

SEMANTIC WEB SERVICES ENABLED CMS

SOH JIEN MIN

MASTER OF COMPUTER SCIENCE

**FACULTY OF ENGINEERING AND SCIENCE
UNIVERSITI TUNKU ABDUL RAHMAN
MARCH 2014**

SEMANTIC WEB SERVICES ENABLED CMS

By

SOH JIEN MIN

A project submitted to the Department of Internet Engineering and Computer
Science,
Faculty of Engineering and Science,
Universiti Tunku Abdul Rahman,
in partial fulfillment of the requirements for the degree of
Master of Computer Science
March 2014

TABLE OF CONTENTS

ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
PERMISSION SHEET	v
APPROVAL SHEET	vi
DECLARATION	vii
LIST OF FIGURES	viii
LIST OF ABBREVIATIONS/NOTATION/GLOSSARY OF TERMS	ix
1.0 INTRODUCTION	1
2.0 LITRITUDE REVIEW	4
2.1 RDF	4
2.2 RDF merge with HTML	5
2.2.1 Embed RDF into HTML	5
2.2.2 RDFA	6
2.2.3 Using Link HTML element	8
2.3 Real World Use	9
2.3.1 Best Buy	9
2.3.2 Drupal	10
2.3.3 Yahoo!	10
2.3.4 Google Rich Snippets!	11
2.4 RAP	11
3.0 DESIGN	12
3.1 Administration	14
3.2 Content Editor	18
3.3 Template	21
4.0 DEVELOPMENT	22
4.1 UDX Template	22
4.2 UDX Data	24
4.2 RAP	26
5.0 CONCLUSION AND FUTURE WORK	27
REFERENCE	28
APPENDIX	30

ABSTRACT

SEMANTIC WEB SERVICES ENABLED CMS

Soh Jien Min

The growing number of information and contents in the Internet has made search engines far more capable of locating results that are relevant and accurate. The major search engines that have already implemented semantic search engines to help getting more relevant search than what normally traditional text search can't do. Instead of depending on the search engines to do the semantic process on the static content, which will limit the quality of the search result, the content structure is the key benefits of what the search engine can get. To get to structure the content, the Content Management System (CMS) will be the most suitable place to start with. We will conduct a research on developing an interface between the conventional CMS method of entering contents, and publishing these contents into structure that in turns helps machines or computers to process the search more relevant, accurate and meaningful. The interface should require minimal technical knowledge to operate and should be as streamline as possible to retain simplicity of the CMS.

ACKNOWLEDGEMENTS

Firstly I want to thank Prof. Dr. Victor Tan Hock Kim, my supervisor for this project. For his support and knowledge in the field, as well as encouragement and guidance in helping complete the project. I appreciate his patience and understanding towards my diverted attention due to my busy timetable and will always give advices as soon as he can. Without him it would be unimaginable that I could complete this project.

I would also like to thank DCLabs MSC Sdn. Bhd. for giving me permission to use source code and the in house product CMS for research and development purposes. As well as giving me flexible work time so I can complete the project.

Soh Jien Min

FACULTY OF ENGINEERING AND SCIENCE
UNIVERSITI TUNKU ABDUL RAHMAN

Date: 28 MARCH 2014

PERMISSION SHEET

It is hereby certified that Soh Jien Min (ID No:09UEM08881) has completed this final year project entitled “SEMANTIC WEB SERVICES ENABLED CMS” under the supervision of Prof. Dr. Victor Tan Hock Kim (Supervisor) from the Department of Internet Engineering And Computer Science, Faculty of Engineering and Science, and _____

(Co-Supervisor)* _____ from _____ the _____ Department _____ of _____, Faculty of Engineering and Science.

I hereby give permission to the University to upload softcopy of my final year project in PDF format into UTAR Institutional Repository, which may be made accessible to UTAR community and public.

Yours truly,

SOH JIEN MIN

APPROVAL SHEET

This dissertation/thesis entitled "SEMANTIC WEB SERVICES ENABLED CMS" was prepared by Soh Jien Min and submitted as partial fulfilment of the requirements for the degree of Master of Computer Science at Universiti Tunku Abdul Rahman.

Approved by:

(Prof. Dr. VICTOR TAN HOCK KIM)

Date:.....

Professor/Supervisor

Department of Internet Engineering and Computer Science

Faculty of Engineering and Science

Universiti Tunku Abdul Rahman

(Prof. Dr.)

Date:.....

Professor/Co-supervisor

Department of _____

Faculty of _____

Universiti Tunku Abdul Rahman

DECLARATION

I Soh Jien Min hereby declare that the dissertation is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UTAR or other institutions.

SOH JIEN MIN
Date 28 MARCH 2014

LIST OF FIGURES

Figure 1 Example of a RDF parts	4
Figure 2 Example diagram for Figure 1	4
Figure 3 RDF XML Document	4
Figure 4 Example of RDF XML in HTML page.....	5
Figure 5 Example of RDFa in groups of HTML elements.....	6
Figure 6 Example of multiple RDF alongside with multiple HTML	7
Figure 7 Example of meta.rdf link to the HTML page.....	8
Figure 8 Example of Rich Snippets	11
Figure 9 Use Case Diagram.....	13
Figure 10 Class Diagram	13
Figure 11 Activity Diagram for Create Resources Type	15
Figure 12 Activity Diagram for Edit Resource Type	16
Figure 13 Sequence when Administrator read UDX.....	17
Figure 14 Sequence when Administrator save UDX.....	17
Figure 15 Simple Concept of Content Storage	18
Figure 16 Activity Diagram for Create and Edit Resource	19
Figure 17 Content Editor Read Content	20
Figure 18 Content Editor Update Content correspond to Figure 15.....	20
Figure 19 Content Retrieval.....	21
Figure 20 HTML RDF Link Element Correspond to Figure 19.....	21
Figure 21 tbl140_xml	22
Figure 22 tbl141_struct.....	23
Figure 23 UDX Mode in EVO	23
Figure 24 Example of section detail with RAP type	25
Figure 25 Example of xml data structure	25
Figure 26 Example of udx being stored.....	25

LIST OF ABBREVIATIONS/NOTATION/GLOSSARY OF TERMS

Content Management System (CMS)

HyperText Markup Language (HTML)

Extensible Markup Language (XML)

Web Ontology Language (OWL)

Resource Description Framework (RDF)

Resource Description Framework in Attributes (RDFa)

Uniform Resource Identifier (URI)

Web Services Description Language (WSDL)

PHP: Hypertext Preprocessor (PHP)

User Defined XML (UDX)

Application Programming Interface (API)

World Wide Web Consortium (W3C)

What You See Is What You Get (WYSIWYG)

Tiny Moxiecode Content Editor (TinyMCE)

Cascading Style Sheet (CSS)

CHAPTER 1

1.0 INTRODUCTION

With the growing of numbers of websites in the World Wide Web, the issue is no longer locating content and information; rather it is on how to search for them effectively. Search engines have been harvesting and indexing information on all available Web sites for the purpose of locating them through keyword search. However, searching on the basis of simply matching strings is no longer an appropriate approach when accurate, relevant and intuitive results are required. To address this critical drawback, the process of Semantic Search was introduced.[1]

Unlike traditional string match search, where it simply scan the whole page to find a matching string, and output the result base on ranking algorithm, semantic search focus on the page where usually the editor define more meaningful information about the page following different methodologies.[2] One of the few ways to achieve semantic search is known as Resource Description Framework or RDF. The concept of RDF is having 3 components, subject, predicate and object, store in a XML Metadata format and use to store the semantic information, RDF is store alongside with the content that is visible by the website user, providing the key information of the same content in a different format to the search engine.[3]

Several search engines have incorporated Semantic Search as one of the features, but it's not useful until websites begin to have semantic information. Many website still store content in conventional format, whether it's in a static HTML format, or a dynamic content in a database. Even when the content is

stored in database and being defined as dynamic content, when it's being retrieved and displayed in front of the browser they're still nothing more than just a HTML content page. The search engine is doing its job to search through the contents, but the quality relies more on the matter of how the contents are stored and how the content is divided into section that the search engine should look for.

While there are still some legacy websites that update contents purely using a static HTML file, the vast majority of modern websites are managed by some form of Content Management System (CMS). Hence, this project will focus on this type of websites. Content Management System or CMS is a document management that generally known to use to manage web contents, documents for a particular website. In other words, CMS is the interface of how the content the editor wrote and how it's being stored. Most of the contents that is visible in the website will be entered through the system. Currently a lot of work needs to be done by the CMS template developer to insert RDF, and most CMS systems lack of a proper user friendly interface that permits easy insertion. As a result, the template developer will need to expend significant time to accomplish this manually for each website. The primary objective of this project is to develop a CMS that is tailored to work with RDF, thus simplifying interaction of the template developer and also the content editor with it.

We have focused on creating our own CMS in order to address various issues identified in real world cases related to the use of RDF such as allowing content editor to create and save RDF from the user interface and not manually hardcoding them into the HTML, allowing content developer to have a more uniform way to deploy template with RDF. Our custom CMS with RDF-ready features can subsequently be extended to integrate with other CMS's that share a similar core engine; this includes more well-known CMSs such as WordPress.

CHAPTER 2

2.0 LITRITUDE REVIEW

2.1 RDF

RDF is a baseline of providing description between information between applications. It contains 3 key components, resources, properties and statements. It's structured and formatted in to XML format. As it is the most portable format to transfer information through different platforms. RDF is basically a framework of how the semantic data should be stored.[4]

Subject (Resource)	http://www.w3.org/Home/Lassila
Predicate (Property)	Creator
Object (literal)	"Ora Lassila"

Figure 1 Example of a RDF parts

Figure 2 Example diagram for Figure 1

Refer to figure 2 with the description “Ora Lassila is the creator of the resource <http://www.w3.org/Home/Lassila>”, a RDF XML can be constructed such as figure 3

```
<?xml version="1.0"?>
<rdf:RDF
  xmlns:rdf="http://w3.org/TR/1999/PR-rdf-syntax-19990105#"
  xmlns:s="http://description.org/schema/">
  <rdf:Description about="http://www.w3.org/Home/Lassila">
 <s:Creator>Ora Lassila</s:Creator>
  </rdf:Description>
</rdf:RDF>
```

Figure 3 RDF XML Document

2.2 RDF merge with HTML

CMS have been used to manage content and HTML for websites, RDF however is something new to the CMS world. There are already standards of how RDF should be in its own form, but we still need to find out how RDF work together with HTML, as the whole idea is that the same page of content can be understood by both human and machine.[5][6]

2.2.1 Embed RDF into HTML

This approach as its name suggests, simply embed the XML of the RDF straight into the HTML page. Since HTML is basically XML standardised, this would not break the structure of the HTML for most browsers. For some older browsers however it might be an issue. One example of how this would be presented is shown in figure 4. The example shows that the RDF structure is put inside the head element of the HTML, it can also be put into the body element of the HTML page as it should not be rendered by the browser as it's not recognised as any visual element. [6]

```
<head>
<title>Some Page</title>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-
ns#" 
 xmlns:dc="http://purl.org/dc/elements/1.1/">
<rdf:Description rdf:about="http://www.w3.org/" dc:title="W3C
Homepage" />
</rdf:RDF>
</head>
```

Figure 4 Example of RDF XML in HTML page

This method is simple and straightforward, however, according to [6] it does not help with the validation of the RDF standard. From the HTML point of view, it may or may not break the page standard as newer browser are design to cope with unknown tags, but for some older browser it may break the page. From RDF point of view this is completely invalidate format as it contains a bunch of non-related element for the RDF in the page.

2.2.2 RDFa

Another approach of having RDF in HTML then came later in 2004 and is recommended in 2012 from W3C, is called RDF in attributes. Unlike Embed RDF, it's not putting element into the XML structure of the HTML page. But embed as attributes into the standard HTML elements.

```
<div xmlns:dc="http://purl.org/dc/elements/1.1/"  
 about="http://www.example.com/books/wikinomics">  
  <span property="dc:title">Wikinomics</span>  
  <span property="dc:creator">Don Tapscott</span>  
  <span property="dc:date">2006-10-01</span>  
</div>
```

Figure 5 Example of RDFa in groups of HTML elements

Looking at figure 5, the RDF information is embedded as attribute of the div element and also for the span element, describing the information of the inner html of the element side by side. One of the main advantage of this approach is that it allows a more close related of where the RDF data with the actual HTML data visually. And it allows multiple RDF information in the same HTML page as it would in having multiple HTML information in the same page.

```

<body vocab="http://purl.org/dc/terms/">
  ...
  <div resource="/alice/posts/trouble_with_bob">
 <h2 property="title">The trouble with Bob</h2>
 <p>Date: <span property="created">2011-09-
10</span></p>
 <h3 property="creator">Alice</h3>
 ...
  </div>
  ...
  <div resource="/alice/posts/jos_barbecue">
 <h2 property="title">Jo's Barbecue</h2>
 <p>Date: <span property="created">2011-09-
14</span></p>
 <h3 property="creator">Eve</h3>
 ...
  </div>
  ...
</body>
```

Figure 6 Example of multiple RDF alongside with multiple HTML

The disadvantage as we see is that it requires some special editor to help with the data population, some WYSIWYG editor such as RDFa Content Editor as oppose to standard editor such as TinyMCE or CKEditor. This means that it requires a specific structuring on the HTML element for the RDF to make sense, thus in some way limiting how the HTML element can be structured which result in limiting how the page can be designed. It also requires some knowledge from the content editor to use the editor.[7]

2.2.3 Using Link HTML element

This approach unlike the other, instead of having the RDF in the HTML page, it's trying to have the RDF in its own and simply link back to the HTML page. Utilizing the Link element of HTML standard, much like loading external JavaScript file or external CSS files.[6]

```
<head>
<title>My Document</title>
<link rel="meta" type="application/rdf+xml" href="meta.rdf" />
</head>
```

Figure 7 Example of meta.rdf link to the HTML page.

This approach avoid the issue with having unknown element in the HTML page, as it's in fact using the known element Link. As well as maintaining the RDF XML to be pure and can be validate. It also inherits the advantage of having external JavaScript file and CSS, where it's only load when needed. This means for ordinary browser it might never be loaded at all, while for other such search engine it might be the only thing to be loaded and thus promote faster and smaller payload.

2.3 Real World Use

2.3.1 Best Buy

Aware of the need of increasing the traffic and visibility, Best Buy US wanted a way to better describe the relationship between products that they sell as well as store information.

