

College of Information Studies

University of Maryland Hornbake Library Building College Park, MD 20742-4345

Content Management Systems

Session 15

INST 301

Introduction to Information Science

Putting the Pieces Together

Why Database-Generated Pages?

- Remote access to a database
 - Client does not need the database software
- Serve rapidly changing information
 - e.g., Airline reservation systems
- Provide multiple “access points”
 - By subject, by date, by author, ...
- Record user responses in the database

Why Content Management Systems?

- Separation of content and appearance
- Separation of roles
- Standardization of common “design patterns”
 - Login and password recovery
 - Headlines and drill-down
 - Site map
 - Search
 - Shopping cart

Content Management Systems

- WordPress
 - <http://wordpress.org>
- Joomla
 - <http://www.joomla.org>
- Drupal
 - <https://drupal.org>

Roles

- Information architecture design
- Task assignment
- Content generation and modification
- Approval for “publication”
- Publication
- Error correction
- Tracking task progress

Content Management System Structure

- Database stores the content
 - And access control data and parameters
- Server scripting controls the user experience
 - PHP reads database, generates HTML
- HTML conveys the user experience
- User-side scripting enhances interactivity
 - JavaScript may be used for form validation

“Site Blueprint”

Grid Layouts

Grid Layout: NY Times

Ayn Rand's Literature of Capitalism - New York Times - Mozilla Firefox

File Edit View History Bookmarks Tools Help

HOME PAGE MY TIMES TODAY'S PAPER VIDEO MOST POPULAR TIMES TOPICS TimesSelect Free 14-Day Trial Welcome, jimmy_jimmy Member Center Log Out

The New York Times
Get Home Delivery

Business

Business All NYT Search

WORLD U.S. N.Y. / REGION BUSINESS TECHNOLOGY SCIENCE HEALTH SPORTS OPINION ARTS STYLE TRAVEL JOBS REAL ESTATE AUTOS

MEDIA & ADVERTISING WORLD BUSINESS SMALL BUSINESS YOUR MONEY DEALBOOK MARKETS RESEARCH MUTUAL FUNDS MY PORTFOLIO ALERTS

SWAP YOUR RIDE HEAR WHAT PEOPLE LIKE YOU HAD TO SAY AFTER DRIVING A FORD FOR ONE WEEK. Ford CHALLENGE

CLICK HERE TO EXPAND

Ayn Rand's Literature of Capitalism

By HARRIET RUBIN
Published: September 16, 2007

One of the most influential business books ever written is a 1,200-page novel published 50 years ago, on Oct. 12, 1957. It is still drawing readers; it ranks 388th on [Amazon.com's](#) best-seller list. ("Winning," by [John F. Welch Jr.](#), at a breezy 384 pages, is No. 1,431.)

The book is "Atlas Shrugged," Ayn Rand's glorification of the right of individuals to live entirely for their own interest.

For years, Rand's message was attacked by intellectuals whom her circle labeled "do-gooders," who argued that individuals should also work in the service of others. Her book was dismissed as an homage to greed. [Gore Vidal](#) described its philosophy as "nearly perfect in its immorality."

But the book attracted a coterie of fans, some of them top corporate executives, who dared not speak of its impact except in private. When they read the book, often as college students, they now say, it gave form and substance to their inchoate thoughts, showing there is no conflict between private ambition and public benefit.

"I know from talking to a lot of Fortune 500 C.E.O.'s that 'Atlas Shrugged' has had a significant effect on their business decisions, even if they don't agree with all of Ayn Rand's ideas," said John A. Allison, the chief executive of BB&T, one of the largest banks in the United States.

