

Using Geeklog as a Web Application Framework

Dirk Haun

www.geeklog.net

Creative Commons Attribution-NonCommercial 2.5 License

What is Geeklog?

Geeklog is a PHP/MySQL based application for managing dynamic web content.

- post "news"
- syndication
- comments
- trackbacks
- spam protection

The screenshot shows the Geeklog website interface. At the top, there is a navigation menu with links for [Contribute](#), [Support](#), [Downloads](#), [Forum](#), [Web Resources](#), [Polls](#), [Calendar](#), [Directory](#), and [Advanced Search](#). The main header features the Geeklog logo and the tagline "The Ultimate Weblog System". Below the header, there is a search bar with the text "advanced search" and a "Search" button. The main content area displays a post titled "Geeklog at LinuxTag 2006" dated Wednesday, March 22 2006 @ 03:15 PM EST, contributed by Dirk, with 1,459 views. The post text mentions that Geeklog will have its own booth at LinuxTag 2006 in Wiesbaden, Germany, and discusses the opportunity for users and developers to spread the word. A sidebar on the left contains sections for "Resources" (Getting started, Support, Development), "Sections" (Home, Geeklog, Geeklog 2, Announcements, Security, Plugins, Server, Spam), and "Who's Online" (Guest Users: 26). Another sidebar on the right lists "Who's New" users and a "What is Geeklog?" section describing the application as a PHP/MySQL based CMS with various features like comments, trackbacks, and spam protection.

Groklaw

*When you want to know more
but don't know where to look.*

*IANAL. I am a journalist with a paralegal
background,
so if you have a legal problem and want
advice,
please hire an attorney.*

[Home](#)
[Quote DB](#)
[Search](#)
[GrokLine](#)
[GrokDoc](#)

[Legal Links](#)
[Research 2003](#)
[Archives](#)
[Legal Docs](#)
[RH Timeline](#)
[Commenting](#)
[Novell-MS](#)
[Transcripts](#)
[IBM Timeline](#)
[Mission/Index](#)
[MS Litigation](#)
[SCO Financials](#)

Headlines:

- [First Report from the Hearing - Updated 4Xs - Wells to SCO: "Is This All You've Got?"](#), Friday 04:24 PM
- [KOffice 1.5 Released with Native Full OpenDocument Support](#), Thursday 11:05 PM
- [IBM Opposes SCO's Motion re Expert Declaration & New Proposed Protective Order](#), Wednesday 10:01 PM
- [Time Change in SCO v. IBM Hearing and SCO Asks to File a Declaration](#), Wednesday 03:14 PM
- [Novell Files Arbitration Request in Paris - The Jacobs Declaration](#), Wednesday 04:55 AM
- [Novell Files Motion to Stay, Answer with Counterclaims etc.](#), Tuesday

Groklaw
LATEST NEWS PICKS

- [News from the Patent Commons Project](#)
The Patent Commons Project has two new whitepapers, "[Understanding Patent Pledges: Overview of Legal Considerations](#)" and "[A Developer's Guide to Using the Commons](#)", both PDF files. [OSDL's Patent Commons](#)
- [Dual boot Macs will be](#)

groklaw.net

Do you have a Troubleshooting Late-Breaker? [Email us.](#)

MFI is your destination for Windows on Mac (dual boot) and Universal Application coverage.
Resource Centers: [Boot Camp](#) | [Universal Applications](#).

Updated Friday, April 14 2006 @ 11:30 AM PDT

Today's Featured Article

☰ [Late-Breakers](#)

Special Report: Troubleshooting Boot Camp

Covering these topics:

- [Adjusting MacBook Pro screen brightness](#)
- [Benchmarks](#)
- [FAQ \(Frequently asked questions\)](#)
- [Getting AirPort-connected printers to work](#)
- [Installing from pre-SP2 Windows XP discs](#)
- [List of Drivers included on the Boot Camp Mac Windows XP drivers CD](#)
- [Mac OS X not booting properly after Windows installation](#)
- [MacBook Pro cannot right-click -- solutions](#)
- [MacBook Pros running hotter under Windows XP](#)

Status: Unreg

MacFixIt New

enter email

Register N

Subs
MacF

MacFixIt Logi

[Login](#) | [Members](#)

Jump to...:

Product

Category

Developer

macfixit.com

... and many others ...