The approach that Best Buy uses is RDFa, embedding RDF information into the HTML element of the page. The vocabulary Best Buy uses is Good Relations, a brief look into Good Relations websites reveal that many other also uses Good Relations as the vocabulary reference such as Google and Yahoo!. Good Relations focuses on developing vocabulary that allows describing relationship between web resources, products, prices, terms and conditions.[8][9]

Even though this implementation may not visually benefits for user on the surface, Jay Myers who is the development engineer of Best buy believes that it will enhance the search experience and richer relationship of the product pool and in terms increase the visibility of products.[10]

2.3.2 Drupal

Drupal is an open source CMS that is written in PHP. It is currently used by 1.9% of all website according to Web Technology Survey.[11] Michael Anello from Drupal, highlighted that even thou there isn't high volume of request for Drupal to venture into the RDF from their client, there are a number of good reason he wanted to implement them in the latest version of Drupal. This include the better search ranking when the content is populate with a meaningful context, as well as being able to link with other content that have the same context, bringing more visibility to the clients websites.[12][13]

2.3.3 Yahoo!

Yahoo! SearchMonkey is Yahoo!'s approach to Semantic Search via structural data such as RDF. It will crawl website for their RDFa and index along with the unstructured content, which is the page itself, to enhance the search result.[14] This service however was shutdown in 2010 when as part of the deal between Microsoft and Yahoo!. [15]

Later on Yahoo! release a demo search engine, specifically RDF search engine called Glimmer. It allows searches of RDF base on 750 million triplets that uses schema.org, a collaboration site between Bing, Google and Yahoo! that provides collections of schemas and vocabularies shared and used between other search engines such as Google and Bing.[16] [17]

2.3.4 Google Rich Snippets!

Google Rich Snippets was release to display structural data in their search result, showing user a summary of the page, enriching the search result. It works by looking at the RDFa inside the page. Following a set of standard annotations, it is able to define what kind of snippet can be display in the search result such as reviews, music, calendar events.[18]

Figure 8 Example of Rich Snippets

2.4 RAP

RAP is a RDF API written in PHP, specifically for PHP developers. It provides two API called Model API and ResModel API and supports adding, deleting and replacing statements inside a Model. It was introduce by Freie Universität Berlin in 2002 as an opensource project. The latest version we found is V0.9.6. The RAP have documentation and we will be using several API such as DBStore, getModel and so on to store our RDF.[19]

CHAPTER 3

3.0 DESIGN

In this research we will be using a CMS called EVO. The CMS is completely services based, the front end of the CMS is build using ADOBE Flex technology and the backend service we're using PHP and MySQL for the database. For the RDF part, we will be using RAP to merge with the CMS, storing the RDF data and generating RDF for frontend using RAP. RAP is also base on PHP language so it should be much more compatible and at the same time open source.

The CMS is intent to manage many different kind of content, so the first thing we need to make sure is to not have any kind of hardcoded in resource type. To do this, the management of the semantic data have to be dynamic and configurable; it basically breaks down into two sections, administrator who creates any kind of resource type and editor who chooses them as fields to populate when editing content. In figure 9 show the two main user involve, the Administrator and Content Editor.

Figure 9 Use Case Diagram

Figure 10 Class Diagram

3.1 Administration

The original structure of the CMS is using a folder/file structure, where a section is a container that contains multiple articles, every section can also have child section, so it forms a tree like structure, this allow very flexible web sitemap design. For example if the website needs to store information of books, we can create a root section call books, and then have children section that separate by category, then in each category section there can be articles that store the book information, such as description and images. This is where we will be tapping in the resource, by associating every semantic resource on the actual article itself, it allows very easy maintenance.

The CMS will have an interface where user with administration responsible will create multiple different type of resource, every resource will have multiple information, for ease of use there can be different type of user interface for example text box, check box, dropdown and more. This allows more user friendly configuration for editor to fill in and also more control and consistency when creating resource. Continue on the example of a books, administrator will be creating a resource type call book, and add several information field for the book type, such as title and author, they can also be URIs. In the CMS we are calling this mode UDX, it stand for User Defined XML.

Figure 11 and 12 describe the activity when administrator create or edit a UDX type. The UDX Admin Mode is only available to the administrator and should not be available to the content editor.

Figure 11 Activity Diagram for Create Resources Type

Figure 12 Activity Diagram for Edit Resource Type

Figure 13 Sequence when Administrator read UDX

Figure 14 Sequence when Administrator save UDX

3.2 Content Editor

Figure 15 Simple Concept of Content Storage

When editor starts to create or update content, they will navigate into the proper article or section, from there they will have to choose what resource type is this article about, if it's for a book then they will be selecting a book, which are created by the administrator. By selecting the type, the associated field will load and editor can fill in the values for those fields or URIs. If a dropdown field or checkbox is used then user will select appropriate values that are predefined. As shown in figure 15, content will be stored on both the database and in the RAP database.

When editor select a section or an article for edit, it will retrieve content from the server and process the XML. At the same time it will retrieve the UDX information that the administrator have save and generate the UDX fields, as show in figure 17. When a section or an article is save, the XML will first be

generated and submit to the server, the server will automatic update the RAP within itself at the same time generate the RDF file. Refer to figure 18.

Figure 16 Activity Diagram for Create and Edit Resource

Figure 17 Content Editor Read Content

Figure 18 Content Editor Update Content correspond to Figure 15

3.3 Template

Figure 19 Content Retrieval

During the template development of a website, the developer will be calling a function to retrieve the RDF file and place in the HTML page. We will be using the link element as described in chapter 2.2.3. Since the file are created earlier whenever there is an update to the content, as in figure 20, there is no need for the RDF to create real time, reducing the processing power required otherwise.

Figure 20 HTML RDF Link Element Correspond to Figure 19

CHAPTER 4

4.0 DEVELOPMENT

Due to the requirement of able to fulfil any kind of generic information, a dynamic field and value pair is essential, which means the traditional predefined table field and column would not work. So instead of storing data into table directly, we are using XML to store the dynamic structure and data into database.

4.1 UDX Template

While the actual data is stored using XML, the XML template are still store info database as refer to Class Diagram figure 10. So we created 2 tables to do so, tbl140_xml and tbl141_struct. tbl140_xml is responsible to store the resource, for example a book. Each resource will have different fields, which is store in tbl141_struct, in this table each field can be store with form type such as textbox, checkbox and combo box. This make up for the XML template that require for populating the content.

Column	Type	Null	Default	Comments
t140_xmlid	varchar(36)	No		
t140_name	varchar(255)	Yes	NULL	
t140_rank	smallint(5)	Yes	NULL	
t140_type	varchar(255)	Yes	NULL	
t140_desc	varchar(255)	Yes	NULL	
t140_createdby	varchar(36)	Yes	NULL	
t140_dt_created	datetime	Yes	NULL	
t140_deleted	tinyint(1)	Yes	0	
t140_deletedby	varchar(36)	Yes	NULL	
t140_dt_deleted	datetime	Yes	NULL	

Figure 21 tbl140_xml

Column	Type	Null	Default	Comments
t141_structid	varchar(36)	No		
t141_xmlid	varchar(36)	Yes	NULL	
t141_rank	smallint(5)	Yes	NULL	
t141_label	varchar(255)	Yes	NULL	
t141_type	varchar(255)	Yes	NULL	
t141_required	tinyint(1)	Yes	0	
t141_remark	longtext	Yes	NULL	
t141_default	longtext	Yes	NULL	
t141_createdby	varchar(36)	Yes	NULL	
t141_dt_created	datetime	Yes	NULL	
t141_deleted	tinyint(1)	Yes	0	
t141_deletedby	varchar(36)	Yes	NULL	
t141_dt_deleted	datetime	Yes	NULL	

Figure 22 tbl141_struct

We've also created a module in Adobe Flex for easy manage of these XML template in which we call it UDX. This allows the creation of new resource and fields, as well as configuring the suitable form for easy input. The process of managing UDX is as figure 11 and figure 12. Administrator first switch to UDX mode and then depending on situation create or edit existing UDX, adding or editing UDX fields.

Figure 23 UDX Mode in EVO

Types of form field include text, number, browse, date and time, check box, combo box and hidden, which depending on cases can also have default or predefined value. A note here is browse is for browsing of the CMS internal file system for files, images or links.

Along to that we've also created the API to serve the UDX editor as well as XML data. This API includes updating the UDX and its fields. The processes are based on figure 13 and figure 14. Refer to figure 13, the code name of the UDX needs to be unique hence the checking before the update is required. Hence we created the checking as a separate API.

4.2 UDX Data

Referring to figure 17, to store data using the UDX, another module call _form_udx.mxml need to be created in Adobe Flex. The standard module will take the UDX resource id, retrieve the fields, and generate the interface for user to input data. It will be a standard component that can be used anywhere in CMS as long as the id is provided. In our case we are going to use them in Sections and Articles. So we insert the module into these two forms. At the same time created the require fields for the two table. T40_xml_type_id and t40_xml is added to tbl40_section and t50_xml_type_id is added to tbl50_article and t51_xml is added to tbl51_aversion. Generally xml_type holds the id to the UDX resource, while xml store the actual data in xml format.

The screenshot shows the 'Section Detail' dialog box. Key fields include:

- Name: section
- Type: RAP
- Publish Date & Time: 11-04-2011
- Expire Date & Time: 11-04-2016
- Status: Active (checked)
- Created: Mon, 11 Apr 2011 11:54:21 (11:54 AM)
- Last Updated: Thu, 25 Aug 2011 13:49:07 (1:49 PM)

Buttons at the bottom: View, Save, Remove, Reset.

Figure 24 Example of section detail with RAP type

When a section or an article is save, the UDX data will be generated and save, just as describe in figure 18. The XML data structure would have the XML format like figure 25, and each field is repeated, with t141_structid being the field id of the xml template tbl141_struct.

```
<field>
  <t141_structid>7465f031-5b68-11e0-afdf-5c3a10a0f3df</t141_structid>
  <data>some data</data>
</field>
```

Figure 25 Example of xml data structure

t40_xml_typeid	t40_xml
c900b0a5-eb2b-102b-8453-bc9cda71a5e8	<field><t141_structid>c8a5b12b-59f0-11e0-8263-a903114d4fa4</t141_structid><data><![CDATA[FAQs]]></data></field>
c900b0a5-eb2b-102b-8453-bc9cda71a5e8	<field><t141_structid>c8a5b12b-59f0-11e0-8263-a903114d4fa4</t141_structid><data><![CDATA[Hong Kong]]></data></field>
c900b0a5-eb2b-102b-8453-bc9cda71a5e8	<field><t141_structid>c8a5b12b-59f0-11e0-8263-a903114d4fa4</t141_structid><data><![CDATA[Neptune Login]]></data></field>
c900b0a5-eb2b-102b-8453-bc9cda71a5e8	<field><t141_structid>c8a5b12b-59f0-11e0-8263-a903114d4fa4</t141_structid><data><![CDATA[Hong Kong Side]]></data></field>
6cec0645-5b68-11e0-afdf-5c3a10a0f3df	<field><t141_structid>7465f031-5b68-11e0-afdf-5c3a10a0f3df</t141_structid><data><![CDATA[Transfer Service]]></data></field>
c900b0a5-eb2b-102b-8453-bc9cda71a5e8	<field><t141_structid>c8a5b12b-59f0-11e0-8263-a903114d4fa4</t141_structid><data><![CDATA[Taiwan]]></data></field>
6cec0645-5b68-11e0-afdf-5c3a10a0f3df	<field><t141_structid>7465f031-5b68-11e0-afdf-5c3a10a0f3df</t141_structid><data><![CDATA[Hotel Promotions]]></data></field>

Figure 26 Example of udx being stored

4.2 RAP

To store RDF, we're using RAP as the library. After including the RAP required file, we created a new internal API rap.php. The API takes the data object directly from section and article and proceeds to create the RDF for them. Existence of RAP database object are also check before continue.

We then proceed to call this API from the section.php API and article.php API to facilitate and start storing into RAP. We utilize the function call DBStore to create a database object for RAP, then by using modelExists function to check for an existing model we determine to call getModel or getNewModel to retrieve or create the model. And having the model object we can then add statement into the model. After adding the statement, we call the saveAs API to output a rdf file. Doing so will ensure that every time there is an update, the file will be updated as well. Process was described in figure 15 and figure 18.

As figure 19 and figure 20, to proceed with allowing template developer to output the RDF file, we've created a function call get_rap and it will check when the file is exists, it will output the link element and link to that file in the HTML output.

CHAPTER 5

5.0 CONCLUSION AND FUTURE WORK

The immediate goal of this research is for our CMS to be able to take advantage of RDF and make websites it manages ready for the Semantic Search. We've successfully made the CMS able to accept dynamic range of RDF created by the template developer, as well as easy populate by the content editor.

As mention in the introduction, because our use of CMS that build upon PHP and MySQL, we will look into using the things that we learn from this research and implementing them into other CMS, such as WordPress and MODX. A plugin can potentially be developed for WordPress as well as MODX due to their mature plugin integration support. Also due to the core concept of WordPress used of metadata and MODX used of generic table index for dynamic fields, the structure have great potential and possibility to have a similar integration with RDF using RAP.

REFERENCE

- [1] Nigel Shadbolt, Wendy Hall, and Tim Berners-Lee, “The Semantic Web Revisited,” IEEE Intelligent Systems, pp. 96-101, Jun. 2006.
- [2] Hamid Haidarian Shahri, “Semantic Search in Linked Data: Opportunities and Challenges” AAAI, 2010.
- [3] Jeremy J. Carroll and Patrick Stickler, “RDF triples in XML,” WWW Alt.'04, pp. 412-413, 2004.
- [4] Ora Lassila and Ralph R. Swick, “Resource Description Framework (RDF) Model and Syntax Specification,” World Wide Web Consortium, 1998.
- [5] Tim Berners-Lee, “RDF in HTML,” www.w3.org, Apr. 17, 2002. [Online]. Available: <http://www.w3.org/2002/04/htmlrdf>. [Accessed: Jan. 11, 2014].
- [6] Sean B. Palmer, “RDF in HTML: Approaches,” www.w3.org, June. 2, 2002. [Online]. Available: <http://infomesh.net/2002/rdfinhtml/>. [Accessed: Jan. 11, 2014].
- [7] Ivan Herman, Ben Adida, Manu Sporny and Mark Birbeck, “RDFa 1.1 Primer - Second Edition,” World Wide Web Consortium, Aug. 23, 2013.
- [8] Martin Hepp, “GoodRelations: An Ontology for Describing Products and Services Offers on the Web” Knowledge Engineering: Practice and Patterns, pp 329-346, 2008.
- [9] “Prominent Users of GoodRelations,” wiki.goodrelations-vocabulary.org, Apr. 9, 2013. [Online]. Available: <http://wiki.goodrelations-vocabulary.org/References>. [Accessed: Jan. 10, 2014].
- [10] Richard MacManus, “How Best Buy is Using The Semantic Web,” readwrite.com, Jun. 30, 2010. [Online]. Available: http://readwrite.com/2010/06/30/how_best_buy_is_using_the_semantic_web. [Accessed: Dec. 15, 2013].
- [11] “Usage of content management systems for websites,” w3techs.com, Mar. 24, 2014. [Online]. Available: http://w3techs.com/technologies/overview/content_management/all. [Accessed: Mar. 24, 2014].