E-MAIL
PRINT
SINGLE PAGE
REPRINTS
SAVE
SHARE

ARTICLE TOOLS
SPONSORED BY
JUNO

More Articles in Business »

Afternoon Update

Sign up for a recap of the day's top stories and business headlines, sent weekday afternoons. [See Sample](#)
[abc@def.com](#) [Sign Up](#)
[Change E-mail Address](#) | [Privacy Policy](#)

Helping Make Products Better™

With BASF innovations in agriculture, get ready to pull up to the future.
FIND OUT HOW. [B](#)

MOST POPULAR - BUSINESS

E-MAILED BLOGGED

1. Age of Riches: Hedge Funds and Private Equity Alter Career Calculus
2. Ayn Rand's Literature of Capitalism
3. Japanese Housewives Sweat in Secret as Markets Reel
4. A 'Disappointed' Greenspan Lashes Out at Bush's Economic Policies
5. Tell-All PCs and Phones Transforming Divorce
6. Spending: This Glass Is for the Cabernet, That One the Pinot Noir
7. At 25, 'McPaper' Is All Grown Up

Done

Grid Layout: NY Times

Grid Layout: ebay

autograph Tom Brady, Autographs-Original, Autographs-Reprints items on eBay.com - Mozilla Firefox

File Edit View History Bookmarks Tools Help

eBay *Shop VICTORIOUS* Welcome! [Sign in](#) or [register](#)

[Advanced Search](#) [Buy](#) [Sell](#) [My eBay](#) [Community](#) [Help](#) [Site Map](#)

[Categories](#) [Motors](#) [Express](#) [Stores](#) [Sneak Peek of what's changing on eBay!](#)

SWAP YOUR RIDE HEAR WHAT PEOPLE LIKE YOU HAD TO SAY AFTER DRIVING A FORD FOR ONE WEEK. **Ford CHALLENGE** [CLICK HERE](#)

[Home](#) > [Buy](#) > [Search Results for 'autograph Tom Brady'](#)

[All Items](#) [Auctions](#) [Buy It Now](#) eBay is creating a new search experience. [Try it in our playground.](#)

[All Categories](#) [Advanced Search](#)

☐ Search title **and** description

Related Searches: [tom brady auto](#), [tom brady](#), [reggie bush auto](#), [tom brady sp](#), [tom brady contenders](#)

Narrow Your Results

[Sports Mem, Cards & Fan Shop](#) (31)

- [Autographs-Original](#) (13)
- [Autographs-Reprints](#) (11)
- [Cards](#) (5)
- [more ...](#)

Related Guides

- [Sports Collectibles](#)
- [Graded Sports Cards](#)
- [Sports Autographs](#)
- [Fan Apparel & Souvenirs](#)
- [Sports Cards](#)
- [See all related guides ...](#)

Search Options

[Location](#)

31 items found for: autograph Tom Brady ([Save this search](#))

[List View](#) | [Picture Gallery](#) [Compare](#) **Sort by:** [Time: ending soonest](#) [Customize Display](#)

	Item Title	Bids	Price*	Shipping to USA	Time Left
<input type="checkbox"/>	2007 TOPPS TX TOM BRADY AUTOGRAPH & GAME JERSEY 02/15 Brady's regular card #3 in the set is included	14	\$125.00	Not specified	1h 56m
<input type="checkbox"/>	TOM BRADY 8X10 PHOTO AUTOGRAPH AUTO COA GAI CERTIFIED BY THE BEST IN THE BUSINESS !!!	11	\$50.76	\$2.50	3h 27m
<input type="checkbox"/>	Tom Brady New England Patriots Signed Autograph Visor	1	\$9.99	Calculate	4h 34m
<input type="checkbox"/>	TOM BRADY AUTOGRAPH SIGNED 8 X 10 MVP PHOTO COA PATRIOT	-	\$9.99	\$6.50	1d 03h 36m

Grid Layout: ebay

Grid Layout: Amazon

Amazon.com: tiger - Mozilla Firefox

File Edit View History Bookmarks Tools Help

amazon.com Jimmy's Amazon.com See all 41 Product Categories Your Account | Cart | Your Lists | Help |

Gift Certificates | International | Hot New Releases | Bestsellers | Today's Deals | Sell Your Stuff

