching our first Open Source CMS effort
bergie.iki.fi, April 25th 1998

Your CMS is a monolith

The diagram illustrates a monolithic CMS architecture. It consists of three yellow rectangular blocks on a black background. The top block is a large rectangle containing the text 'Content Management System'. Below it are two smaller rectangles side-by-side, labeled 'Database' and 'File System'. This represents a tightly coupled system where the CMS application, database, and file system are all part of a single, unified unit.

Content
Management
System

Database

File System

*"We like the user interface, but our
IT doesn't want to run PHP"*

*"We wanted to have a .Net CMS,
but our users hate the UI"*

*"Marketing wants this CMS, but
we can't develop our app on it"*

Decoupling Content Management

Monolithic approach

Decoupled approach

Clean separation of concerns

Web Editing Tool

Tools that user needs to create, manipulate, and publish content

Web Framework

Rendering and serving content and handling business logic

Content Repository

Data storage and retrieval. Access controls, validations, full-text search

Semantic CMS Community

www.iks-project.eu

Create.js

Create.js is a comprehensive web editing interface for Content Management Systems. It is designed to provide a modern, fully browser-based HTML5 environment for managing content. Create can be adapted to work on almost any content management backend.

*“Build a CMS,
no forms allowed”*

Blogsiple - Mozilla Firefox

Firefox ▾ Blogsiple +

localhost:8001 ☆ ↻ 📖 📱 Google 🔍

m Publish Delete B I Tl Edit

h1
h2
h3
p
pre
blockquote

I'm still planning on popping into Helsinki and the travel cost and distance is almost the same as if I lived in the Finnish city of Tampere (yeah, VR is expensive). Once the snows there melt, I'll also ride my motorcycle over.

If things work out, I may be eventually able to say:
ich bin ein Berliner.

This city is quite amazing - the amount of cultural activities and hacker meetups probably beats any other place in Europe right now. If you're around, ping me!

And if Berlin doesn't work, then there are lots of other interesting places for a working nomad...

+ Add

Midgard Create example with Aloha Editor - Mozilla Firefox

Firefox ▾ Midgard Create example with A... +

file:///home/bergie/Projects/create/examples/example-aloha.html ☆ ↻ Google 🔍

m Save ▾ Cancel ✕

Format Insert

B *I* x_2
 x^2 ☰ ☷ 🔗 ab. AaBbCc Paragraph **AaBb** Heading 1 **AaBb** Heading 2 **AaBb** Heading 3

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Nam liber tempor cum soluta nobis eleifend option congue nihil imperdiet doming id quod mazim placerat facer possim assum. Typi non habent claritatem insitam; est usus legentis in iis qui facit eorum claritatem. Investigationes demonstraverunt lectores legere me lius

Manage Collections

The screenshot shows a web application window with a dark header bar containing a logo 'm' and 'Save' and 'Cancel' buttons. The main content area displays a list of items with a title field [title] and a content field [content]. A yellow arrow points to a '+ Add' button below the content field.

- The *roadmap for Midgard* to become closer to the JCR specification solidified, including a reasonably good plan on backwards compatibility
- We published the first version of *GICR, generic Content Repository interfaces for GObject*. Midgard will probably be the first project to implement them, but we hope others will follow. It'd be a great fit for [GNOME Documents](#), among other things
- The project to replace our own PHP frameworks with *Symfony2* continued by implementing the *MidCOM compatibility layer* that will allow Midgard1 web applications to be run in the new environment
- My work on the *NoFlo flow-based programming tool* got some positive attention and interest. Still lot of stuff to do
- We at *Nemein* co-sponsored the *GObject Introspection hackfest*. *GIR* is important for bringing GNOME libraries to new environments like scripting languages and the web
- *Lots of ice cream* got eaten. I think it will be fair if I stay out of next year's deathmatch and focus on coaching ;-)

Tomorrow back to Helsinki for a week, then onwards to [FrOSCon](#) and Salzburg...

[title] [created_at]

[content]

+ Add

Content can be added to any collections

Image handling

series
on BBC
several
on.
ublished
009, a
e-part
Comics

roduced by Beer-Davies, that are considered
to the Galaxy, as they include text from the
in the UK, was released in April 2005, and
ast from 2004 to 2005. Many of these
me, and the earliest drafts of the Hollywood
stage shows introduced new material written

e, The Hitchhiker's Guide to the Galaxy,

The image shows a web page with an 'Insert Images' dialog box overlaid. The dialog box has a title bar with a close button (X) and three tabs: 'SUGGESTIONS', 'SEARCH', and 'UPLOAD'. Under the 'SUGGESTIONS' tab, there are three small image thumbnails. The first thumbnail is a close-up of the Hollywood sign. Below the thumbnails is a larger image of the Hollywood sign, which is currently selected. Below the image is a 'Caption' label and an empty text input field. The background of the dialog box is white, and the overall interface is dark-themed.