- [12] Michael Anello, “RDF in Drupal: What is it and Why Should We Care?” drupaleeasy.com, Jun. 15, 2009. [Online]. Available: <http://drupaleeasy.com/blogs/ultimike/2009/06/rdf-drupal-what-it-why-should-we-care>. [Accessed: Feb. 02, 2014].
- [13] Stéphane Corlosquet, Renaud Delbru, Tim Clark, Axel Polleres and Stefan Decker, “Produce and Consume Linked Data with Drupal!” The Semantic Web - ISWC 2009, pp 763-778, 2009.
- [14] Tim Finin, “Yahoo! adds RDF support to SearchMonkey and BOSS” ebiquity.umbc.edu, Feb. 12, 2009. [Online]. Available: <http://ebiquity.umbc.edu/blogger/2009/02/12/yahoo-adds-rdf-support-to-searchmonkey-and-boss/>. [Accessed: Feb. 02, 2014].
- [15] Tom Krazit, “Yahoo starts Bing transition, kills Search Monkey” cnet.com, Aug. 17, 2010. [Online]. Available: <http://www.cnet.com/news/yahoo-starts-bing-transition-kills-search-monkey/> [Accessed: Feb. 02, 2014].
- [16] Roi Blanco, Peter Mika, and Sebastiano Vigna, “Effective and Efficient Entity Search in RDF data,” Yahoo! Research, 2011.
- [17] Aaron Bradley, “RDF Search Engine Glimmer Released by Yahoo” seoskeptic.com, Jun. 20, 2013. [Online]. Available: <http://www.seoskeptic.com/rdf-search-engine-glimmer-released-by-yahoo/> [Accessed: Feb. 02, 2014].
- [18] Kavi Goel, Ramanathan V. Guha, and Othar Hansson, “Introducing Rich Snippets” googlewebmastercentral.blogspot.com, May. 12, 2009. [Online]. Available: <http://googlewebmastercentral.blogspot.com/2009/05/introducing-rich-snippets.html> [Accessed: Feb. 02, 2014].
- [19] Daniel Westphal and Chris Bizer, “Introduction to RAP” unimannheim.de, Oct. 2004. [Online]. Available: <http://wifo5-03.informatik.uni-mannheim.de/bizer/rdfapi/tutorial/introductionToRAP.htm> [Accessed: Dec. 01, 2013].

```
1 <?PHP
2 define( "RDFAPI_INCLUDE_DIR" , dirname(__FILE__)."/../../../../rap/rdfapi-php/api/");
3 include_once "system.php";
4 include(RDFAPI_INCLUDE_DIR . "RdfAPI.php");
5
6 function rap(){
7 function get($data){
8 }
9 function add($data){
10 if(array_key_exists('t40_sectionid', $data)){
11 $arr = get_udx($data['t40_xml_typeid'], $data['t40_xml']);
12 $modelURI = 'section';
13 $baseURI = 'http://www.example.org/someDocument.html';
14 $subject = $data['t40_sectionid'];
15 }
16 else if(array_key_exists('t50_articleid', $data)){
17 $arr = get_udx($data['t50_xml_typeid'], $data['t51_xml']);
18 $modelURI = 'article';
19 $baseURI = 'http://www.example.org/someDocument.html';
20 $subject = 'http://www.example.org/someDocument.html';
21 }
22
23 if(!empty($arr)){
24 $rdf_database = new DbStore('MySQL', 'localhost', 'uniasia_db', 'root',
25 'p@$$w0rd' );
26 if ($rdf_database->modelExists($modelURI)){
27 $dbModel = $rdf_database->getModel($modelURI);
28 }
29 else{
30 $dbModel = $rdf_database->getNewModel($modelURI, $baseURI);
31 }
32 $lang = $arr['Language'];
33 foreach($arr AS $key => $value){
34 if($key != 'Language'){
35 $statement = new Statement(new Resource($subject),
36 new Resource(trim($key)),
37 new Literal(trim($value), $lang));
38 $dbModel->add($statement);
39 $dbModel->saveAs(dirname(__FILE__)."/../../../../rdf/".$subject.
40 ".rdf");
41 }
42 }
43 }
44 function update($data){
45 add($data);
46 }
47 function remove($data){
48 }
49 }
50 ?>
```

```
1 <?PHP
2 include_once "_bin/include/system.php";
3
4 function get_rap(){
5 $section = get_section($_REQUEST['sc'], "array", "", 0);
6 $section = $section['data'];
7 if(!empty($section)){
8 $section = $section[0];
9 if(file_exists(dirname(__FILE__)."/../../../../rdf/".$section['id'].".rdf")){
10 echo '<link rel="meta" type="application/rdf+xml" href="../rdf/'.
11 $section['id'].'.rdf"/>';
12 }
13 }
14 $article = get_article("", $_REQUEST['ar'], "", true);
15 $article = $article['data'];
16 if(!empty($article)){
17 $article = $article[0];
18 if(file_exists(dirname(__FILE__)."/../../../../rdf/".$article['id'].".rdf")){
19 echo '<link rel="meta" type="application/rdf+xml" href="../rdf/'.
20 $article['id'].'.rdf"/>';
21 }
22 }
23 ?>
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <ns:_ui_hddividedbox creationComplete="init()" xmlns:mx=
3 "http://www.adobe.com/2006/mxml" xmlns:ns="__com.*">
4 <mx:Script>
5 <![CDATA[
6 import mx.events.DragEvent;
7 import mx.events.ListEvent;
8 import mx.rpc.events.*;
9
10 private var HTTPService:_sys_httpService;
11 public var parentObject:Object;
12 public var targetType:String;
13 private var selectedId:Number=-1;
14 private var selectedId2:Number=-1;
15 //Bindable]private var app:_app = new _app;
16
17 private function init():void{
18 ui();
19 currentState = targetType;
20 if(targetType == "member" || targetType == "user"){
21 getTargetXML(targetType);
22 }
23 else{
24 getXML();
25 }
26 //selRole();
27 }
28 private function ui():void{
29 }
30 public function chkXML(formParam:Object, resultHandler:Function):void{
31 var HTTPparams:Object = new Object;
32 HTTPparams = formParam;
33 HTTPparams.func="cUDXXML.chk";
34 HTTPparams.t140_type = targetType;
35 HTTPService = new _sys_httpService(_app.servicesPath, null,
36 HTTPparams, resultHandler);
37 }
38 public function getXML(newId:String=" "):void{
39 var HTTPparams:Object = new Object;
40 HTTPparams.func="cUDXXML.get";
41 HTTPparams.t140_type = targetType;
42
43 HTTPService = new _sys_httpService(_app.servicesPath, null,
44 HTTPparams, resultHandler);
45
46 function resultHandler(event:ResultEvent):void{
47 if(!_app.resultStatus(event)){return;}
48
49 var newArr:Array=_app.getContentData(event);
50 var i:Number = -1;
51 for each(var item:Object in newArr){
52 i++;
53 if(item.t140_xmlid==newId){
54 selectedId = i;
55 }
56 }
57 }
58 }
59 
```

```
54 xmlList.data=newArr;
55 xmlList.callLater(defaultListIndex);
56 }
57 }
58 private function getTargetXML(typeIn:String):void{
59 var HTTPparams:Object = new Object;
60 HTTPparams.func="cUDXXML.get";
61 HTTPparams.t140_type = typeIn;
62 HTTPService = new _sys_httpService(_app.servicesPath, null,
63 HTTPparams, resultHandler);
64
65 function resultHandler(event:ResultEvent):void{
66 if(!_app.resultStatus(event)){return;}
67
68 var newArr:Array=_app.getContentData(event);
69 xmlList.data=newArr;
70 selectedId = 0;
71 xmlList.callLater(defaultListIndex);
72 }
73 private function defaultListIndex():void{
74 xmlList.selectedIndex=selectedId;
75 xmlList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
76 }
77 private function selectXML(deselect:Boolean = false):void{
78 selectedId = xmlList.selectedIndex;
79 if(xmlList.selectedItem && !deselect){
80 getField();
81 typeForm.data = xmlList.selectedItem;
82 }else{
83 fieldList.data = null;
84 typeForm.data = null;
85 }
86 }
87 public function addXML(formParam:Object):void{
88 var HTTPparams:Object = new Object;
89 HTTPparams = formParam;
90 HTTPparams.func="cUDXXML.add";
91 HTTPparams.t140_type= targetType;
92
93 HTTPService = new _sys_httpService(_app.servicesPath, null,
94 HTTPparams, xmlResultHandler, null, null, true, true);
95 }
96 public function updateXML(formParam:Object):void{
97 var HTTPparams:Object = new Object;
98 HTTPparams = formParam;
99 HTTPparams.func="cUDXXML.update";
100 HTTPparams.t140_type= targetType;
101
102 HTTPService = new _sys_httpService(_app.servicesPath, null,
103 HTTPparams, xmlResultHandler, null, null, true, true);
104 }
105 public function removeXML(formParam:Object):void{
106 var HTTPparams:Object = new Object;
107 HTTPparams = formParam;
108 HTTPparams.func="cUDXXML.remove";
```

```
107
108 HTTPService = new _sys_httpService(_app.servicesPath, null,
109 HTTPparams, xmlResultHandler, null, null, true, true);
110 }
111 private function rankXML():void{
112 var rank:String = "";
113 var i:Number = 1;
114
115 rank += "<root>";
116 for each(var item:Object in xmlList.dataProvider){
117 rank += '<item id=' + item.t140_xmlid + ' rank=' + i + '/>';
118 i++;
119 }
120 rank += "</root>";
121
122 var HTTPparams:Object = new Object;
123 HTTPparams.xml_data = rank;
124 HTTPparams.func="cUDXXML.rank";
125
126 HTTPService = new _sys_httpService(_app.servicesPath, null,
127 HTTPparams, xmlResultHandler, null, null, true, true);
128 }
129 private function xmlResultHandler(event:ResultEvent):void{
130 if(!_app.resultStatus(event)){return;}
131
132 getXML(_app.resultReturn(event));
133 }
134 /*
135 field start
136 */
137
138 public function chkField(formParam:Object, resultHandler:Function):void{
139 var HTTPparams:Object = new Object;
140 HTTPparams = formParam;
141 HTTPparams.func="cUDXFfield.chk";
142 HTTPparams.t141_xmlid = xmlList.selectedItem.t140_xmlid;
143 //HTTPparams.t141_structid = fieldList.selectedItem.t141_structid;
144
145 HTTPService = new _sys_httpService(_app.servicesPath, null,
146 HTTPparams, resultHandler);
147 }
148 public function getField(newId:String=""):void{
149 //selectField(true);
150
151 var HTTPparams:Object = new Object;
152 HTTPparams.func="cUDXFfield.get";
153 HTTPparams.t141_xmlid = xmlList.selectedItem.t140_xmlid;
154
155 HTTPService = new _sys_httpService(_app.servicesPath, null,
156 HTTPparams, resultHandler);
157
158 function resultHandler(event:ResultEvent):void{
159 if(!_app.resultStatus(event)){return;}
160
161 var newArr:Array=_app.getContentData(event);
162 var i:Number = -1;
```

```
159 for each(var item:Object in newArr){
160 i++;
161 if(item.t141_structid==newId){
162 selectedId2 = i;
163 }
164 }
165 fieldList.data=newArr;
166 fieldList.callLater(defaultFieldListIndex);
167 }
168 }
169 private function defaultFieldListIndex():void{
170 fieldList.selectedIndex=selectedId2;
171 fieldList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
172 }
173 private function selectField(deselect:Boolean = false):void{
174 selectedId2 = fieldList.selectedIndex;
175 if(fieldList.selectedItems.length > 0 && !deselect){
176 fieldForm.data = fieldList.selectedItem;
177 }else{
178 fieldForm.data = null;
179 }
180 }
181 public function addField(formParam:Object):void{
182 var HTTPparams:Object = new Object;
183 HTTPparams = formParam;
184 HTTPparams.func="cUDXField.add";
185 HTTPparams.t141_xmlid= xmlList.selectedItem.t140_xmlid;
186
187 HTTPService = new _sys_httpService(_app.servicesPath, null,
188 HTTPparams, fieldResultHandler, null, null, true, true);
189 }
190 public function updateField(formParam:Object):void{
191 var HTTPparams:Object = new Object;
192 HTTPparams = formParam;
193 HTTPparams.func="cUDXField.update";
194
195 HTTPService = new _sys_httpService(_app.servicesPath, null,
196 HTTPparams, fieldResultHandler, null, null, true, true);
197 }
198 public function removeField(formParam:Object):void{
199 var HTTPparams:Object = new Object;
200 HTTPparams = formParam;
201 HTTPparams.func="cUDXField.remove";
202
203 HTTPService = new _sys_httpService(_app.servicesPath, null,
204 HTTPparams, fieldResultHandler, null, null, true, true);
205 }
206 private function rankField():void{
207 var rank:String = "";
208 var i:Number = 1;
209
210 rank += "<root>";
211 for each(var item:Object in fieldList.dataProvider){
212 rank += '<item id=' + item.t141_structid + ' rank=' + i +
213 ' />';
214 i++;
215 }
216 }
```

```
211 }
212 rank += "</root> ";
213
214 var HTTPparams:Object = new Object;
215 HTTPparams.xml_data = rank;
216 HTTPparams.func="cUDXField.rank";
217
218 HTTPService = new _sys_httpService(_app.servicesPath, null,
219 HTTPparams, fieldResultHandler, null, null, true, true);
220 }
221 private function fieldResultHandler(event:ResultEvent):void{
222 if(!_app.resultStatus(event)){return;}
223
224 getField(_app.resultReturn(event));
225 //_app.error(_app.resultReturn(event));
226 }
227
228 ]]>
229 </mx:Script>
230 <ns:_ui_vdividedbox width="45%" id="xmlContainer">
231 <ns:_ui_panel_container>
232 <ns:_ui_panel title="Type" id="xmlListContainer">
233 <ns:_ui_list id="xmlList" setState="wdx_XML" columnCount="1"
234 dragFormat="xmlList" dragEnabled="true" dropEnabled="true"
235 dragMoveEnabled="true" height="100%" width="100%" parentObject=
236 "{this}" change="selectXML()" dragStart="selectXML(true)"/>
237 <ns:_ui_btn_bar>
238 <ns:_ui_btn currentState="saveOrderBtn" click="rankXML()"/>
239 <mx:Spacer width="100%"/>
240 <ns:_ui_btn id="newXMLBtn" currentState="newBtn" click=
241 "typeForm.newBtn.dispatchEvent(new
242 MouseEvent(MouseEvent.CLICK));"/>
243 <ns:_ui_btn currentState="refreshBtn" click="init()"/>
244 </ns:_ui_btn_bar>
245 </ns:_ui_panel>
246 </ns:_ui_panel_container>
247 <ns:_ui_panel_container height="140">
248 <ns:_ui_panel title="Type Detail">
249 <ns:wdx_type_form id="typeForm" parentObject="{this}"/>
250 </ns:_ui_panel>
251 </ns:_ui_panel_container>
252 </ns:_ui_vdividedbox>
253 <ns:_ui_vdividedbox width="55%">
254 <ns:_ui_panel_container>
255 <ns:_ui_panel title="Field">
256 <ns:_ui_list id="fieldList" setState="wdx_field" columnCount="1"
257 dragFormat="fieldList" dragEnabled="true" dropEnabled="true"
258 dragMoveEnabled="true" height="100%" width="100%" parentObject=
259 "{this}" change="selectField()"/>
260 <ns:_ui_btn_bar>
261 <ns:_ui_btn currentState="saveOrderBtn" click="rankField()"/>
262 <mx:Spacer width="100%"/>
263 <ns:_ui_btn id="newFieldBtn" currentState="newBtn" click=
264 "fieldForm.newBtn.dispatchEvent(new
265 MouseEvent(MouseEvent.CLICK));"/>
266 </ns:_ui_btn_bar>
267 </ns:_ui_panel>
```

```
256 </ns:_ui_btn_bar>
257 </ns:_ui_panel>
258 </ns:_ui_panel_container>
259 <ns:_ui_panel_container height="235">
260 <ns:_ui_panel title="Field Detail">
261 <ns:udx_field_form id="fieldForm" data="{null}" parentObject=
262 "{this}"/>
263 </ns:_ui_panel>
264 </ns:_ui_panel_container>
265 </ns:_ui_vdividedbox>
266 <ns:states>
267 <mx:State name="section">
268 <mx:SetProperty target="{xmlListContainer}" name="title" value=
269 "Section UDX Type"/>
270 </mx:State>
271 <mx:State name="article">
272 <mx:SetProperty target="{xmlListContainer}" name="title" value=
273 "Article UDX Type"/>
274 </mx:State>
275 <mx:State name="member">
276 <mx:RemoveChild target="{xmlContainer}"/>
277 </mx:State>
278 <mx:State name="user">
279 <mx:RemoveChild target="{xmlContainer}"/>
280 </mx:State>
281 </ns:states>
282 </ns:_ui_hdividedbox>
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <mx:VBox dataChange="init()" xmlns:mx="http://www.adobe.com/2006/mxml" xmlns:ns=
"__com.*" width="100%" height="100%">
3 <mx:Script>
4 <![CDATA[
5 import mx.events.FlexEvent;
6 import mx.events.ListEvent;
7 import mx.events.CloseEvent;
8 import mx.controls.Alert;
9 import mx.rpc.events.ResultEvent;
10
11 public var parentObject:Object;
12 [Bindable]private var Data:Object;
13 [Bindable]private var itemExistFlag:Boolean=false;
14 //#[Bindable]private var app:_app = new _app;
15
16 private function init():void{
17 ui();
18
19 Data=null;Data=data;
20 if(data == null){
21 this.currentState="no_data";
22 }else{
23 this.currentState="view";
24 if(Data.protected=="1"){
25 this.currentState="protected_data";
26 }
27 check();
28 }
29 }
30 private function ui():void{
31 if(_app.global["ui_mode"] == "demo"){
32 _app.uiVisibility(saveBtn, false);
33 _app.uiVisibility(removeBtn, false);
34 _app.uiVisibility(saveNewBtn, false);
35 }
36 }
37 private function refreshForm():void{
38 this.dispatchEvent(new FlexEvent(FlexEvent.DATA_CHANGE));
39 }
40 private function check():void{
41 t140_name.field.errorString="";
42 itemExistFlag=true;
43
44 parentObject.chkXML(formParam, resultHandler);
45 function resultHandler(event:ResultEvent):void{
46 if(_app.resultStatus(event,"none")){
47 t140_name.field.errorString="Name already exist.";
48 itemExistFlag=true;
49 }
50 else{
51 itemExistFlag=false;
52 if(!validation()) {return}
53 }
54 }
55 }