Why use Geeklog?

- News + Static content
- Extensibility
- Hierarchical Groups & Permissions
- Focus on Security
- Open Source

When not to use Geeklog

When your requirements include ...

- complex workflows
- interaction with proprietary protocols or applications

... then you'd better use something else.

Requirements

- PHP 4.1.0 or later
- MySQL 3.23.2 or later
(Microsoft SQL Server under development)
- Apache (any version), Zeus, IIS

Groups & Permissions

- Give access only to certain groups
- Inherit from groups: Hierarchies
- 'Rights' to fine-tune access

Group Manager

[[Create New](#) | [Admin Home](#)]

To modify or delete a group, click on that group's edit icon below. To create a new group, click on "Create New" above. Please note that core groups cannot be deleted because they are used by the system.

Search: Limit Results:

Edit	Group Name ▾	Description	Core Group	Members
	All Users	Group that a typical user is added to	Yes	
	Block Admin	Has full access to block features	Yes	
	Event Admin	Has full access to event features	Yes	
	forum Admin	Users in this group can administer the forum plugin	No	
	Group Admin	Is a User Admin with access to groups, too	Yes	
	Links Admin	Has full access to links features	No	
	Logged-in Users	All registered members	Yes	
	Mail Admin	Can use Mail Utility	Yes	
	Marketing	Access for Marketing Department only	No	
	Plugin Admin	Has full access to plugin features	Yes	
	Polls Admin	Has full access to polls features	No	
	Remote Users	Users in this group can have authenticated against a remote server.	Yes	
	Root	Has full access to the site	Yes	
	spamx Admin	Users in this group can administer the Spam-X plugin	No	
	Static Page			

Groups

Rights

A groups access to a certain right below can be given directly to the group OR to a different group that this group is a part of. The ones you see below without a checkbox are the rights that have been given to this group because it belongs to another group with that right. The rights with checkboxes below are rights that can be given directly to this group.

- | | | |
|--|--|---|
| <input type="checkbox"/> block.delete
(<i>event.moderate</i>) | <input type="checkbox"/> block.edit | <input type="checkbox"/> (<i>event.edit</i>) |
| <input type="checkbox"/> forum.user
(<i>links.edit</i>) | <input type="checkbox"/> event.submit | <input type="checkbox"/> forum.edit |
| <input type="checkbox"/> plugin.edit | <input type="checkbox"/> group.delete
(<i>links.moderate</i>) | <input type="checkbox"/> group.edit |
| <input type="checkbox"/> staticpages.delete
(<i>story.edit</i>) | <input type="checkbox"/> polls.edit | <input type="checkbox"/> links.submit |
| <input type="checkbox"/> story.submit | <input type="checkbox"/> staticpages.edit
(<i>story.moderate</i>) | <input type="checkbox"/> spamx.admin |
| <input type="checkbox"/> user.edit | <input type="checkbox"/> topic.edit | <input type="checkbox"/> staticpages.PHP
(<i>story.ping</i>) |
| | <input type="checkbox"/> user.mail | <input type="checkbox"/> user.delete |

save

delete

cancel

Rights

Access Rights

Owner: Admin

Group:

Permissions:

R = read, E = edit, edit rights assume read rights

Owner	Group	Members	Anonymous
R E	R E	R	R
<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

NOTE: members is all logged in members of the site and anonymous is all users browsing the site that aren't logged in.

