

Time to release
your content
from it's box!

ContentBox

Modular CMS

Who am I?

- ✦ Luis Majano - Computer Engineer
- ✦ Born in El Salvador ----->
- ✦ President of Ortus Solutions
- ✦ Manager of the IECFUG (www.iecfug.com)
- ✦ Creator of ColdBox, MockBox, LogBox, CacheBox, WireBox, ContentBox, or anything Box!
- ✦ Documentation Weirdo!
- ✦ @lmajano, @ortussolutions

Agenda

- ContentBox Overview + Technology
- ContentBox Modularity
- Deployment + Scalability
- Features
- Build Stuff

ContentBox

- ✦ Modular CMS
- ✦ Powered by The ColdBox MVC Platform
- ✦ Built to **scale**, **cluster** and **deploy** securely
- ✦ Extensible via CFML + Groovy*
- ✦ Two License Types:
 - ✦ Professional Open Source - Apache 2
 - ✦ Commercial
- ✦ Public release August 2012

www.gocontentbox.org

Professional Open Source

- ✦ Training
- ✦ Content Migrations & Strategy
- ✦ Support & Mentoring Plans
- ✦ Architecture & Design Sessions
- ✦ Module/Theme Development
- ✦ Merengue dancing is optional

www.ortussolutions.com
consulting@ortussolutions.com

Why Modularity?

ContentBox Modularity

ANY
ColdBox MVC
Application

Events

Custom
Security

Plugins

Model

ContentBox
Admin

ContentBox
UI

ContentBox
Core

Forum

eCommerce

Flex/Air
Remote

Custom
App

ColdBox Modules

Modular Architecture

Modular Deployment

Traditional Deployment

Modular Segregated Deployment

**What can
we extend?**

What can we extend?

- Powered by ColdBox MVC
- Dependency Injection & AOP
- > 100 events to listen to
- Create custom content types
- Custom security & search
- Modules
- Widgets
- Layout Themes
- Extend the UI+Administrator
- Geek Panel

ContentBox Modules

- ✦ Extended **ColdBox** Modules
- ✦ Managed by ContentBox Admin
 - ✦ Activated/Deactivated
 - ✦ Installed/Uninstalled
- ✦ Mini self-contained applications
- ✦ Extend ContentBox or Application
- ✦ Module Composition >1 module
- ✦ ContentBox is a collection of modules
- ✦ **wiki.coldbox.org/wiki/Modules.cfm**

COLDBOX

ContentBox Modules

CFCamp Site

Global Search

About Luis Majano

Dashboard Content Comments Look & Feel Modules Users Tools System

Sidebar

Modules

MANAGE

FORGEBOX

Quick Filter:

Module	Description	Activated	Actions
CodexWiki Version 1.0 By Ortus Solutions, Corp	Enterprise Wiki module for ContentBox		
HelloContentBox Version 1.0 By Ortus Solutions, Corp	This is an awesome hello world module		
HTMLCompressor Version 1.1 By Ortus Solutions, Corp	An HTML Compressor for your layouts + views		

Module Admin Actions

Reset

Rescan

Module Uploader

Upload Module:

Choose File

No file chosen

Upload & Install

Features

- ✦ ContentBox menu contributions
- ✦ Own events
 - ✦ ContentBox admin events
 - ✦ Application events
- ✦ Own Views
- ✦ Own domain model
- ✦ URL Mappings
- ✦ DI and AOP
- ✦ Environment detection
- ✦ Contain ContentBox Widgets
- ✦ ForgeBox Connection*

ColdBox

Interceptors

**Majority of extensions
are via Interceptors!**

**Event Driven
Programming**

ContentBox Utilities

Anatomy of a Module

ModuleConfig

- Simple CFC - Interceptor
- Fixed Properties
- Configure()
- Life cycle methods

```
this.title  
this.author  
this.webURL  
this.description  
this.version  
this.viewParentLookup  
this.layoutParentLookup  
this.entryPoint  
this.forgeboxSlug
```

```
component{  
  
 function configure();  
  
 function onLoad();  
  
 function onUnload();  
  
 function onActivate();  
  
 function onDeactivate();  
  
}
```

Important Services

- `cbHelper@cb`
- `settingservice@cb`
- `adminMenuService@cb`
- `widgetService@cb`
- `pageService@cb`
- `entryService@cb`
- `contentService@cb`
- `customHTMLService@cb`

CBHelper

- ✦ Used to build layout themes
- ✦ One stop shop for anything ContentBox
- ✦ API Docs
- ✦ Module Methods
 - ✦ **buildModuleLink(module, linkTo, queryString, ssl)**
 - ✦ **setNextModuleEvent(module, event, queryString)**

Code Time!