Tagging and annotations

The screenshot shows a text editor interface with a toolbar at the top containing buttons for Bold (B), Italic (I), Text Color (T), and various list and link icons. The main text area contains a paragraph about 'The Hitchhiker's Guide to the Galaxy'. A search dialog box is open over the text, with a search input field containing 'BBC Radio 4'. Below the input field, three search results are listed: 'BBC Radio 1 (Organisation from dbpedia)', 'BBC Radio 4 (Organisation from dbpedia)', and 'BBC Radio 2 (Organisation from dbpedia)'. The 'BBC Radio 4' result is highlighted with a blue background. At the bottom of the search dialog, there are 'Decline' and 'Cancel' buttons. The text in the background is partially obscured by the search dialog.

The Hitchhiker's Guide to the Galaxy is a science fiction comedy series created by Douglas Adams. Originally a radio comedy broadcast on BBC Radio 4 in 1978, it was later adapted to other formats, and over several years it gradually became a multimedia franchise. It has since been adapted into a stage play, a television series, a film, and a computer game. The series has also inspired a number of other works, including a comic book, a board game, and a series of towels. The first three novels were published in 1979, and the first two series of towels, produced by Beer-Lambert, were released in 1980. The first film version of The Hitchhiker's Guide to the Galaxy was released in 1981, and the first computer game, The Hitchhiker's Guide to the Galaxy: The Ultimate Silliness, was released in 1983. The first film adaptation of the third, fourth, and fifth novels were released in 1983, 1984, and 1985, respectively. The first film adaptation of the first novel, The Hitchhiker's Guide to the Galaxy, was released in 1981. The first film adaptation of the second novel, The Hitchhiker's Guide to the Galaxy 2, was released in 1983. The first film adaptation of the third novel, The Hitchhiker's Guide to the Galaxy 3, was released in 1985. The first film adaptation of the fourth novel, The Hitchhiker's Guide to the Galaxy 4, was released in 1987. The first film adaptation of the fifth novel, The Hitchhiker's Guide to the Galaxy 5, was released in 1989. The first film adaptation of the sixth novel, The Hitchhiker's Guide to the Galaxy 6, was released in 1991. The first film adaptation of the seventh novel, The Hitchhiker's Guide to the Galaxy 7, was released in 1993. The first film adaptation of the eighth novel, The Hitchhiker's Guide to the Galaxy 8, was released in 1995. The first film adaptation of the ninth novel, The Hitchhiker's Guide to the Galaxy 9, was released in 1997. The first film adaptation of the tenth novel, The Hitchhiker's Guide to the Galaxy 10, was released in 1999. The first film adaptation of the eleventh novel, The Hitchhiker's Guide to the Galaxy 11, was released in 2001. The first film adaptation of the twelfth novel, The Hitchhiker's Guide to the Galaxy 12, was released in 2003. The first film adaptation of the thirteenth novel, The Hitchhiker's Guide to the Galaxy 13, was released in 2005. The first film adaptation of the fourteenth novel, The Hitchhiker's Guide to the Galaxy 14, was released in 2007. The first film adaptation of the fifteenth novel, The Hitchhiker's Guide to the Galaxy 15, was released in 2009. The first film adaptation of the sixteenth novel, The Hitchhiker's Guide to the Galaxy 16, was released in 2011. The first film adaptation of the seventeenth novel, The Hitchhiker's Guide to the Galaxy 17, was released in 2013. The first film adaptation of the eighteenth novel, The Hitchhiker's Guide to the Galaxy 18, was released in 2015. The first film adaptation of the nineteenth novel, The Hitchhiker's Guide to the Galaxy 19, was released in 2017. The first film adaptation of the twentieth novel, The Hitchhiker's Guide to the Galaxy 20, was released in 2019.