```

```
56 private function newForm():void{
57 parentObject.xmlList.selectedIndex = -1;
58 parentObject.xmlList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
59 currentState='new';
60 Data=null;
61 ui();
62 }
63 private function add():void{
64 if(!validation()) {return}
65
66 parentObject.addXML(formParam);
67 refreshForm();
68 }
69 private function update():void{
70 if(!validation()) {return}
71
72 parentObject.updateXML(formParam);
73 refreshForm();
74 }
75 private function remove():void{
76 _app.confirm("Are you sure you want to remove type?", confirmHandler);
77
78 function confirmHandler(event:CloseEvent):void{
79 if (event.detail == Alert.YES) {
80 parentObject.removeXML(formParam);
81 refreshForm();
82
83 }
84 }
85 }
86 private function validation():Boolean{
87 return _app.validation(viewForm);
88 }
89 ]]>
90 </mx:Script>
91 <mx:Model id="formParam">
92 <data>
93 <t140_xmlid>{Data.t140_xmlid}</t140_xmlid>
94 <t140_name>{t140_name.data}</t140_name>
95 <t140_desc>{t140_desc.data}</t140_desc>
96 <t140_type>{Data.t140_type}</t140_type>
97 </data>
98 </mx:Model>
99 <mx:Canvas enabled="{viewForm.enabled}" height="100%" width="100%" id=
"formContainer">
100 <ns:_form id="viewForm">
101 <ns:_form_textInput label="Name" id="t140_name" data="{Data.t140_name}" required="true" change="check();"/>
102 <ns:_form_textInput label="Description" id="t140_desc" data=
" {Data.t140_desc} "/>
103 </ns:_form>
104 </mx:Canvas>
105 <mx:states>
106 <mx:State name="view">
107 <mx:AddChild position="lastChild">
```

```
108 <ns:_ui_btn_bar id="viewBtnBar">
109 <ns:_ui_btn id="newBtn" currentState="newBtn" click=
110 "newForm(); " visible="false" includeInLayout="false" />
111 <ns:_ui_btn id="saveBtn" currentState="saveBtn" click=
112 "update(); " enabled="={!itemExistFlag}" />
113 <ns:_ui_btn id="removeBtn" currentState="removeBtn" click=
114 "remove(); " />
115 <ns:_ui_btn id="resetBtn" currentState="resetBtn" click=
116 "refreshForm(); " />
117 </ns:_ui_btn_bar>
118 </mx:AddChild>
119 <mx:AddChild relativeTo="{viewForm}" position="lastChild">
120 <ns:_form_datetime label="Created On" data="{Data.t140_dt_created}"
121 currentState="read_only" />
122 </mx:AddChild>
123 <mx:SetProperty target="{t140_name.field}" name="errorString" value="" />
124 </mx:State>
125 <mx:State name="new">
126 <mx:AddChild position="lastChild">
127 <ns:_ui_btn_bar>
128 <ns:_ui_btn id="saveNewBtn" currentState="saveBtn" click=
129 "add(); " enabled="={!itemExistFlag}" />
130 <ns:_ui_btn currentState="cancelBtn" click="refreshForm(); " />
131 </ns:_ui_btn_bar>
132 </mx:AddChild>
133 <mx:SetProperty target="{t140_name.field}" name="errorString" value="" />
134 </mx:State>
135 <mx:State name="no_data" basedOn="view">
136 <mx:RemoveChild target="{viewBtnBar}" />
137 <mx:RemoveChild target="{formContainer}" />
138 <mx:AddChild position="lastChild">
139 <ns:_ui_note currentState="no_type" />
140 </mx:AddChild>
141 </mx:State>
142 </mx:states>
143 </mx:VBox>
144
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <mx:VBox dataChange="init()" xmlns:mx="http://www.adobe.com/2006/mxml" xmlns:ns=
"__com.*" width="100%" height="100%">
3 <mx:Script>
4 <![CDATA[
5 import mx.core.UIComponent;
6 import mx.events.FlexEvent;
7 import mx.events.ListEvent;
8 import mx.events.CloseEvent;
9 import mx.controls.Alert;
10 import mx.rpc.events.ResultEvent;
11 import mx.utils.StringUtil;
12
13 public var parentObject:Object;
14 [Bindable]private var Data:Object;
15 [Bindable]private var itemExistFlag:Boolean=false;
16 //Bindable]private var app:_app = new _app;
17
18 private function init():void{
19 ui();
20
21 Data=null;Data=data;
22 if(data == null){
23 this.currentState="no_data";
24 }else{
25 loadInfo();
26 this.currentState="view";
27 if(Data.protected=="1"){
28 this.currentState="protected_data";
29 }
30 check();
31 }
32 }
33 private function ui():void{
34 if(_app.global["ui_mode"] == "demo"){
35 _app.uiVisibility(saveBtn, false);
36 _app.uiVisibility(removeBtn, false);
37 _app.uiVisibility(saveNewBtn, false);
38 }
39 }
40 private function loadInfo():void{
41 try{
42 t141_type.selectedIndex = 0;
43 var i:Number = 0;
44 for each(var cat:Object in t141_type.dataProvider){
45 if(cat.iname == Data.t141_type){
46 t141_type.selectedIndex = i;
47 }
48 i++;
49 }
50 typeSwitch();
51 }catch(error:Error){}
52 }
53 private function refreshForm():void{
54 this.dispatchEvent(new FlexEvent(FlexEvent.DATA_CHANGE));
55 }