Permissions

Integration Options

- PHP Blocks
- Static Pages
- Hooks and Callbacks
- "roll your own"
- Plugin API

PHP Blocks

- a PHP function that returns something to be displayed in a side block
- prefix phpblock_
- located in lib-custom.php

```
function phpblock_whos_new()
{
 global $_CONF, $_TABLES;

 $result = DB_query("SELECT uid,username,photo FROM {$_TABLES
['users']} WHERE status <> 0 ORDER BY regdate DESC LIMIT 5");

 $nrows = DB_numRows($result);
 for ($i = 0; $i < $nrows; $i++) {
 $A = DB_fetchArray($result);
 $retval .= '<a href="' . $_CONF['site_url'] . '/
users.php?mode=profile&uid=' . $A['uid'] . '">' . $A
['username'] . '</a>';

 if (!empty($A['photo'])) {
 $retval .= ' <a href="' . $_CONF['site_url'] .
'/users.php?mode=profile&uid=' . $A['uid'] . '"></a>';
 }
 $retval .= '<br>';
 }
 return $retval;
}
```

PHP Blocks

- a PHP function that returns something to be displayed in a side block
- prefix phpblock_
- located in lib-custom.php

Static Pages

- despite the name, Static Pages can also contain PHP code
- good for integrating short scripts
- often used for forms

```
global $_CONF, $_TABLES, $_DB_table_prefix;

$_TABLES['topstories'] = $_DB_table_prefix . 'topstories';

$top = '<p>The 25 most visited stories during the last 8
days:</p>';

$result = DB_query ("SELECT sid,hits FROM {$_TABLES
['topstories']} ORDER BY hits DESC");
$num = DB_numRows ($result);

$top .= '<ol>';


for ($i = 0; $i < $num; $i++) {
 list($sid, $hits) = DB_fetchArray ($result);
 $top .= '<li><a href="' . COM_buildUrl ($_CONF
['site_url'] . '/article.php?story=' . $sid) . '">' .
stripslashes (DB_getItem ($_TABLES['stories'], 'title', "sid
= '$sid'")) . '</a> (' . $hits . ')</li>';
}

$top .= '</ol>';

return $top;
```

Static Pages

- despite the name, Static Pages can also contain PHP code
- good for integrating short scripts
- often used for forms

The screenshot shows the Geeklog web interface. The header features the Geeklog logo and the tagline "The Ultimate Weblog System". Below the header, there is a search bar with "advanced search" and "Search" buttons. The main content area is divided into two columns. The left column contains a "Resources" section with sub-sections: "Getting started" (links to Download Geeklog, Documentation, Wiki Docs, Demo Site), "Support" (links to FAQ, Forums, Mailing Lists, Report a Bug, Geeklog Security), and "Development" (links to Plugin Developers Guide, CVS, Geeklog 2). Below this is a "Sections" section listing various categories with their respective article counts. The right column displays a "Welcome to Geeklog, Dirk" message with the date and time, followed by a "Top Stories" section listing the 25 most visited stories from the last 8 days.

Resources

- Getting started**
 - [Download Geeklog](#)
 - [Documentation](#)
 - [Wiki Docs](#)
 - [Demo Site](#)
- Support**
 - [FAQ](#)
 - [Forums](#)
 - [Mailing Lists](#)
 - [Report a Bug](#)
 - [Geeklog Security](#)
- Development**
 - [Plugin Developers Guide](#)
 - [CVS](#)
 - [Geeklog 2](#)

Sections

- [Home](#)
- [Geeklog](#) (185)
- [Geeklog 2](#) (28)
- [Announcements](#) (197)
- [Security](#) (47)
- [Plugins](#) (22)

Top Stories

The 25 most visited stories during the last 8 days:

- [Geeklog 1.4.0sr3 and 1.3.11sr6](#) (244)
- [Dynamic Resizable iFrame Solution Release Candidate 1](#) (155)
- [Fighting Trackback spam](#) (154)
- [Latest Geeklog 2 Screenshots](#) (149)
- [Media Gallery v1.2.6 Available](#) (147)
- [Geeklog's Advanced Editor](#) (108)
- [Geeklog presentation at FROSCON \[correction\]](#) (98)
- [GL2 Roadmap for Alpha 1 \(DRAFT\)](#) (93)
- [Developing Geeklog 2 Plugins](#) (91)
- [A geek wallpaper](#) (84)
- [Trackback and Pingback in Geeklog 1.4](#) (73)
- [Geeklog 1.4.0](#) (69)
- [Making a google map to go along with your articles](#) (69)
- [Greetings from LinuxTag](#) (60)
- [G2Image Chooser for G2Bridge](#) (58)
- [Offtopic: phpBB worm in the wild](#) (57)
- [How to convert your Geeklog to Unicode/UTF-8 in 11 steps.](#) (55)
- [Geeklog Usage Stats \[GUS\] Plugin 1.7](#) (52)
- [Windows XP theme for geeklog](#) (48)
- [Filemgmt Plugin Update Released](#) (47)
- [Geeklog 1.4.0 BETA 1](#) (46)
- [Config.php Path Help](#) (44)
- [Forum Plugin Version 2.5 Release](#) (43)
- [Suggestions for filtering CSS url\(\) images?](#) (40)
- [\[#246\] Problems with Mail-Function of PHP](#) (39)