Search Amazon.com tiger GO Gift Certificates Web Search GO

Category

Any Category

- Books (124,039)
- Sports & Outdoors (31,206)
- Home & Garden (15,975)
- Toys & Games (10,716)
- Apparel (7,925)
- Everything Else (7,221)
- Jewelry & Watches (3,608)
- Automotive (1,126)
- Music (917)
- Home Improvement (769)
- Office Products (725)
- Health & Personal Care (714)
- DVD (453)
- Electronics (396)
- VHS (355)
- Baby (294)
- Video Games (163)
- Software (114)
- Gourmet Food (106)
- Musical Instruments (63)
- Unbox Video Downloads (47)
- Beauty (39)
- Wireless Accessories (37)
- Industrial & Scientific (15)
- Magazine Subscriptions (5)
- Grocery (5)

"tiger"

Did you mean [tigger?](#)

Related Searches: [leopard](#), [tiger woods](#).

Showing Top Results < Previous | Page: 1 2 3 | Next >

- **Apple Mac OS X Tiger 10.4.6 (Mac DVD)** by Apple Computer (DVD-ROM - May 1, 2006) (Mac OS X)
[Buy new:](#) ~~\$129.00~~ **\$119.99** [26 Used & new](#) from **\$74.99**
In Stock
★★★★☆
Software: [See all 114 items](#)
- **Tiger (5 Ancestors)** by Jeff Stone (Paperback - Mar 14, 2006)
[Buy new:](#) **\$5.99** [71 Used & new](#) from **\$0.78**
Get it by **Wednesday, Sep 19** if you order in the next **23 hours** and choose one-day shipping.
Eligible for **FREE** Super Saver Shipping.
★★★★☆
Books: [See all 124,039 items](#)
- **Tiger: The Ultimate Guide** by Valmik Thapar (Hardcover - Jun 2004)
[Buy new:](#) ~~\$39.95~~ **\$26.37** [25 Used & new](#) from **\$7.00**
In Stock
Eligible for **FREE** Super Saver Shipping.
★★★★☆
Books: [See all 124,039 items](#)
- **Tiger Woods PGA Tour 08** by Electronic Arts (Aug 28, 2007) (Xbox 360)
[Buy new:](#) **\$59.99** [37 Used & new](#) from **\$40.00**
Get it by **Tuesday, Sep 18** if you order in the next **8 minutes** and choose one-day shipping.
Eligible for **FREE** Super Saver Shipping.
★★★★☆
ESRB Rating: Everyone
Video Games: [See all 163 items](#)

Listmania!

Somatic Psychology
Necessities: A list by jess

Transferring data from ec1.images-amazon.com...

Grid Layout: Amazon

Drupal Structure

- Front end
 - The Web site
- Back end
 - Where the Web site is defined

Drupal Structure

- Regions
 - Header, left sidebar, content, right sidebar, footer
 - Structure->Blocks->Demonstrate Blocks Region
- Blocks
 - Navigation, login, Drupal, help, content, search
 - Optional: who's online, recent comments, ...
- Menus
 - Main, navigation, user

Drupal Content (“Nodes”)

- Basic Page
- Article
 - By default allows comments
- Blog entry
- Forum topic

Optional Drupal Modules

- Aggregator
- Blog
- Forum
- Book
- Contact form
- Poll
- Search
- Statistics
- Trigger
- Translation

Some Downloadable Modules

- Content Construction Kit
- Views
- OpenLayer
- Dynamic Display Block
- Embedded Media
- Image Cache
- Calendar
- Share

Installing Drupal

- Download and install XAMPP
 - Add `c:\xampp\mysql\bin` to your path
- Download and install Drupal
 - Configure for local use (“first time user guide”)
 - Ignore SMTP error messages
- Configure your site
 - Add some “splash page” content
 - Set user permissions

Drupal's Use of MySQL

```
USE drupal;
```

```
SHOW TABLES;
```

```
SELECT * FROM users;
```


```
SELECT * FROM nodes;
```

```
SELECT * FROM node_revisions;
```

Ajax Applications

- Google Maps
 - <http://maps.google.com>
- Google Suggest
 - <http://www.google.com/webhp?complete=1&hl=en>
- Sajax Tables
 - <http://labs.revision10.com/?p=5>
- Sajax
 - <http://www.modernmethod.com/sajax/>

classic web application model (synchronous)

Ajax web application model (asynchronous)