```

```
56 private function check():void{
57 t141_label.field.errorString="";
58 itemExistFlag=true;
59
60 parentObject.chkField(formParam, resultHandler);
61 function resultHandler(event:ResultEvent):void{
62 if(_app.resultStatus(event,"none")){
63 t141_label.field.errorString="Label already exist.";
64 itemExistFlag=true;
65 }
66 else{
67 itemExistFlag=false;
68 if(!validation()) {return}
69 }
70 }
71 }
72 private function newForm():void{
73 parentObject.fieldList.selectedIndex = -1;
74 parentObject.fieldList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
75 currentState='new';
76 Data=null;
77 typeSwitch();
78 ui();
79 }
80 private function add():void{
81 if(!validation()) {return}
82
83 parentObject.addField(formParam);
84 refreshForm();
85 }
86 private function update():void{
87 if(!validation()) {return}
88
89 parentObject.updateField(formParam);
90 refreshForm();
91 }
92 private function remove():void{
93 _app.confirm("Are you sure you want to remove field?", confirmHandler);
94
95 function confirmHandler(event:CloseEvent):void{
96 if (event.detail == Alert.YES) {
97 parentObject.removeField(formParam);
98 refreshForm();
99
100 }
101 }
102 }
103 private function validation():Boolean{
104 return _app.validation(viewForm);
105 }
106 private function typeSwitch():void{
107 var formItem:_form_item;
108 var targetIndex:Number = viewForm.getChildAtIndex(viewForm.
```

```
get ChildByName("dynamic"));
```

```
109 var defaultObject:Object = new Object;
110 viewForm.removeChild(viewForm.getChildByName("dynamic"));
111
112 //reset useSystemDate
113 _app.uiVisibility(useSystemDate, false);
114 useSystemDate.data = false;
115
116 if(data == null){
117 defaultObject = "";
118 }
119 else{
120 defaultObject = data.t141_default;
121 }
122
123 t141_remark.toolTip = "";
124
125 switch(t141_type.selectedItem.iname){
126 case "hidden":
127 var hidden:_form_textArea = new _form_textArea;
128 hidden.visible = true;
129 hidden.includeInLayout =true;
130 formItem = hidden;
131 hidden.data = defaultObject;
132 break;
133 case "number":
134 var number:_form_textInput = new _form_textInput;
135 number.numberOnly = true;
136 number.allowDot = true;
137 formItem = number;
138 number.data = defaultObject;
139 break;
140 case "string":
141 var string:_form_textInput = new _form_textInput;
142 formItem = string;
143 string.data = defaultObject;
144 break;
145 case "browse":
146 var browse:_form_textInput = new _form_textInput;
147 formItem = browse;
148 browse.data = defaultObject;
149 browse.browse = true;
150 break;
151 case "link":
152 var link:_form_textInput = new _form_textInput;
153 formItem = link;
154 link.data = defaultObject;
155 link.browseLink = true;
156 break;
157 case "date":
158 var date:_form_datetime = new _form_datetime;
159 formItem = date;
160 date.data = _app.decodeDate(defaultObject.toString(), true);
161 date.minDate =new Date(0);
162 date.currentState = "date_only";
163 applyUseSystemDate(date, defaultObject.toString());
164 break;
```

```
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
```

```
 case "datetime":
 var datetime:_form_datetime = new _form_datetime;
 formItem = datetime;
 datetime.data = _app.decodeDate(defaultObject.toString(),
 true);
 datetime.minDate =new Date(0);
 applyUseSystemDate(datetime, defaultObject.toString());
 break;
 case "checkbox":
 var checkbox:_form_checkBox_standalone = new
 _form_checkBox_standalone;
 formItem = checkbox;
 checkbox.fieldLabel = "Selected";
 checkbox.data = Boolean(int(defaultObject));
 break;
 case "textarea":
 var textarea:_form_textArea = new _form_textArea;
 formItem = textarea;
 textarea.data = defaultObject;
 break;
 case "combobox":
 var combobox:_form_comboBox = new _form_comboBox;
 formItem = combobox;
 combobox.toolTip = "Modify selections in Remark";
 if(Boolean(int(t141_required.data))){
 try{
 combobox.dataProvider = _app.generateComboBoxSource
 (t141_remark.data.toString());
 }
 catch(error:Error){
 combobox.dataProvider = _app.generateComboBoxSource
 ("");
 }
 }
 else{
 try{
 combobox.dataProvider = _app.getNAObject(_app.
 generateComboBoxSource(t141_remark.data.toString
 (), "data", "label", ""));
 }
 catch(error:Error){
 combobox.dataProvider = _app.getNAObject(_app.
 generateComboBoxSource("", "data", "label", ""));
 }
 }
 combobox.data = defaultObject;
 t141_remark.toolTip = "Format
 :\n\n<value>|<label>;\n<value>|<label>;\n<value>|<label>;\n\
 nExample :n\nmale|Male;\nnfemale|Female;";
 break;
 }
 formItem.label = "Default Value";
 formItem.name = "dynamic";
 formItem.id = "t141_default";
 formItem.addEventListener(Event.CHANGE, updateData);
```

```
212 viewForm.addChildAt(formItem, targetIndex);
213 formItem.dispatchEvent(new Event(Event.CHANGE));
214 }
215 private function updateData(event:Event):void{
216 switch(t141_type.selectedItem.iname){
217 case "date":
218 formParam.t141_default = _app.encodeDateXML(event.
219 currentTarget.fieldData);
220 break;
221 case "datetime":
222 formParam.t141_default = _app.encodeDateXML(event.
223 currentTarget.fieldData);
224 break;
225 case "combobox":
226 formParam.t141_default = event.currentTarget.data;
227 break;
228 default:
229 formParam.t141_default = event.currentTarget.data.toString
230 ();
231 break;
232 }
233 if(useSystemDate.data){
234 formParam.t141_default = " ";
235 }
236 event.currentTarget.enabled = !useSystemDate.data;
237 }
238 private function applyUseSystemDate(objectIn:_form_datetime, stringIn:
239 String):void{
240 _app.uiVisibility(useSystemDate, true);
241 if(StringUtil.trim(stringIn) == ""){
242 useSystemDate.data = true;
243 }
244 else{
245 useSystemDate.data = false;
246 }
247 }
248 ]
249 
```

```
</mx:Script>
<mx:Model id="formParam">
 <data>
 <t141_structid>{Data.t141_structid}</t141_structid>
 <t141_xmlid>{Data.t141_xmlid}</t141_xmlid>
 <t141_label>{t141_label.data}</t141_label>
 <t141_type>{t141_type.selectedItem.iname}</t141_type>
 <t141_required>{t141_required.data}</t141_required>
 <t141_remark>{t141_remark.data}</t141_remark>
 <t141_default></t141_default>
 </data>
</mx:Model>
<mx:Canvas enabled="{viewForm.enabled}" height="100%" width="100%" id=
"formContainer">
 <ns:_form id="viewForm">
 <ns:_form_textInput label="Name" id="t141_label" data=
"{Data.t141_label}" required="true" change="check();" wordOnly="false"
allowSpace="true" />
```

```
261 <ns:_form_item>
262 <ns:_form_checkBox_container>
263 <ns:_form_checkBox id="t141_required" label="" fieldLabel=
264 "Required" data="{Data.t141_required}" change="typeSwitch();"/>
265 </ns:_form_checkBox_container>
266 </ns:_form_item>
267 <mx:HRule id="hrule" width="100%"/>
268 <mx:Spacer height="3"/>
269 <ns:_form_item label="Type" direction="horizontal" horizontalGap="0">
270 <mx:ComboBox id="t141_type" labelField="idesc" change=
271 "typeSwitch();">
272 <mx:ArrayCollection>
273 <mx:Object idesc="Text" ikey="1" iname="string"/>
274 <mx:Object idesc="Text Area" ikey="7" iname="textarea"/>
275 <mx:Object idesc="Number" ikey="9" iname="number"/>
276 <mx:Object idesc="Browse" ikey="2" iname="browse"/>
277 <mx:Object idesc="Browse Link" ikey="8" iname="link"/>
278 <mx:Object idesc="Date" ikey="3" iname="date"/>
279 <mx:Object idesc="Date and Time" ikey="4" iname="datetime"/>
280 <mx:Object idesc="Check Box" ikey="5" iname="checkbox"/>
281 <mx:Object idesc="Combo Box" ikey="6" iname="combobox"/>
282 <mx:Object idesc="Hidden" ikey="10" iname="hidden"/>
283 </mx:ArrayCollection>
284 </mx:ComboBox>
285 </ns:_form_item>
286 <ns:_form_textArea label="Remark" id="t141_remark" data=
287 "{Data.t141_remark}" change="typeSwitch(); visible=
288 "{(t141_type.selectedItem.iname == 'combobox')} includeInLayout=
289 "{(t141_type.selectedItem.iname == 'combobox')}"/>
290 <ns:_form_textInput label="Default Value" id="t141_default" name=
291 "dynamic" data="{Data.t141_default}"/>
292 <ns:_form_item>
293 <ns:_form_checkBox_container>
294 <ns:_form_checkBox id="useSystemDate" label="" fieldLabel="Use
295 System Date" change=
296 "_form_item(viewForm.getChildByName('dynamic')).dispatchEvent(ne
297 w Event(Event.CHANGE));"/>
298 </ns:_form_checkBox_container>
299 </ns:_form_item>
300 </ns:_form>
301 </mx:Canvas>
302 <mx:states>
303 <mx:State name="view">
304 <mx:AddChild position="lastChild">
305 <ns:_ui_btn_bar id="viewBtnBar">
306 <ns:_ui_btn id="newBtn" currentState="newBtn" click=
307 "newForm(); visible=false includeInLayout=false"/>
308 <ns:_ui_btn id="saveBtn" currentState="saveBtn" click=
309 "update(); enabled={!itemExistFlag}"/>
310 <ns:_ui_btn id="removeBtn" currentState="removeBtn" click=
311 "remove();"/>
312 <ns:_ui_btn id="resetBtn" currentState="resetBtn" click=
313 "refreshForm();"/>
314 </ns:_ui_btn_bar>
315 </mx:AddChild>
316 <mx:AddChild relativeTo="hrule" position="before">
```

```
304 <ns:_form_datetime label="Created On" data="{Data.t141_dt_created}"  
305 currentState="read_only"/>  
306 <mx:SetProperty target="{t141_label.field}" name="errorString" value=""  
307 />  
308 </mx:State>  
309 <mx:State name="new">  
310 <mx:AddChild position="lastChild">  
311 <ns:_ui_btn_bar>  
312 <ns:_ui_btn id="saveNewBtn" currentState="saveBtn" click=  
313 "add();" enabled="{!!itemExistFlag}" />  
314 <ns:_ui_btn currentState="cancelBtn" click="refreshForm();" />  
315 </ns:_ui_btn_bar>  
316 </mx:AddChild>  
317 <mx:SetProperty target="{t141_label.field}" name="errorString" value=""  
318 />  
319 </mx:State>  
320 <mx:State name="no_data" basedOn="view">  
321 <mx:RemoveChild target="{viewBtnBar}" />  
322 <mx:RemoveChild target="{formContainer}" />  
323 <mx:AddChild position="lastChild">  
324 <ns:_ui_note currentState="no_field" />  
325 </mx:AddChild>  
326 </mx:State>  
327 </mx:states>  
328 </mx:VBox>  
330
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <ns:_form creationComplete="init();" dataChange="init();dataChange();" xmlns:ns="http://www.adobe.com/2006/mxml" xmlns:mx="http://www.adobe.com/2006/mxml" width="100%">
3 <mx:Script>
4 <![CDATA[
5 import mx.events.FlexEvent;
6 import mx.containers.FormItem;
7 import mx.utils.StringUtil;
8
9 [Bindable]public var fieldData:Object;
10 [Bindable]public var extendedData:Object;
11 public var xmlEditor:Boolean = true;
12
13 private function init():void{
14 if(!_app.access("MOD0299") || xmlEditor != true){
15 //this.currentState="normal";
16 }else{
17 //this.currentState="";
18 }
19 }
20 private function dataChange():void{
21 //fieldData = data;
22 var formItem:_form_item;
23 this.removeAllChildren();
24 try{
25 for each(var field:XML in XMLList(data)){
26 switch(String(field.t141_type)){
27 case "hidden":
28 var hidden:_form_textArea = new _form_textArea;
29 hidden.visible = false;
30 hidden.includeInLayout =false;
31 formItem = hidden;
32 hidden.data = field.t141_default;
33 break;
34 case "number":
35 var number:_form_textInput = new _form_textInput;
36 number.numberOnly = true;
37 number.allowDot = true;
38 formItem = number;
39 number.data = field.t141_default;
40 break;
41 case "string":
42 var string:_form_textInput = new _form_textInput;
43 formItem = string;
44 string.data = field.t141_default;
45 break;
46 case "browse":
47 var browse:_form_textInput = new _form_textInput;
48 formItem = browse;
49 browse.browse = true;
50 browse.data = field.t141_default;
51 break;
52 case "link":
53 var link:_form_textInput = new _form_textInput;
54 formItem = link;
55 link.data = field.t141_default;
56 
```

```
56 link.browseLink = true;
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
link.browseLink = true;
break;
case "date":
 var date:_form_datetime = new _form_datetime;
 formItem = date;
 date.data = _app.decodeDate(field.t141_default,
true);
 date.minDate =new Date(0);
 date.currentState = "date_only";
break;
case "datetime":
 var datetime:_form_datetime = new _form_datetime;
 formItem = datetime;
 datetime.data = _app.decodeDate(field.t141_default,
true);
 datetime.minDate =new Date(0);
break;
case "checkbox":
 var checkbox:_form_checkBox_standalone = new
_form_checkBox_standalone;
 formItem = checkbox;
 checkbox.data = Boolean(int(field.t141_default));
break;
case "textarea":
 var textarea:_form_textArea = new _form_textArea;
 formItem = textarea;
 textarea.data = field.t141_default;
break;
case "combobox":
 var combobox:_form_comboBox = new _form_comboBox;
 formItem = combobox;
 if(Boolean(int(field.t141_required))){
 combobox.dataProvider = _app.
 generateComboBoxSource(field.t141_remark);
 }
 else{
 combobox.dataProvider = _app.getNAObject(_app.
 generateComboBoxSource(field.t141_remark),
 "data", "label", "");
 }
 combobox.data = field.t141_default;
break;
}
formItem.style = "system";
formItem.label = field.t141_label;
formItem.name = field.t141_structid;
formItem.remark = field.t141_type;
formItem.required = Boolean(int(field.t141_required));
formItem.addEventListener(Event.CHANGE, updateData);
this.addChild(formItem);
formItem.dispatchEvent(new Event(Event.CHANGE));
}
}catch(error:Error){}
extendedDataChange();
}
public function validation():Boolean{
```

```

106 return _app.validation(this);
107 }
108 public function extendedDataChange():void{
109 var formItem:Object;
110 for each(formItem in this.getChildren()){
111 formItem.data = "";
112 }
113 try{
114 for each(var field:XML in XMLList(XML(extendedData).children
115 ())){
116 formItem = this.getChildByName(field.t141_structid);
117 switch(formItem.remark){
118 case "date":
119 formItem.data = _app.decodeDate(XML(field.data));
120 break;
121 case "datetime":
122 formItem.data = _app.decodeDate(XML(field.data));
123 break;
124 case "combobox":
125 formItem.data = field.data;
126 break;
127 default:
128 if(field.data.data.toString() != ""){
129 formItem.data = field.data.data.toString();
130 }
131 else{
132 formItem.data = field.data.toString();
133 }
134 break;
135 }
136 for each(formItem in this.getChildren()){
137 switch(formItem.remark){
138 case "date":
139 formItem.fieldData = formItem.data;
140 break;
141 case "datetime":
142 formItem.fieldData = formItem.data;
143 break;
144 }
145 }
146 }catch(error:Error){}
147 updateData(new Event(Event.CHANGE));
148 }
149 private function updateData(event:Event):void{
150 //data.children().(label==event.currentTarget.toolTip).data =
151 event.currentTarget.text;
152
153 //Alert.show(data.children().(label==event.currentTarget.toolTip).da
154 ta);
155 var tempString:String = "";
156 for each(var formItem:Object in this.getChildren()){
157 //_app.error(formItem.data.toString());
158 tempString += "<field>";
159 tempString += "<t141_structid>" + formItem.name +
160 "</t141_structid>";