Extend: Widgets

- ✦ Based on ColdBox plugins
- ✦ Simple interface: **renderit()**
- ✦ Self-documenting
- ✦ Use in editors, layouts and as ColdBox Plugins

```
any function renderIt(required slug, defaultValue){
 var entry = entryService.findWhere({slug=arguments.slug});

 if( !isNull(entry) ){
 return entry.getContent();
 }

 // default value
 if( structKeyExists(arguments, "defaultValue") ){
 return arguments.defaultValue;
 }

 throw(message="The content slug '#arguments.slug#' does not exist",type="CustomHTMLWidget.InvalidEntrySlug");
}
```


Code Time!

Extend: Editors

- Page, Blog and Custom HTML Editors accept widgets via `{{{ }}}` notations

```
//Executes the renderit() by convention  
{{{WidgetName arg1=value arg2=value}}}
```

```
// Execute ANY method  
{{{WidgetName.method arg1=value arg2=value}}}
```


Code Time!

Extend: Events

- ✦ Based on ColdBox interceptors
- ✦ Event driven programming
- ✦ Over 50 different events
- ✦ Extend the admin/layouts interface
- ✦ Use as filters
- ✦ Produce output

```
function cbadmin_postAuthorSave(event, interceptData){
 var author = arguments.interceptData.author;
 var currentAuthor = securityService.getAuthorSession();
 // get mail payload
 var bodyTokens = {
 authorName = author.getName(),
 authorRole = author.getRole().getRole(),
 authorEmail = author.getEmail(),
 authorURL = CBHelper.linkAdmin("authors.editor.authorID.#author.getAuthorID()#"),
 currentAuthor = currentAuthor.getName(),
 currentAuthorEmail = currentAuthor.getEmail()
 };
 var mail = mailservice.newMail(to=settings.cb_site_email,
 from=settings.cb_site_outgoingEmail,
 subject="#settings.cb_site_name# - Author Created - #bodyTokens.authorName#",
 bodyTokens=bodyTokens);
 // generate content for email from template
 mail.setBody( renderer.renderView(view="email_templates/author_new", module="contentbox") );
 // send it out
 mailService.send( mail );
}
```


Content Rendering

cb_onContentRendering
cb_onCustomHTMLRendering

Admin Events


```
Admin Layout HTML points
"cbadmin_beforeHeadEnd"
"cbadmin_afterBodyStart"
"cbadmin_beforeBodyEnd"
"cbadmin_footer"
"cbadmin_beforeContent"
"cbadmin_afterContent"
"cbadmin_onTagLine"
"cbadmin_onTopBar"
```

```
Page Events
"cbadmin_prePageSave"
"cbadmin_postPageSave"
"cbadmin_prePageRemove"
"cbadmin_postPageRemove"
"cbadmin_onPageStatusUpdate"
"cbadmin_pageEditorSidebar"
"cbadmin_pageEditorSidebarAccordion"
"cbadmin_pageEditorSidebarFooter"
"cbadmin_pageEditorFooter"
"cbadmin_pageEditorInBody"
```

```
Author Events
"cbadmin_preAuthorSave"
"cbadmin_postAuthorSave"
"cbadmin_onAuthorPasswordChange"
"cbadmin_preAuthorRemove"
"cbadmin_postAuthorRemove"
"cbadmin_preAuthorPreferencesSave"
"cbadmin_postAuthorPreferencesSave"
"cbadmin_UserPreferencePanel"
```

```
Entry Events
"cbadmin_preEntrySave"
"cbadmin_postEntrySave"
"cbadmin_preEntryRemove"
"cbadmin_postEntryRemove"
"cbadmin_onEntryStatusUpdate"
"cbadmin_entryEditorSidebar"
"cbadmin_entryEditorSidebarAccordion"
"cbadmin_entryEditorSidebarFooter"
"cbadmin_entryEditorFooter"
"cbadmin_entryEditorInBody"
```

Admin Events


```
// Category Events
"cbadmin_preCategorySave"
"cbadmin_postCategorySave"
"cbadmin_preCategoryRemove"
"cbadmin_postCategoryRemove"

// Comment Events
"cbadmin_onCommentStatusUpdate"
"cbadmin_preCommentSave"
"cbadmin_postCommentSave"
"cbadmin_preCommentRemove"
"cbadmin_postCommentRemove"
"cbadmin_preCommentSettingsSave"
"cbadmin_postCommentSettingsSave"
"cbadmin_onCommentSettingsNav"
"cbadmin_onCommentSettingsContent"
```

```
// Permission events
"cbadmin_prePermissionSave"
"cbadmin_postPermissionSave"
"cbadmin_prePermissionRemove"
"cbadmin_postPermissionRemove"

// Roles events
"cbadmin_preRoleSave"
"cbadmin_postRoleSave"
"cbadmin_preRoleRemove"
"cbadmin_postRoleRemove"

// Dashboard events
"cbadmin_onDashboard"
"cbadmin_preDashboardContent"
"cbadmin_postDashboardContent"
"cbadmin_preDashboardSideBar"
"cbadmin_postDashboardSideBar"
```