The title is the name of a fictional, eccentric, electronic travel guide. The Hitchhiker's Guide to the

Never lose content

Symfony CMF

Firefox | Homepage | CMF Sandbox

cmf.lo/app_dev.php/en

Save now

CMF Sandbox

Symfony2 Content Management Framework

Home

Navigation

- / Admin
- / Projects
 - / Symfony CMF
- / Company
 - / Team
 - / More
- / Demo
 - / Explicit controller
 - / Explicit template

Homepage

P H1 H2 H3 B I [List Icon] [List Icon] [List Icon]

Welcome to the Symfony CMF Demo with Midgard2!
If you see this page, it means that the Symfony CMF installation is running successfully!

How to proceed
There is a couple of bundles to look into in the vendor/symfony-cmf/ folder. Look at the main README but also at the individual README files of the bundles.

Editable Simpleblock
This is a simple block. It is stored on the homepage, but also referenced from the

Another editable SimpleBlock

Demo Action Block
This block content is rendered by a custom Symfony2 action. Thus it has no inline-editing.

OpenCms

The screenshot displays the OpenCms demo website interface. At the top, the Alkacon logo and "OpenCms Demo website" are visible, along with the tagline "Wonderful World of Flowers". The navigation bar includes links for "Welcome to OpenCms", "Release Notes", "Demo [English]", "Demo [Deutsch]", and "Developer Demo". The current page is "Demo [English] » Starting page".

The main content area features a sidebar on the left with a "Starting page" menu containing links to "Flower Today", "Flower Dictionary", "Flower Special", "Flower Extranet", "Flower Search", and "Flower Subscription". Below this is a "Login To Edit" section with a "Logged in as: (Admin)" status, a "Name:" field containing "Admin", a "Password:" field with masked characters, and a "Login" button.

The main article is titled "IKS semantic web technology enables OpenCms to find related isdfimages". The text describes Steven Jobs as an American businessman, designer, and inventor, and mentions his role at Apple Inc. and his involvement with Disney. An image search popup is overlaid on the article, showing results for "Steven Jobs" and "Organizations: Apple Inc." with corresponding images. The popup also displays "Image search results" and "d!".

At the bottom of the page, a footer states: "Build with OpenCms - The Open Source CMS, provided by Alkacon Software - The OpenCms Experts".

Interfacing with Create.js

RDFa: Your Content, Explained

```
1 <p>
2 In his latest book
3 <cite>Wikinomics</cite>,
4 <span>Don Tapscott</span>
5 explains deep changes in technology,
6 demographics and business.
7 The book is due to be published in
8 <span>October 2006</span>.
9 </p>
```


RDFa: Your Content, Explained

```
1 <p about="http://www.example.com/books/wikinomics">
2 In his latest book
3 <cite property="dc:title">Wikinomics</cite>,
4 <span property="dc:creator">Don Tapscott</span>
5 explains deep changes in technology,
6 demographics and business.
7 The book is due to be published in
8 <span property="dc:date"
9 content="2006-10-01">October 2006</span>.
0 </p>
```

Suddenly JavaScript can understand

```
1 // Instantiate VIE
2 var v = new VIE();
3 v.use(new VIE.RdfaService());
4
5 // Load all RDFa entities from page
6 v.load({element: 'body'}).
7 using('rdfa').
8 execute().
9 done(function () {
10
11 // Get the book
12 var myBook = v.entities.
13 get('<http://www.example.com/books/wikinomics>');
14
15 // Display the title
16 alert(myBook.get('dc:title')); // "Wikinomics"
17 });
```

Bonus: SEO

The screenshot shows a search engine interface with a search bar containing the text "salad green mango thai recipe". To the left of the search bar is a small image of a green mango. To the right is a blue search button with a magnifying glass icon. Below the search bar, the word "Search" is displayed in red, followed by the text "About 8,350,000 results (0.42 seconds)". On the left side, there are three filter options: "Everything", "Images", and "Maps". The main search results area shows a single result titled "Salad - Thai Green Mango Salad Recipe" in blue. Below the title is the URL "thaifood.about.com/od/thaisnacks/.../greenmangosalad.h..." in green. To the left of the URL is a small image of the salad. To the right of the image are five yellow stars and the text "8 reviews - 20 mins". Below this is a snippet of text: "You asked for a one-page printable version of my step-by-step **Green Mango Salad recipe**, so here it is! This **salad** will blow you away with its ...".