```

```
157 switch(formItem.remark){  
158 case "date":  
159 tempString += "<data>" + _app.encodeDateXML(formItem.  
160 fieldData) + "</data>";  
161 break;  
162 case "datetime":  
163 tempString += "<data>" + _app.encodeDateXML(formItem.  
164 fieldData) + "</data>";  
165 break;  
166 case "hidden":  
167 tempString += "<data>" + formItem.data + "</data>";  
168 break;  
169 case "XML":  
170 tempString += "<data>" + formItem.data + "</data>";  
171 break;  
172 default:  
173 tempString += "<data>" + _app.CDATA(formItem.data).  
174 toXMLString() + "</data>";  
175 break;  
176 }  
177 tempString += "</field>";  
178 }  
179 fieldData = tempString;  
180 //_app.error(fieldData.toString());  
181 //7mx.controls.Alert.show(tempString);  
182 }  
183 ]]>  
184 </mx:Script>  
185 </ns:_form>
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <ns:_ui_hddividedbox creationComplete="init();ui();" dataChange="init()" xmlns:mx=
 "http://www.adobe.com/2006/mxml" xmlns:ns="__com.*">
3 <mx:Script>
4 <![CDATA[
5 import mx.controls.Alert;
6 import mx.events.ListEvent;
7 import mx.rpc.events.ResultEvent;
8 import mx.events.FlexEvent;
9 import mx.collections.HierarchicalData;
10
11 private var HTTPService:_sys_httpService;
12 public var parentObject:Object;
13 private var selectedId:Number=-1;
14
15 private function init(newId:String="-1"):void{
16 currentState = "";
17 switch(String(data)){
18 case "approval":
19 currentState = "approval";
20 getAllArticles(newId);
21 break;
22 case "":
23 break;
24 case "search":
25 getAllArticles(newId, false);
26 break;
27 default:
28 getAllArticles(newId);
29 break;
30 }
31 }
32 private function ui():void{
33 if(_app.global["ui_mode"] == "fe"){
34 try{
35 articleAccordian.removeChild(articleAttached);
36 }catch(error:Error){}
37 }
38 if(_app.global["linkSelect"] == true || parent.toString().split("."
39 )[1] == "moduleLoader"){
40 try{
41 articleAccordian.removeChild(articleStatistic);
42 }catch(error:Error){}
43 }
44 _app.uiVisibility(newBtn, _app.access("MOD0261"));
45 }
46 private function reloadData():void{
47 articleForm.data2 = null;
48 articleForm.data = null;
49 articleStatistic.data = null;
50 articleAttached.data = null;
51 }
52 public function getAllArticles(newId:String = "", manualTrigger:Boolean
53 =true):void{
54 //resetData();
55 //try{
```

```
54 articleList.dataProvider = new HierarchicalData();
55 if(!manualTrigger){
56 listCount.text = " ";
57 articleList.selectedIndex=-1;
58 articleList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
59 return;
60 }
61
62 var HTTPparams:Object = new Object;
63 HTTPparams.func="cArticle.get_articles";
64 HTTPparams.searchstr= searchBar.searchString;
65 //Alert.show(data.toString());
66 switch(String(data)){
67 case "approval":
68 HTTPparams.func="cArticle.get_pending";
69 HTTPparams.allpending = showAllPending.selectedItem.
70 data;
71 break;
72 case "search":
73 HTTPparams.searchall= "1";
74 break;
75 case "nonattach":
76 HTTPparams.t40_sectionid="";
77 break;
78 case "root":
79 return;
80 break;
81 default:
82 HTTPparams.t40_sectionid=data;
83 break;
84 }
85 HTTPService = new _sys_httpService(_app.servicesPath, null,
86 HTTPparams, resultHandler);
87 //}catch(error:Error){}
88 //Alert.show(data.toString());
89 function resultHandler(event:ResultEvent):void{
90 //Alert.show(event.result.toString());
91 if(!_app.resultStatus(event)){return;}
92
93 if(_app.resultReturn(event) != ""){
94 parentObject.articleContainer.label = "Article [" + _app.
95 resultReturn(event) + "]";
96 }else{
97 parentObject.articleContainer.label = "Article";
98 }
99
100 try{
101 articleList.dataProvider = new HierarchicalData(XML(event.
102 result).content.data);
103 listCount.text = "Total Articles: " + XML(event.result).
104 content.data.length();
105 var i:Number=-1;
106 for each(var article:XML in XML(event.result).content.data){
107 i++;
108 for each(var version:XML in article.children()){
109 i++;
110 }
111 }
112 }
113 }
```

```
105 if(version.@t51_versionid==newId){
106
107 //mx.controls.Alert.show(version.@t51_versionid
108 + " " + newId);
109 selectedId = i;
110 }
111 }
112 if(data != "search"){
113 articleList.callLater(articleList.expandAll);
114 articleList.callLater(defaultListIndex);
115 }
116 }catch(error:Error){}
117 }
118 private function defaultListIndex():void{
119 //mx.controls.Alert.show(selectedId.toString());
120 articleList.selectedIndex=Number(selectedId);
121 articleList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
122 }
123 private function getArticle():void{
124 reloadData();
125
126 selectedId = articleList.selectedIndex;
127 if(!articleList.selectedItems.length > 0){return;}
128 //articleStatistic.data = "dummy";
129 if(articleList.selectedItem.@t51_versionid != ""){
130 articleStatistic.targetField = "t90_versionid";
131 articleStatistic.data = articleList.selectedItem.@t51_versionid;
132 getVersion();
133 }
134 else{
135 articleStatistic.targetField = "t90_articleid";
136 articleStatistic.data = articleList.selectedItem.@t50_articleid;
137 }
138 articleAttached.data = articleList.selectedItem.@t50_articleid;
139 //Alert.show( data + "/n" +
140 articleList.selectedItem.@t50_articleid + "/n" +
141 articleList.selectedItem.@t51_versionid);
142 var HTTPparams:Object = new Object;
143 HTTPparams.func="cArticle.get_article_info";
144 HTTPparams.t40_sectionid = data;
145 HTTPparams.t50_articleid = articleList.selectedItem.@t50_articleid;
146 HTTPService = new _sys_httpService(_app.servicesPath, null,
147 HTTPparams, resultHandler);
148
149 function resultHandler(event:ResultEvent):void{
150 if(!_app.resultStatus(event)){return;}
151
152 var newArr:Array=_app.getContentData(event);
153
154 //mx.controls.Alert.show(event.result.toString());
155 articleForm.data2 =newArr[0];
156 articleForm.dispatchEvent(new FlexEvent(FlexEvent.DATA_CHANGE));
157
158 //articleAttached.data=newArr[0];
```

```
156 //articleStatistic.data=newArr[0];
157
158 if(articleList.selectedItem.@t51_versionid != ""){
159 //getVersion();
160 }
161 }
162
163 public function addArticle(formParam:Object):void{
164 var HTTPparams:Object = new Object;
165 HTTPparams = formParam;
166 //mx.controls.Alert.show(data.toString());
167 HTTPparams.func="cArticle.create_article";
168 if(data == "nonattach" || data == "search"){
169 HTTPparams.t60_sectionid = "";
170 }
171 else{
172 HTTPparams.t60_sectionid = data;
173 }
174 HTTPparams.t51_dt_pub=_app.encodeDate(formParam.t51_dt_pub);
175 HTTPparams.t51_dt_exp=_app.encodeDate(formParam.t51_dt_exp);
176 HTTPService = new _sys_httpService(_app.servicesPath, null,
177 HTTPparams, articleResultHandler, null, null, true, true);
178 }
179 public function setArticle(formParam:Object, updateVersion:Boolean,
180 newVersion:Boolean):void{
181 var HTTPparams:Object = new Object;
182 HTTPparams = formParam;
183 HTTPparams.func="cArticle.update_article";
184 HTTPparams.update_version = int(updateVersion);
185 HTTPparams.v_new_version = int(newVersion);
186 HTTPparams.t51_dt_pub=_app.encodeDate(formParam.t51_dt_pub);
187 HTTPparams.t51_dt_exp=_app.encodeDate(formParam.t51_dt_exp);
188 HTTPService = new _sys_httpService(_app.servicesPath, null,
189 HTTPparams, articleResultHandler, null, null, true, true);
190
191 //_app.error(formParam.t51_dt_pub.toString());
192 }
193 public function removeArticle(formParam:Object):void{
194 var HTTPparams:Object = new Object;
195 HTTPparams = formParam;
196 HTTPparams.func="cArticle.delete_article";
197 HTTPService = new _sys_httpService(_app.servicesPath, null,
198 HTTPparams, articleResultHandler, null, null, true, true);
199 }
200 private function articleResultHandler(event:ResultEvent):void{
201 //_app.error(event.result.toString());
202 if(!_app.resultStatus(event)){return;}
203 init(_app.resultReturn(event));
204 }
205 private function getVersion():void{
206 var HTTPparams:Object = new Object;
207 HTTPparams.func="cArticle.get_version_info";
208 HTTPparams.t51_versionid = articleList.selectedItem.@t51_versionid;
209 HTTPService = new _sys_httpService(_app.servicesPath, null,
210 HTTPparams, resultHandler);
```

```
207 function resultHandler(event:ResultEvent):void{
208 //_app.error(event.result.toString());
209 //_app.error(event.result.toString());
210 if(!_app.resultStatus(event)){
211 articleForm.data = new Object;
212 return;
213 }
214
215 var newArr:Array=_app.getContentData(event);
216
217 //mx.controls.Alert.show(event.result.toString());
218 articleForm.data =newArr[0];
219 //articleAttached.data=newArr[0];
220 //articleStatistic.data=newArr[0];
221 }
222 }
223 public function removeVersion(formParam:Object):void{
224 var HTTPparams:Object = new Object;
225 HTTPparams = formParam;
226 HTTPparams.func="cArticle.delete_version";
227 HTTPService = new _sys_httpService(_app.servicesPath, null,
228 HTTPparams, articleResultHandler, null, null, true, true);
229 }
230 public function approval(formParam:Object, approve:Boolean):void{
231 var HTTPparams:Object = new Object;
232 HTTPparams = formParam;
233 HTTPparams.func="cArticle.approve_article";
234 HTTPparams.t51_app_status=int(approve);
235 HTTPService = new _sys_httpService(_app.servicesPath, null,
236 HTTPparams, articleResultHandler, null, null, true, true);
237 }
238 private function articleListLabel(item:Object, column:
239 AdvancedDataGridColumn):String{
240 var tempString:String;
241 if(item.@t50_title == ""){  
242 //tempString = "Version " + item.@t51_versioncode;  
243 }  
244 else{  
245 tempString = item.@t50_title;  
246 }  
247 return tempString;  
248 }
249 <mx:Script>
250
251 <ns:_ui_vdividedbox width="50%">
252 <ns:_ui_panel_container height="60%" creationPolicy="all">
253 <ns:_ui_panel title="Article">
254 <ns:_ui_search id="searchBar" currentState="search" searchFunction=
255 "{getAllArticles}" />
256 <ns:_ui_advancedDatagrid id="articleList" change="getArticle();"
257 parentObject="{this}" editable="false" styleName="article">
258 <ns:columns>
259 <mx:AdvancedDataGridColumn id="t50_title" dataField=
260 "@t50_title" headerText="Title" labelFunction=
261 "articleListLabel" />
```

```

256 <mx:AdvancedDataGridColumn id="t51_versioncode" dataField=@t51_versioncode headerText="Version" width="38"/>
257 <mx:AdvancedDataGridColumn id="dt_created" dataField=@dt_created headerText="Created" width="60"/>
258 </ns:columns>
259 <ns:rendererProviders>
260 <mx:AdvancedDataGridRendererProvider column={t51_versioncode} renderer="mx.controls.Label"/>
261 <mx:AdvancedDataGridRendererProvider column={dt_created} renderer="mx.controls.Label"/>
262 </ns:rendererProviders>
263 </ns:_ui_advancedDatagrid>
264 <ns:_ui_btn_bar id="controlbar1">
265 <mx:Label id="listCount" fontWeight="bold"/>
266 <mx:Spacer width="100%"/>
267 <mx:ComboBox id="showAllPending" change="getAllArticles()" visible="false" includeInLayout="false">
268 <mx:Array>
269 <mx:Object label="Articles Appointed to You" data="0"/>
270 <mx:Object label="All Pending Articles" data="1"/>
271 </mx:Array>
272 </mx:ComboBox>
273 <ns:_ui_btn id="newBtn" currentState="newBtn" click="articleAccordion.selectedChild = Information; articleForm.newBtn.dispatchEvent(new MouseEvent(MouseEvent.CLICK));" />
274 <ns:_ui_btn id="refreshBtn" currentState="refreshBtn" click="getAllArticles()"/>
275 </ns:_ui_btn_bar>
276 </ns:_ui_panel>
277 </ns:_ui_panel_container>
278 </ns:_ui_vdividedbox>
279 <ns:_ui_panel minWidth="360" width="360" styleName="accordianContainer">
280 <mx:Accordion id="articleAccordion" height="100%" width="100%" creationPolicy="all">
281 <ns:_ui_panel_container label="Article Detail" id="Information">
282 <ns:_ui_panel styleName="accordianPanel">
283 <ns:pub_art_form id="articleForm" data="{data}" parentObject={this} />
284 </ns:_ui_panel>
285 </ns:_ui_panel_container>
286 <ns:pub_art_attach id="articleAttached" label="Article Publication" parentObject={this} />
287 <ns:pub_art_chart id="articleStatistic" label="Article Web Statistic" parentObject={this} />
288 </mx:Accordion>
289 </ns:_ui_panel>
290 <ns:states>
291 <mx:State name="approval">
292 <mx:RemoveChild target="newBtn"/>
293 <mx:SetProperty target="showAllPending" name="visible" value="true"/>
294 <mx:SetProperty target="showAllPending" name="includeInLayout" value="true"/>
295 </mx:State>
296 </ns:states>
297 </ns:_ui_hdividedbox>

```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <mx:VBox creationComplete="preinit();init();" dataChange="init()" xmlns:mx=
 "http://www.adobe.com/2006/mxml" xmlns:ns="_com.*" width="100%" height="100%">
3 <mx:Script>
4 <![CDATA[
5 import mx.events.ListEvent;
6 import mx.events.CloseEvent;
7 import mx.events.FlexEvent;
8 import mx.rpc.events.ResultEvent;
9 import mx.controls.Alert;
10
11 private var HTTPService:_sys_httpService;
12
13 public var parentObject:Object;
14 [Bindable]public var data2:Object;
15 [Bindable]private var Data:Object;
16 [Bindable]private var Data2:Object;
17 [Bindable]private var itemExistFlag:Boolean=false;
18 [Bindable]private var datePubNow:Date;
19 [Bindable]private var dateExpNow:Date;
20 //Bindable]private var app:_app = new _app;
21
22 private function preinit():void{
23 getEditorTypes();
24 getDynamicTypes();
25 }
26 private function init():void{
27 ui();
28 datePubNow = new Date(_app.systemDate);
29 dateExpNow = new Date(_app.systemDate);
30 dateExpNow.setFullYear(dateExpNow.getFullYear()+5);
31
32 Data=null;Data=data;
33 Data2=null;Data2=data2;
34
35 _app.global["articleContent"] = " ";
36
37 if(data != null && data2 != null){
38 this.currentState="with_version";
39 if(parentObject.currentState == "approval"){
40 this.currentState="with_version_approval";
41 }
42 loadInfo(true);
43 if(Data=="root"){
44 this.currentState="root_data";
45 }
46 ui();
47 }
48 else if(data == null && data2 != null){
49 loadInfo(false);
50 this.currentState="no_version";
51 if(parentObject.currentState == "approval"){
52 this.currentState="no_version_approval";
53 }
54 }else{
55 this.currentState="no_data";
56 }
57 }
58 
```

```
56 }
57 }
58 private function ui():void{
59 if(_app.global["ui_mode"] == "fe"){
60 _app.uiVisibility(approverSelect, false);
61 _app.uiVisibility(approverDisplay, false);
62 _app.uiVisibility(t51_secure, false);
63 if(!_app.global["unlockUDX"]){
64 _app.uiVisibility(viewForm3, false);
65 _app.uiVisibility(t50_xml_typeid_form_item, false);
66 try{
67 t50_xml_typeid.selectedIndex == 0;
68 }catch(error:Error){}
69 }
70 }
71
72 if(_app.global["linkSelect"] == true || parent.toString().split(".")[1] == "moduleLoader"){
73 _app.uiVisibility(editContentBtn, false);
74 _app.uiVisibility(selectBtn, true);
75 }else{
76 _app.uiVisibility(editContentBtn, true);
77 _app.uiVisibility(selectBtn, false);
78 }
79 _app.uiVisibility(saveBtn, _app.access("MOD0262"));
80 _app.uiVisibility(saveAsBtn, _app.access("MOD0262"));
81 _app.uiVisibility(removeBtn, _app.access("MOD0263"));
82 _app.uiVisibility(approveBtn, _app.access("MOD0264"));
83 _app.uiVisibility(rejectBtn, _app.access("MOD0264"));
84 }
85 private function getApprover():void{
86 var HTTPparams:Object = new Object;
87 HTTPparams.func="cArticle.get_approvers";
88 HTTPService = new _sys_httpService(_app.servicesPath, null, HTTPparams, resultHandler);
89
90 function resultHandler(event:ResultEvent):void{
91 if(!_app.resultStatus(event)){return;}
92
93 var newArr:Array=_app.getContentData(event);
94 t51_app_by.dataProvider = newArr;
95
96 try{
97 var i:Number = 0;
98 for each(var approver:Object in t51_app_by.dataProvider){
99 if(approver.t10_userid == Data.t51_app_by){
100 t51_app_by.selectedIndex = i;
101 }
102 i++;
103 }
104 }catch(error:Error){}
105 }
106 }
107 private function getEditorTypes():void{
108 /*
109 var HTTPparams:Object = new Object;
```

```

110 HTTPParams.func="cArticle.get_editor_type";
111 HTTPService = new _sys_httpService(_app.servicesPath, null,
112 HTTPParams, resultHandler);
113
114 function resultHandler(event:ResultEvent):void{
115 if(!_app.resultStatus(event)){return;}
116
117 var newArr:Array=_app.getContentData(event);
118 t51_typeid.dataProvider = newArr;
119 }
120 */
121 }
122 private function getDynamicTypes():void{
123 var HTTPparams:Object = new Object;
124 HTTPparams.func="cArticle.get_xml_type";
125 HTTPService = new _sys_httpService(_app.servicesPath, null,
126 HTTPparams, resultHandler);
127
128 function resultHandler(event:ResultEvent):void{
129 if(!_app.resultStatus(event)){return;}
130
131 var newArr:Array=_app.getContentData(event);
132 t50_xml_typeid.dataProvider = _app.getNAObject(newArr,
133 "t140_xmlid", "t140_name");
134 }
135 }
136 private function loadInfo(version:Boolean):void{
137 if(version){
138 getApprover();
139
140 _app.global["articleContent"] = Data.t51_content;
141 if(Data.t51_app_status == "1"){
142 approverDisplay.data = "Approved on " + _app.formatDate(
143 Data.t51_app_dt, "datetime24");
144 }
145 else if(Data.t51_app_status == "0"){
146 approverDisplay.data = "Rejected on " + _app.formatDate(
147 Data.t51_app_dt, "datetime24");
148 }
149 else{
150 approverDisplay.data = "Pending";
151 }
152 }
153 try{
154 var i:Number = 0;
155 for each(var cat:Object in t50_xml_typeid.dataProvider){
156 if(cat.t140_xmlid == Data2.t50_xml_typeid){
157 t50_xml_typeid.selectedIndex = i;
158 }
159 i++;
160 }
161 t51_xml.extendedDataChange();
162 }catch(error:Error){}
163 try{
164 i = 0;
165 for each(var editor:Object in t51_typeid.dataProvider){
```