Hooks and Callbacks

- Custom registration functions
- Dynamic block functions
- PHP in theme headers
- Override some built-in functions

```
/**
 * Check if it's okay to create a new user.
 */
function CUSTOM_userCheck ($username, $email)
{
 $msg = '';

 // Example: check that the new user has
 // entered their full name and complain
 // if it's missing
 if (empty ($_POST['fullname'])) {
 $msg = 'Please enter your full name!';
 }

 return $msg;
}
```

Roll your own

- include lib-common.php
- emit site header
- do whatever you want
- emit site footer

```
<?php
require_once('lib-common.php');

echo COM_siteHeader();

// your code here

echo COM_siteFooter();

?>
```

Plugin API

- more than 50 API functions
- almost all optional
- central install / uninstall

Plugin List

[[Admin Home](#)]

 To modify or delete a plugin, click on that plugin's edit icon below. This will show the plugin details including the authors's website. Both the installed version and the version returned from the plugin's code are shown. This will aid you to know if the plugin needs to be upgraded. To install or upgrade a plugin please consult its documentation.

Search: Limit Results:

Edit	Plugin Name ▾	Plugin Version	Geeklog Version	Enabled
	bad_behavior	1.2.4	1.3.10	<input checked="" type="checkbox"/>
	faqman	0.8	1.3.7	<input checked="" type="checkbox"/>
	filemgmt	1.5.2	1.4	<input checked="" type="checkbox"/>
	forum	2.3.2	1.3.8	<input checked="" type="checkbox"/>
	links	1.0	1.4.0	<input checked="" type="checkbox"/>
	messenger	1.0	1.3.8	<input checked="" type="checkbox"/>
	nettools	1.0	1.3.8	<input checked="" type="checkbox"/>
	polls	1.0	1.4.0	<input checked="" type="checkbox"/>
	spamx	1.0.3	1.4.0	<input checked="" type="checkbox"/>
	stationpages	1.4.2	1.4.0	<input type="checkbox"/>


```
/**
 * This will put an option for static pages in the
 * "command and control" block on moderation.php
 */
function plugin_cclabel_staticpages()
{
 global $_CONF, $LANG_STATIC;

 if (SEC_hasRights
('staticpages.edit,staticpages.delete', 'OR')) {
 return array ($LANG_STATIC['staticpages'],
 $_CONF['site_admin_url'] .
 '/plugins/staticpages/index.php',
 plugin_geticon_staticpages ());
 }

 return false;
}
```

Sample API function

```

function plugin_autotags_staticpages ($op, $content = '',
 $autotag = '')
{
 global $_CONF, $_TABLES;

 if ($op == 'tagname' ) {
 return 'staticpage';
 } else if ($op == 'parse') {
 $sp_id = COM_applyFilter ($autotag['parm1']);
 if (empty ($autotag['parm2'])) {
 $linktext = DB_getItem ($_TABLES['staticpage'],
 'sp_title', "sp_id = '$sp_id'");
 } else {
 $linktext = $autotag['parm2'];
 }
 $url = COM_buildUrl ($_CONF['site_url'] .
 '/staticpages/index.php?page=' . $sp_id);
 $link = '<a href="' . $url . '>' . $linktext .
 '</a>';
 $content = str_replace ($autotag['tagstr'], $link,
 $content);

 return $content;
 }
}

```

[staticpage:] autotag

Geeklog vs. other frameworks

Why not use a modern, object oriented framework?