Admin Events


```
// Settings events
"cbadmin_preSettingsSave"
"cbadmin_postSettingsSave"
"cbadmin_preSettingRemove"
"cbadmin_postSettingRemove"
"cbadmin_onSettingsNav"
"cbadmin_onSettingsContent"

// Global HTML Events
"cbadmin_preGlobalHTMLSave"
"cbadmin_postGlobalHTMLSave"

// Custom HTML Events
"cbadmin_preCustomHTMLSave"
"cbadmin_postCustomHTMLSave"
"cbadmin_preCustomHTMLRemove"
"cbadmin_postCustomHTMLRemove"
```

```
// Security Rules Events
"cbadmin_preSecurityRulesSave"
"cbadmin_postSecurityRulesSave"
"cbadmin_preSecurityRulesRemove"
"cbadmin_postSecurityRulesRemove"
"cbadmin_onResetSecurityRules"

// Layout Themes
"cbadmin_onLayoutActivation"
"cbadmin_onLayoutDeactivation"

// Version Control
"cbadmin_preContentVersionRemove"
"cbadmin_postContentVersionRemove"
"cbadmin_preContentVersionRollback"
"cbadmin_postContentVersionRollback"
```

UI Module Events


```
// Layout HTML points: A layout must announce them via cb.event("cbui_footer",{renderer=this})
"cbui_beforeHeadEnd","cbui_afterBodyStart","cbui_beforeBodyEnd","cbui_footer","cbui_beforeContent",
"cbui_afterContent","cbui_beforeSideBar","cbui_afterSideBar",
// Code Interception points
"cbui_onPageNotFound","cbui_onEntryNotFound","cbui_onError","cbui_preRequest","cbui_postRequest",
"cbui_onRendererDecoration","cbui_onContentSearch",
// Fixed Handler Points
"cbui_onIndex","cbui_onArchives","cbui_onEntry","cbui_onPage","cbui_preCommentPost",
"cbui_onCommentPost",
// Fixed HTML Points
"cbui_preEntryDisplay","cbui_postEntryDisplay","cbui_preIndexDisplay","cbui_postIndexDisplay",
"cbui_preCommentForm","cbui_postCommentForm",
"cbui_prePageDisplay","cbui_postPageDisplay","cbui_preArchivesDisplay","cbui_postArchivesDisplay",
// Media Services
"cbui_onInvalidMedia", "cbui_onMediaRequest"
```

```
..cbui_onInvalidMedia, ..cbui_onMediaRequest,
..cbui_preEntryDisplay, ..cbui_postEntryDisplay, ..cbui_preIndexDisplay, ..cbui_postIndexDisplay,
..cbui_preCommentForm, ..cbui_postCommentForm,
..cbui_prePageDisplay, ..cbui_postPageDisplay, ..cbui_preArchivesDisplay, ..cbui_postArchivesDisplay,
..cbui_onInvalidMedia, ..cbui_onMediaRequest,
```

Security Events


```
// Login Layout HTML points  
"cbadmin_beforeLoginHeadEnd"  
"cbadmin_afterLoginBodyStart"  
"cbadmin_beforeLoginBodyEnd"  
"cbadmin_loginFooter"  
"cbadmin_beforeLoginContent"  
"cbadmin_afterLoginContent"
```

```
// Security events  
"cbadmin_preLogin"  
"cbadmin_onLogin"  
"cbadmin_onBadLogin"  
"cbadmin_onLogout"  
"cbadmin_onPasswordReminder"  
"cbadmin_onInvalidPasswordReminder"  
"cbadmin_onPasswordReset"  
"cbadmin_onInvalidPasswordReset"
```

```
..cbsqwty7ou1uas7tq6s22m0l0y626f..  
..cbsqwty7ou1uas7tq6s22m0l0y626f..
```

Media Manager Events

```
//UI
"fb_preTitleBar"
"fb_postTitleBar"
"fb_preLocationBar"
"fb_postLocationBar"
"fb_preBottomBar"
"fb_postBottomBar"
"fb_preFileListing"
"fb_postFileListing"
"fb_preUploadBar"
"fb_postUploadBar"
"fb_preQuickViewBar"
"fb_postQuickViewBar",
// folder creation
"fb_postFolderCreation", "fb_preFolderCreation",
// removals
"fb_preFileRemoval", "fb_postFileRemoval",
// renaming
"fb_preFileRename", "fb_postFileRename",
// downloads
"fb_preFileDownload", "fb_postFileDownload",
// Uploads
"fb_preFileUpload", "fb_postFileUpload", "fb_onFileUploadError"
```


ContentBox

Code Time!

Q & A

CONTENTBOX

Thanks!