```
161 if(editor.ikey == Data.t51_typeid){
162 t51_typeid.selectedIndex = i;
163 }
164 i++;
165 }
166 }catch(error:Error){}
167 }
168 public function refreshForm():void{
169 this.dispatchEvent(new FlexEvent(FlexEvent.DATA_CHANGE));
170 }
171 private function newForm():void{
172 parentObject.articleList.selectedIndex = -1;
173 parentObject.articleList.dispatchEvent(new ListEvent(ListEvent.CHANGE));
174
175 _app.global["articleContent"] = " ";
176 currentState='new';
177 Data2=null;
178 Data=null;
179 getApprover();
180 }
181 private function add():void{
182 if(!validation()) {return}
183
184 t51_content.data = _app.global["articleContent"];
185 parentObject.addArticle(formParam);
186 refreshForm();
187 }
188 private function updateSE(newVersion:Boolean = false):void{
189 t51_content.data = _app.global["articleContent"];
190 if(currentState == "no_version"){
191 if(!_app.validation(viewForm)){return}
192 parentObject.setArticle(formParam, false, newVersion);
193 }
194 else{
195 if(!validation()){return}
196 parentObject.setArticle(formParam, true, newVersion);
197 }
198 refreshForm();
199 }
200 private function update():void{
201 if(!validation()) {return}
202 Alert.buttonWidth = 150;
203 Alert.yesLabel = "Update as New Version";
204 Alert.noLabel = "Update Current Version";
205 Alert.show("Please select an option", "Confirmation Needed", Alert.YES|Alert.NO, null, confirmHandler, _app.exclamationIcon, Alert.YES);
206 Alert.buttonWidth = 65;
207 Alert.yesLabel = "Yes";
208 Alert.noLabel = "No";
209
210 t51_content.data = _app.global["articleContent"];
211 function confirmHandler(event:CloseEvent):void{
212 if (event.detail == Alert.YES) {
213 parentObject.setArticle(formParam, true);
214 }
215 }
216 }
217 }
218 }
```

```
215
216
217
218
219
220
221
222 private function remove():void{
223 if(Data == null){
224 _app.confirm("Are you sure you want to remove article?", confirmHandler);
225 }
226 else{
227 _app.confirm("Are you sure you want to remove version?", confirmHandler);
228 }
229 function confirmHandler(event:CloseEvent):void{
230 if (event.detail == Alert.YES) {
231 if(Data == null){
232 parentObject.removeArticle(formParam);
233 }
234 else{
235 parentObject.removeVersion(formParam);
236 }
237 refreshForm();
238 }
239 }
240 private function validation():Boolean{
241 return (_app.validation(viewForm) && t51_xml.validation());
242 }
243 private function url(actionIn:String):void{
244 var url:String = _app.generateURL(Data2, Data);
245
246 switch(actionIn){
247 case "select":
248 _app.SelectFile(url);
249 break;
250 case "view":
251 _app.loadPreview(url);
252 break;
253 }
254 }
255 ]]>
256 </mx:Script>
257 <mx:Model id="formParam">
258 <data>
259 <t60_sectionid>{Data.t60_sectionid}</t60_sectionid>
260 <t50_articleid>{Data2.t50_articleid}</t50_articleid>
261 <t50_xml_typeid>{t50_xml_typeid.selectedItem.t140_xmlid}</t50_xml_typeid>
262 <t51_versionid>{Data.t51_versionid}</t51_versionid>
263 <t50_title>{t50_title.data}</t50_title>
264 <t51_typeid>{t51_typeid.selectedItem.ikey}</t51_typeid>
265 <t51_excerpt>{t51_excerpt.data}</t51_excerpt>
266 <t51_status>{t51_status.data}</t51_status>
267 <t51_app_status>{ }</t51_app_status>
```

```

268 <t51_app_by>{t51_app_by.selectedItem.t10_userid}</t51_app_by>
269 <t51_secure>{t51_secure.data}</t51_secure>
270 <t51_searchable>{t51_searchable.data}</t51_searchable>
271 <t51_content>{t51_content.data}</t51_content>
272 <t51_dt_pub>{t51_dt_pub.fieldData}</t51_dt_pub>
273 <t51_dt_exp>{t51_dt_exp.fieldData}</t51_dt_exp>
274 <t51_xml>{t51_xml.fieldData}</t51_xml>
275 </data>
276 </mx:Model>
277 <mx:Canvas height="100%" width="100%" id="formContainer">
278 <mx:VBox left="0" right="20" height="100%">
279 <ns:_form id="viewForm" width="100%">
280 <ns:_form_textInput label="Title" id="t50_title" data=
281 "{Data2.t50_title}" required="true"/>
282 <ns:_form_datetime label="Article Created" id="t50_dt" data=
283 "{Data2.t50_dt}" currentState="read_only"/>
284 <ns:_form_item label="Type" id="t50_xml_typeid_form_item">
285 <mx:ComboBox id="t50_xml_typeid" labelField="t140_name"
286 styleName="system"/>
287 </ns:_form_item>
288 <mx:Spacer height="3"/>
289 <mx:HRule width="100%"/>
290 </ns:_form>
291 <ns:_form id="viewForm2" width="100%">
292 <ns:_form_text label="Version" id="t51_versioncode" data=
293 "{Data.t51_versioncode}"/>
294 <ns:_form_textInput label="Excerpt" id="t51_excerpt" data=
295 "{Data.t51_excerpt}"/>
296 <ns:_form_textInput label="t51_content" id="t51_content" data=
297 "{Data.t51_content}" visible="false" includeInLayout="false"/>
298 <ns:_form_datetime label="Publish Date & Time" id="t51_dt_pub"
299 data="{Data.t51_dt_pub}" change="_app.dateCheck(t51_dt_pub,
300 t51_dt_exp);"/><!--minDate="{datePubNow}"-->
301 <ns:_form_datetime label="Expire Date & Time" id="t51_dt_exp"
302 data="{Data.t51_dt_exp}" change="_app.dateCheck(t51_dt_pub,
303 t51_dt_exp);"/>
304 <ns:_form_item id="_form_item2">
305 <ns:_form_checkBox_container>
306 <ns:_form_checkBox id="t51_secure" label="" fieldLabel=
307 "Secured" data="{Data.t51_secure}"/>
308 <ns:_form_checkBox id="t51_status" label="" fieldLabel=
309 "Active" data="{Data.t51_status}"/>
310 <ns:_form_checkBox id="t51_searchable" label="" fieldLabel=
311 "Searchable" data="{Data.t51_searchable}"/>
312 <!--<ns:_form_checkBox id="t51_app_status" label="" fieldLabel=
313 "Approved" data="{Data.t51_app_status}" enabled=
314 "false" visible="false" includeInLayout="false"/>-->
315 </ns:_form_checkBox_container>
316 </ns:_form_item>
317 <ns:_form_item label="Content Editor" direction="horizontal"
318 horizontalGap="0">
319 <mx:ComboBox id="t51_typeid" labelField="idesc">
320 <mx:ArrayCollection id="t51_typeid_arr">
321 <mx:Object idesc="WYSIWYG editor" ikey="1"/>
322 <mx:Object idesc="Plain Text editor" ikey="2"/>
323 <mx:Object idesc="Rich Text editor (HTML)" ikey="3"/>

```

```

308 <mx:Object idesc="Rich Text editor (Flash)" ikey="4" />
309 <mx:Object idesc="PHP editor" ikey="5" />
310 </mx: ArrayCollection>
311 </mx:ComboBox>
312 <ns:_ui_btn id="editContentBtn" currentState="editContentBtn"
313 click="_app.loadEditor(t51_typeid.selectedItem.ikey); " />
314 </ns:_form_item>
315 <ns:_form_item label="Approver" id="approverSelect" direction=
316 "horizontal" horizontalGap="0" toolTip="Approver will not affect
317 approved version.">
318 <mx:ComboBox id="t51_app_by" labelField="t10_ulogin" styleName=
319 "system" />
320 </ns:_form_item>
321 <ns:_form_text label="Approval Status" id="approverDisplay" data=" "
322 />
323 <ns:_form_datetime label="Version Created" id="t51_dt_created" data=
324 ="{Data.t51_dt_created}" currentState="read_only"/>
325 <ns:_form_datetime label="Last Updated" id="t51_dt_updated" data=
326 ="{Data.t51_dt_updated}" currentState="read_only"/>
327 <ns:_form_text label="Created by" id="t51_owner_id" data=
328 ="{Data.t10_ulogin}" style="system" />
329 <mx:Spacer height="3" />
330 <mx:HRule width="100%" />
331 </ns:_form>
332 <ns:_form id="viewForm3" width="100%">
333 <ns:_form_udx id="t51_xml" data=
334 ="{XML(t50_xml_typeid.selectedItem.structure).children()}"
335 extendedData="{Data.t51_xml}" xmlEditor="false" />
336 </ns:_form>
337 </mx:VBox>
338 </mx:Canvas>
339 <mx:states>
340 <mx:State name="view">
341 <mx:AddChild position="lastChild">
342 <ns:_ui_btn_bar id="viewBtnBar">
343 <ns:_ui_btn id="selectBtn" currentState="selectBtn" click=
344 "url('select'); " />
345 <!--<ns:_ui_btn id="previewBtn" currentState="webpageBtn" click=
346 ="url('view')"/><!--&gt;
347 &lt;mx:Spacer width="100%" /&gt;
348 &lt;!--&lt;ns:_ui_btn id="editHTMLBtn" currentState="editHTMLBtn"
349 click="_app.main.loadEditor(); " /--&gt;
350 &lt;ns:_ui_btn id="newBtn" currentState="newBtn" click=
351 "newForm(); " visible="false" includeInLayout="false" /&gt;
352 &lt;ns:_ui_btn id="saveBtn" currentState="saveBtn" click=
353 "updateSE(); " toolTip="Save Current Version" /&gt;
354 &lt;ns:_ui_btn id="saveAsBtn" currentState="saveAsBtn" click=
355 "updateSE(true); " toolTip="Save As New Version" /&gt;
356 &lt;ns:_ui_btn id="removeBtn" currentState="removeBtn" click=
357 "remove(); " /&gt;
358 &lt;ns:_ui_btn id="resetBtn" currentState="resetBtn" click=
359 "refreshForm(); " /&gt;
360 &lt;/ns:_ui_btn_bar&gt;
361 &lt;/mx:AddChild&gt;
362 &lt;/mx:State&gt;
363 &lt;mx:State name="new"&gt;
</pre>

```

```

346 <mx:RemoveChild target="{t51_dt_updated}" />
347 <mx:RemoveChild target="{t51_dt_created}" />
348 <mx:SetProperty target="{t51_dt_pub}" name="data" value="{datePubNow}" />
349 <mx:SetProperty target="{t51_dt_exp}" name="data" value="{dateExpNow}" />
350 <mx:SetProperty target="{t51_status}" name="data" value="1" />
351 <mx:SetProperty target="{t51_secure}" name="data" value="0" />
352 <!--<mx:SetProperty target="{t51_app_status}" name="data" value="0" />-->
353 <mx:SetProperty target="{t50_xml_typeid}" name="selectedIndex" value=
354 "0" />
355 <mx:RemoveChild target="{t50_dt}" />
356 <mx:RemoveChild target="{t51_owner_id}" />
357 <mx:RemoveChild target="{t51_versioncode}" />
358 <mx:RemoveChild target="{approverDisplay}" />
359 <mx:AddChild position="lastChild">
360 <ns:_ui_btn_bar>
361 <!--<ns:_ui_btn currentState="editHTMLBtn" click=
362 "_app.main.loadEditor(); " />-->
363 <ns:_ui_btn currentState="saveBtn" click="add() ;" enabled=
364 "{ !itemExistFlag }" />
365 <ns:_ui_btn currentState="cancelBtn" click="refreshForm() ;" />
366 </ns:_ui_btn_bar>
367 </mx:AddChild>
368 </mx:State>
369 <mx:State name="no_version" basedOn="view">
370 <!--<mx:SetProperty target="{editHTMLBtn}" name="enabled" value="false" />-->
371 <mx:RemoveChild target="{viewForm2}" />
372 <mx:RemoveChild target="{viewForm3}" />
373 <mx:RemoveChild target="{saveAsBtn}" />
374 </mx:State>
375 <mx:State name="root_data" basedOn="view">
376 <mx:AddChild>
377 <ns:_ui_text width="100%" height="100%" text="Please select an
378 article or a version." />
379 </mx:AddChild>
380 <mx:RemoveChild target="{formContainer}" />
381 <mx:RemoveChild target="{viewBtnBar}" />
382 </mx:State>
383 <mx:State name="no_data" basedOn="view">
384 <mx:AddChild position="firstChild">
385 <ns:_ui_note currentState="no_article" />
386 </mx:AddChild>
387 <mx:RemoveChild target="{formContainer}" />
388 <!--<mx:SetProperty target="{editHTMLBtn}" name="enabled" value="false" />-->
389 <mx:RemoveChild target="{viewBtnBar}" />
390 </mx:State>
391 <mx:State name="with_version" basedOn="view">
392 <mx:SetProperty target="{t50_xml_typeid}" name="enabled" value="false" />
393 <mx:SetProperty target="{t51_dt_created}" name="data" value=
394 "{Data.t51_dt_created}" />
395 </mx:State>
396 <mx:State name="no_version_approval" basedOn="no_version">
397 <mx:AddChild position="lastChild">
398 <ns:_ui_btn_bar>
399 <ns:_ui_btn currentState="webpageBtn" click="url('view') " />

```