JSON-LD


```
1 {  
2 "@context": "http://json-ld.org/contexts/person",  
3 "@id": "http://dbpedia.org/resource/John_Lennon",  
4 "name": "John Lennon",  
5 "birthday": "10-09",  
6 "member": "http://dbpedia.org/resource/The_Beatles"  
7 }
```

"Our recommendation at this time is to make JSON-LD our primary supported web services data format. It is quite flexible, and supports the self-discovery capabilities that we want to support."

Drupal WSCCI Web Services Format Sprint Report
<http://groups.drupal.org/node/237443>

Framework for Semantic Interaction - viejs.org

Create.js and PHP

- CreatePHP
Generate RDFa annotations from your content model
<https://github.com/flack/createphp>
- Drupal Create
Drupal 7 integration of Create.js
<http://drupal.org/project/create>
- LiipVieBundle
Symfony2 integration of Create.js
<https://github.com/liip/LiipVieBundle>

PHPCR

The PHP Content Repository is an adaption of the Java Content Repository (JCR) standard, an open API specification defined in JSR-283.

The API defines how to handle hierarchical semi-structured data in a consistent way.

PHPCR is a collection of interfaces

Same API, multiple repositories

- Jackalope
 - Apache Jackrabbit: Java-based repository server, accessible through WebDAV
 - Doctrine DBAL: pure-PHP repository library
- jackalope.github.com
- Midgard2
 - GObject-oriented repository library accessible through PHP extension
 - Python, JavaScript, Java, ...
- midgard-project.org/phpcr

"Developers write against a single API

*Implementations can be chosen based
on deployment needs"*

Repository capabilities

- Tree access
- Access by UUID
- Workspaces
- Versioning
- Multi-value properties
- Queries: SQL2, QOM
- XML import and export
- Permissions
- Capability discovery
- Observation
- Locking & Transactions

*“Simple stuff should be easy, but
complex stuff should still be possible”*

PHPCR

In PHPCR, all content is stored in a tree of nodes

Nodes have a name, a type, and a set of properties

Nodes can also have child nodes

Connecting to a repository: Jackrabbit

- Start Jackrabbit:
\$ java -jar jackrabbit-standalone-2.4.1.jar
- Connect to repository:

```
4 $params = array(  
5 'jackalope.jackrabbit_uri' => 'http://localhost:8080/server',  
6 );  
7  
8 // Get a Jackalope repository  
9 $repository = Jackalope\RepositoryFactoryJackrabbit::getRepository($params);  
0  
1 // Log in  
2 $credentials = new \PHPCR\SimpleCredentials('admin', 'admin');  
3 $session = $repository->login($credentials, 'default');
```

This is the only repository-specific part

```
// Set up Midgard2 repository configs
$parameters = array(
 // Use local SQLite file for storage
 'midgard2.configuration.db.type' => 'SQLite',
 'midgard2.configuration.db.name' => 'midgard2cr',
 'midgard2.configuration.db.dir' => __DIR__,
 'midgard2.configuration.blobdir' => __DIR__ . '/blobs',
 // Let Midgard2 initialize the DB as needed
 'midgard2.configuration.db.init' => true,
 // Enable this if you want to see the actual database queries
 // 'midgard2.configuration.loglevel' => 'debug',
);

// Get a Midgard repository
$repository = Midgard\PHPCR\RepositoryFactory::getRepository($parameters);

// Log in
$credentials = new \PHPCR\SimpleCredentials('admin', 'admin');
$session = $repository->login($credentials, 'default');

4 $params = array(
5 'jackalope.jackrabbit_uri' => 'http://localhost:8080/server',
6 );
7
8 // Get a Jackalope repository
9 $repository = Jackalope\RepositoryFactoryJackrabbit::getRepository($params);
10
11 // Log in
12 $credentials = new \PHPCR\SimpleCredentials('admin', 'admin');
13 $session = $repository->login($credentials, 'default');
```

Working with the tree

```
5 // The PHPCR tree starts from a root node
6 $root = $session->getRootNode();
7
8 // Add node unless it already exists
9 if (!$session->nodeExists('/example')) {
0 $node = $root->addNode('example', 'nt:unstructured');
1 $node->setProperty('property', 'value');
2 $session->save();
3 }
4
5 // Get a node by path
6 $node = $session->getNode('/example');
7 echo $node->getPropertyValue('property'); // "value"
```

About Node types

- Node types determine what properties and what kind of child nodes a node can have
- Some built-in types: `nt:file`, `nt:folder`, `nt:resource`, `nt:unstructured`
- Node types can be amended with "mixin" types, like `mix:lastModified`, `mix:language`
- Most repositories allow you to define your own types
- Recommendation:
Start with `nt:unstructured`, add more strict definitions when you know your data model