- object oriented; database abstraction layer; XML; ...

If you have the resources and the time, then by all means do it!

- i.e. hardware and software requirements; develop new code

Existing Integrations

- Gallery (1.x and 2.x)
- phpBB
- EWiki
(MediaWiki under development)

The screenshot shows the Geeklog website interface. At the top, there is a navigation bar with links for [Contribute](#), [Calendar](#), [Advanced Search](#), [Site Statistics](#), [Directory](#), [Web Resources](#), [Polls](#), [Podcasts](#), and [Forums](#). The main header features the Geeklog logo and the tagline "Another Nifty Geeklog Site".

Below the header, there is a search bar with the text "advanced search" and a "Search" button. A welcome message reads: "Welcome to Geeklog Site, Admin" and "Friday, May 05 2006 @ 08:33 pm CEST".

The main content area is divided into several sections:

- Topics:** Links for [Home](#), [General News](#) (0/0), and [GeekLog](#) (1/1).
- Admins Only:** A list of administrative links including [Submissions](#) (2), [Stories](#) (1), [Blocks](#) (11), [Topics](#) (2), [Events](#) (0), [Users](#) (1), [Groups](#) (17), [Mail Users](#) (N/A), [Content Syndication](#) (1), [Trackback](#) (1), [Plugins](#) (6), [Static Pages](#) (N/A), [Spam-X](#) (N/A), [Links](#) (1), [Polls](#) (1), [Podcasts](#) (1), [Forum Panel](#) (N/A), [DB Backups](#) (N/A), [Documentation](#) (N/A), and [GL Version Test](#) (1.4.1cvs).
- User Functions:** Links for [My Calendar](#), [Private Messages](#), [Account Information](#), and [Preferences](#).

The main forum area displays a table with the following data:

Forum	Topics	Posts	Last Post
Test category 1			
Test Forum 1 This is just a test forum.	1	1	21 Oct 2000 12:01 am Admin →

Below the table, there is a "Who is Online" section with the following text:

Our users have posted a total of **1** article
We have **1** registered user
The newest registered user is [Admin](#)

In total there is **1** user online :: 1 Registered, 0 Hidden and 0 Guests [[Administrator](#)]
[[Moderator](#)]
Most users ever online was **1** on 05 May 2006 06:31 pm
Registered Users: [Admin](#)

At the bottom, there is a status bar with three icons: a bell for "New posts", a closed book for "No new posts", and a padlock for "Forum is locked".

Practical problems

- Name clashes → no good solution
- Database tables → use a prefix
- Syncing userdata → depends ...
- Login → tricky, but doable
- Security models → leave as is
- CSS and JavaScript conflicts → doable

The Real World Dilemma

In an ideal world ...

- all code would be object oriented
- there would be namespaces

... and hence no name clashes

The Real World Dilemma

However, ...

- a lot of real-world code is **not** object oriented
- PHP does **not** have namespaces

... hence you will have to deal with name clashes

Function Prefixes

always there:

- COM_
- CUSTOM_
- DB_
- MBYTE_
- PLG_
- SEC_
- SESS_

may also be there:

- ADMIN_
- CMT_
- PNB_
- STORY_
- SYND_
- TRB_
- USER_

What to do in case of integration problems?

- Talk to the developers
 - **both parties!**
- If nothing else helps:
Fork it!

To get you started

- Plugin Developer's Guide
 - ➔ Universal Plugin (skeleton code)
- Look at the existing plugins ...

Resources

- wiki.geeklog.net
- mailing lists:
 - geeklog-devtalk
 - geeklog-modules
- www.geeklog.net

Problems?
Talk to us!

Thanks

- Sebastian Celis
- Andy Maloney
- Euan McKay

Photos: flickr.com

coba

Giant Ginkgo

fallsroad

massenpunkt

besides

(c) m.wickenkamp

jmsmytaste

elfis gallery

(c) elfi kaut

sfegette

digital-blink

gojumeister

manuki

Photos released under the Creative Commons license, unless otherwise noted.