Queries: SQL2

```
9 // Get the Query Manager
10 $qm = $session->getWorkspace()->getQueryManager();
11
12 // Prepare a SQL2 query
13 $query = $qm->createQuery('SELECT * FROM [nt:unstructured]
14 WHERE property IS NOT NULL
15 ORDER BY property ASC',
16 \PHPCR\Query\QueryInterface::JCR_SQL2);
17
18 // Execute
19 $results = $query->execute();
20
21 // Loop through results
22 $nodes = $results->getNodes();
23 foreach ($nodes as $node) {
24 var_dump($node->getPath());
25 var_dump($node->getPropertyValue('property'));
26 }
```

Queries: Query Object Model

```
39 // Get the Query Manager
40 $qm = $session->getWorkspace()->getQueryManager();
41
42 // Prepare a QOM query
43 $factory = $qm->getQOMFactory();
44 $query = $factory->createQuery(
45 $factory->selector('nt:unstructured'),
46 $factory->propertyExistence('property'),
47 array(
48 $factory->ascending($factory->propertyValue('property'))
49 ),
50 array()
51 );
52
53 // Execute
54 $results = $query->execute();
```

Versioning: enable

```
5 // Get a node by path
6 $node = $session->getNode('/example');
7
8 // Check that repository supports versioning
9 if (!$repository->getDescriptor(\PHPCR
  \RepositoryInterface::OPTION_VERSIONING_SUPPORTED)) {
0 die("Skipping, no version support");
1 }
2
3 // Make the node versionable
4 $node->addMixin('mix:versionable');
5 $session->save();
```


Versioning: commit

```
0 $node->setProperty('property', 'value');  
1 $session->save();  
2 // Commit current version of the node  
3 $vm->checkpoint('/example');  
4 // Change property value  
5 $node->setProperty('property', 'other value');  
6 $session->save();  
7 // Commit again  
8 $vm->checkpoint('/example');
```

Versioning: restore

```
0 $node = $session->getNode('/example');
1 var_dump($node->getPropertyValue('property')); // "other value"
2
3 // Restore previous version
4 $base = $vm->getBaseVersion('/example');
5 $previous = array_pop($base->getPredecessors());
6 $vm->restore(true, $previous->getName(), $node->getPath());
7
8 $node = $session->getNode('/example');
9 var_dump($node->getPropertyValue('property')); // "value"
```

Export and import

```
25 // Export a node
26 $session->exportSystemView('/example',
27 fopen('/tmp/exportedNode.xml', 'w'),
28 true, true);
29
30 // Check that XML import is supported
31 if (!$repository->getDescriptor(\PHPCR
 \RepositoryInterface::OPTION_XML_IMPORT_SUPPORTED)) {
32 die("XML import not supported by repository\n");
33 }
34
35 // Import the node into a new path
36 $session->importXML('/test',
37 fopen('/tmp/exportedNode.xml', 'r'),
38 \PHPCR\ImportUUIDBehaviourInterface::IMPORT_UUID_CREATE_NEW);
```

Export and import

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <sv:node xmlns:jcr="http://www.jcp.org/jcr/1.0" xmlns:nt="http://www.jcp.org/
jcr/nt/1.0" xmlns:mix="http://www.jcp.org/jcr/mix/1.0" xmlns:xml="http://
www.w3.org/XML/1998/namespace" xmlns:sv="http://www.jcp.org/jcr/sv/1.0"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:fn="http://www.w3.org/2005/
xpath-functions" xmlns:fn_old="http://www.w3.org/2004/10/xpath-functions"
xmlns:rep="internal" sv:name="example">
3 <sv:property sv:name="jcr:primaryType" sv:type="Name">
4 <sv:value>nt:unstructured</sv:value>
5 </sv:property>
6 <sv:property sv:name="jcr:mixinTypes" sv:type="Name">
7 <sv:value>mix:versionable</sv:value>
8 </sv:property>
9 <sv:property sv:name="property" sv:type="String">
10 <sv:value>value</sv:value>
11  </sv:property>
12  ...
13</sv:node>
```

Your decoupled CMS

Create.js

Drupal

PHPCR

Decoupling means collaboration

TYPO3

Questions?

Fork me on GitHub

@bergie

createjs.org

hallojs.org

viejs.org

phpcr.github.com

iks-project.eu