```
395 <mx:Spacer width="100%" />
396 </ns:_ui_btn_bar>
397 </mx:AddChild>
398 <mx:RemoveChild target="{viewBtnBar}" />
399 </mx:State>
400 <mx:State name="with_version_approval" basedOn="with_version">
401 <mx:AddChild position="lastChild">
402 <ns:_ui_btn_bar>
403 <ns:_ui_btn currentState="webpageBtn" click="url('view')"/>
404 <mx:Spacer width="100%" />
405 <ns:_ui_btn id="approveBtn" currentState="approveBtn" click=
406 "parentObject.approval(formParam, true);"/>
407 <ns:_ui_btn id="rejectBtn" currentState="rejectBtn" click=
408 "parentObject.approval(formParam, false);"/>
409 </ns:_ui_btn_bar>
410 </mx:AddChild>
411 <mx:RemoveChild target="{viewBtnBar}" />
412 </mx:State>
413 </mx:states>
414 </mx:VBox>
```

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <ns:_ui_vdividedbox dataChange="init()" xmlns:mx="http://www.adobe.com/2006/mxml"
3  	xmlns:ns="_com.*">
4  	<mx:Script>
5  	<![CDATA[
6  	import mx.rpc.events.ResultEvent;
7  	import mx.controls.Alert;
8
9  	[Bindable]public var parentObject:Object;
10  [Bindable]private var chartXML:XMLList;
11  private var chartHTTService:_sys_httpService;
12  private var HTTPService:_sys_httpService;
13  //#[Bindable]private var app:_app = new _app;
14  private function init():void{
15  	ui();
16  	if(data == null){
17  		sectionForm.data=null;
18  		//childSectionList.dataProvider=null;
19  	}
20  	else if(data == "root"){
21  		sectionForm.data="root";
22  		if(_app.global["autoLoad"]){
23  			getChart();
24  		}
25  		else{
26  			chartXML = sampleXML.data;
27  		}
28  		//getChildSections();
29  	}
30  	else{
31  		getSection();
32  		if(_app.global["autoLoad"]){
33  			getChart();
34  		}
35  		else{
36  			chartXML = sampleXML.data;
37  		}
38  		//getChildSections();
39  	}
40  }
41  private function ui():void{
42  	if(_app.global["linkSelect"] == true || parent.toString().split(".")
43  	)[1] == "moduleLoader"){
44  		_app.uiVisibility(sectionInfoContainer, false);
45  		_app.uiRemove(sectionInfoContainer);
46  		sectionMainContainer.percentHeight = 100;
47  	}
48  }
49  public function chkSection(formParam:Object, resultHandler:Function):
50  void{
51  	var HTTPparams:Object = new Object;
52  	HTTPparams.func="cSection.chk_section";
53  	HTTPparams.t40_code=formParam.t40_code;
54  	HTTPparams.t40_sectionid=formParam.t40_sectionid;
55
56  	HTTPService = new _sys_httpService(_app.servicesPath, null,
```

```
54 HTTPparams, resultHandler);
55 }
56 private function getSection():void{
57 var HTTPparams:Object = new Object;
58 HTTPparams.func="cSection.get_section";
59 HTTPparams.t40_sectionid=data;
60 HTTPService = new _sys_httpService(_app.servicesPath, null,
61 HTTPparams, resultHandler);

62 function resultHandler(event:ResultEvent):void{
63 if(!_app.resultStatus(event)){return;}
64
65 var newArr:Array=_app.getContentData(event);
66
67 sectionForm.data = newArr[0];
68 //sectionChart.data=newArr[0];
69 }
70 }
71 public function addSection(formParam:Object):void{
72 //Alert.show(formParam.t40_secure);
73 var HTTPparams:Object = new Object;
74 HTTPparams = formParam;
75 HTTPparams.func="cSection.create_section";
76 HTTPparams.t40_parentid=data;
77 if(_app.global["ui_mode"] == "fe" && !_app.global[
78 "unlockSectionLevel"]){
79 HTTPparams.t40_parentid="root";
80 }
81 HTTPparams.t40_dt_pub=_app.encodeDate(formParam.t40_dt_pub);
82 HTTPparams.t40_dt_exp=_app.encodeDate(formParam.t40_dt_exp);
83 HTTPService = new _sys_httpService(_app.servicesPath, null,
84 HTTPparams, sectionResultHandler, null, null, true, true);
85 }
86 public function setSection(formParam:Object):void{
87 var HTTPparams:Object = new Object;
88 HTTPparams = formParam;
89 HTTPparams.func="cSection.update_section";
90 HTTPparams.t40_dt_pub=_app.encodeDate(formParam.t40_dt_pub);
91 HTTPparams.t40_dt_exp=_app.encodeDate(formParam.t40_dt_exp);
92 HTTPService = new _sys_httpService(_app.servicesPath, null,
93 HTTPparams, sectionResultHandler, null, null, true, true);
94 }
95 public function removeSection(formParam:Object):void{
96 var HTTPparams:Object = new Object;
97 HTTPparams.func="cSection.delete_section";
98 HTTPparams.t40_sectionid=formParam.t40_sectionid;
99 HTTPService = new _sys_httpService(_app.servicesPath, null,
100 HTTPparams, sectionResultHandler, null, null, true, true);
101 }
102
103  private function sectionResultHandler(event:ResultEvent):void{
104 //Alert.show(event.result.toString());
105 if(!_app.resultStatus(event)){return;}
106 init();
107 parentObject.init();
108  }
109  public function getChildSections():void{
```

```

104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153

 var HTTPparams:Object = new Object;
 HTTPparams.func="cSection.get_child_sections";
 HTTPparams.t40_parentid=data;
 HTTPService = new _sys_httpService(_app.servicesPath, null,
 HTTPparams, resultHandler);

 function resultHandler(event:ResultEvent):void{
 if(!_app.resultStatus(event)){return;}

 var newArr:Array=_app.getContentData(event);

 //childSectionList.dataProvider = newArr;
 }

 public function cancelChart():void{
 try{
 chartHtTPService.disconnect();
 }catch(error:Error){}
 }

 public function getChart():void{
 chart.intervalLabel = chartType.chart.(@data==chartController.
 chartCat.selectedItem.@data).group.(@data==chartController.group.
 selectedItem.data).@interval;

 var HTTPparams:Object = new Object;
 HTTPparams.func= chartType.chart.(@data==chartController.chartCat.
 selectedItem.@data).group.(@data==chartController.group.
 selectedItem.data).@func;
 HTTPparams.target=data;
 HTTPparams.targetField = "t90_sectionid";
 HTTPparams.day = chartController.day.selectedItem.data;
 HTTPparams.month = chartController.month.selectedItem.data;
 HTTPparams.year = chartController.year.selectedItem.data;
 chartHtTPService = new _sys_httpService(_app.servicesPath, null,
 HTTPparams, resultHandler);

 function resultHandler(event:ResultEvent):void{
 //Alert.show(XML(event.result).toXMLString());
 if(!_app.resultStatus(event)){return;}
 chartXML = XML(event.result).content;
 }
 }

 ]]>
</mx:Script>
<mx:XML id="sampleXML" xmlns="">
 <root>
 <data ref="1">
 <sc>0</sc>
 </data>
 </root>
</mx:XML>
<mx:XML id="chartType" xmlns="">
 <root>
 <chart data="totalPageViews" label="Total Page Views">
 <group data="byHour" func="get_target_view_hour" interval="Hour" />
 <group data="byDay" func="get_target_view_day" interval="Day" />

```

```
154 <group data="byMonth" func="get_target_view_month" interval="Month"
155 />
156 </chart>
157 <chart data="uniqueVisitors" label="Unique Visitors">
158 <group data="byHour" func="get_target_view_hour_distinct" interval=
159 "Hour" />
160 <group data="byDay" func="get_target_view_day_distinct" interval=
161 "Day" />
162 <group data="byMonth" func="get_target_view_month_distinct"
163 interval="Month" />
164 </chart>
165 </root>
166 </mx:XML>
167 <ns:_ui_panel_container id="sectionMainContainer" minHeight="255" height="255">
168 <ns:_ui_panel title="Section Detail">
169 <ns:pub_sec_form id="sectionForm" parentObject="{this}" />
170 </ns:_ui_panel>
171 </ns:_ui_panel_container>
172 <ns:_ui_vdividedbox id="sectionInfoContainer">
173 <ns:_ui_panel_container>
174 <ns:_ui_panel title="Section Web Statistic">
175 <mx:HBox width="100%">
176 <ns:_ui_chart_controller id="chartController" parentObject=
177 "{this}" chartType="{chartType}" />
178 </mx:HBox>
179 <ns:_ui_chart id="chart" data="{chartXML.data}" targetData="data"
180 targetLabel="{parentObject.sectionList.selectedItem.@label}"
181 currentState="genLine" parentObject="{this}" />
182 </ns:_ui_panel>
183 </ns:_ui_panel_container>
184 <!--
185 <mx:Canvas width="100%" height="50%">
186 <ns:_ui_panel title="Child Sections">
187 <ns:_ui_list id="childSectionList" setState="section" parentObject=
188 "{this}" columnCount="1" height="100%" width="100%" dragEnabled=
189 "true" dropEnabled="true" dragMoveEnabled="true">
190 </ns:_ui_list>
191 </ns:_ui_panel>
192 </mx:Canvas>
193 -->
194 </ns:_ui_vdividedbox>
195 </ns:_ui_vdividedbox>
```


```
55 }else{
56 _app.uiVisibility(selectBtn, false);
57 //_app.uiVisibility(previewBtn, true);
58 }
59
60
61 try{
62 _app.uiVisibility(parentObject.parentObject.newBtn, true);
63 _app.uiVisibility(saveBtn, true);
64 _app.uiVisibility(removeBtn, true);
65
66 if(Data.t41_add != "1"){
67 _app.uiVisibility(parentObject.parentObject.newBtn, false);
68 }
69 if(Data.t41_edit != "1"){
70 _app.uiVisibility(saveBtn, false);
71 }
72 if(Data.t41_delete != "1"){
73 _app.uiVisibility(removeBtn, false);
74 }
75 }catch(error:Error){}
76 }
77 private function check():void{
78 t40_code.field.errorString="";
79 itemExistFlag=true;
80
81 parentObject.chkSection(formParam, resultHandler);
82 function resultHandler(event:ResultEvent):void{
83 //Alert.show(event.result.toString());
84 if(_app.resultStatus(event,"none")){
85 t40_code.field.errorString="Code already exist.";
86
87 itemExistFlag=true;
88 }
89 else{
90 if(currentState != "protected_data"){
91 itemExistFlag=false;
92 }
93 if(!validation()){return}
94 }
95 }
96 }
97 private function getDynamicTypes():void{
98 var HTTPparams:Object = new Object;
99 HTTPparams.func="cSection.get_xml_type";
100 HTTPService = new _sys_httpService(_app.servicesPath, null,
101 HTTPparams, resultHandler);
102
103 function resultHandler(event:ResultEvent):void{
104 if(!_app.resultStatus(event)){return;}
105
106 var newArr:Array=_app.getContentData(event);
107 t40_xml_typeid.dataProvider = _app.getNAObject(newArr,
108 "t140_xmlid", "t140_name");
109 }
110 }
```

```
109 private function loadInfo():void{
110 try{
111 t40_xml_typeid.selectedIndex = 0;
112 var i:Number = 0;
113 for each(var cat:Object in t40_xml_typeid.dataProvider){
114 if(cat.t140_xmlid == Data.t40_xml_typeid){
115 t40_xml_typeid.selectedIndex = i;
116 }
117 i++;
118 }
119 t40_xml.extendedDataChange();
120 }catch(error:Error){}
121 }
122 public function refreshForm():void{
123 this.dispatchEvent(new FlexEvent(FlexEvent.DATA_CHANGE));
124 }
125 private function newForm():void{
126 //parentObject.parentObject.sectionList.selectedIndex = -1;
127 //parentObject.parentObject.sectionList.dispatchEvent(new
128 ListEvent(ListEvent.CHANGE));
129 currentState='new';
130 Data=null;
131 t40_status.data = 1;
132 t40_dt_pub.data=datePubNow;
133 t40_dt_exp.data=dateExpNow;
134 }
135 private function add():void{
136 if(!validation()) {return}
137
138 parentObject.addSection(formParam);
139 refreshForm();
140 }
141 private function update():void{
142 if(!validation()) {return}
143
144 parentObject.setSection(formParam);
145 refreshForm();
146 }
147 private function remove():void{
148 _app.confirm("Are you sure you want to remove section?", confirmHandler);
149
150 function confirmHandler(event:CloseEvent):void{
151 if (event.detail == Alert.YES) {
152 parentObject.removeSection(formParam);
153 refreshForm();
154 }
155 }
156 private function validation():Boolean{
157 return (_app.validation(viewForm) && t40_xml.validation());
158 }
159 private function url(actionIn:String):void{
160 var url:String = _app.generateURL(Data);
161
162 switch(actionIn){
```

```

163 case "select":
164 _app.SelectFile(url);
165 break;
166 case "view":
167 _app.loadPreview(url);
168 break;
169 }
170 }
171 ]]>
172 </mx:Script>
173 <mx:Model id="formParam">
174 <data>
175 <t40_sectionid>{Data.t40_sectionid}</t40_sectionid>
176 <t40_name>{t40_name.data}</t40_name>
177 <t40_code>{t40_code.data}</t40_code>
178 <t40_status>{t40_status.data}</t40_status>
179 <t40_secure>{t40_secure.data}</t40_secure>
180 <t40_hidden>{t40_hidden.data}</t40_hidden>
181 <t40_home>{t40_home.data}</t40_home>
182 <t40_dt_pub>{t40_dt_pub.fieldData}</t40_dt_pub>
183 <t40_dt_exp>{t40_dt_exp.fieldData}</t40_dt_exp>
184 <t40_xml>{t40_xml.fieldData}</t40_xml>
185 <t40_xml_typeid>{t40_xml_typeid.selectedItem.t140_xmlid}</
186 t40_xml_typeid>
187 </data>
188 </mx:Model>
189 <mx:Canvas height="100%" width="100%" id="formContainer">
190 <mx:HBox left="0" right="20" height="100%">
191 <ns:_form id="viewForm" width="100%">
192 <ns:_form_textInput id="t40_name" label="Name" data=
193 "{Data.t40_name}" required="true" />
194 <ns:_form_textInput id="t40_code" label="Code" data=
195 "{Data.t40_code}" required="true" change="check(); wordOnly=true"
196 />
197 <ns:_form_datetime label="Publish Date & Time" id="t40_dt_pub"
198 data="{Data.t40_dt_pub}" change="_app.dateCheck(t40_dt_pub,
199 t40_dt_exp);"/><!--minDate="{datePubNow}"-->
200 <ns:_form_datetime label="Expire Date & Time" id="t40_dt_exp"
201 data="{Data.t40_dt_exp}" change="_app.dateCheck(t40_dt_pub,
202 t40_dt_exp);"/>
203 <ns:_form_item>
204 <ns:_form_checkBox_container>

```

```

205 </ns:_form>
206 <!--<mx:VRule height="100%" />-->
207 <ns:_form id="viewForm2" width="100%" >
208 <mx:VBox width="100%" height="100%" >
209 <ns:_form_item label="Type" id="_form_item1">
210 <mx:ComboBox id="t40_xml_typeid" labelField="t140_name"
211 styleName="system" />
212 </ns:_form_item>
213 <ns:_form_udx id="t40_xml" data=
214 "{XML(t40_xml_typeid.selectedItem.structure).children()}"
215 extendedData="{Data.t40_xml}" height="{viewForm.height -
216 _form_item1.height}" xmlEditor="false"/>
217 </mx:VBox>
218 </ns:_form>
219 </mx:HBox>
220  </mx:Canvas>
221  <mx:states>
222 <mx:State name="view">
223 <mx:AddChild position="lastChild">
224 <ns:_ui_btn_bar id="viewBtnBar">
225 <ns:_ui_btn id="selectBtn" currentState="selectBtn" click=
226 "url('select');" />
227 <ns:_ui_btn id="previewBtn" currentState="webpageBtn" click=
228 "url('view');" />
229 <mx:Spacer width="100%" />
230 <ns:_ui_btn id="newBtn" currentState="newBtn" click=
231 "newForm(); " visible="false" includeInLayout="false" />
232 <ns:_ui_btn id="saveBtn" currentState="saveBtn" click=
233 "update(); " enabled=" {!itemExistFlag} " />
234 <ns:_ui_btn id="removeBtn" currentState="removeBtn" click=
235 "remove(); " />
236 <ns:_ui_btn id="resetBtn" currentState="resetBtn" click=
237 "refreshForm(); " />
238 </ns:_ui_btn_bar>
239 </mx:AddChild>
240 <mx:SetProperty target="{t40_code.field}" name="errorString" value=" " />
241  </mx:State>
242  <mx:State name="new">
243 <mx:SetProperty target="{t40_xml_typeid}" name="selectedIndex" value=
244 "0" />
245 <mx:SetProperty target="{t40_dt_pub}" name="data" value="{datePubNow}" />
246 <mx:SetProperty target="{t40_dt_exp}" name="data" value="{dateExpNow}" />
247 <mx:RemoveChild target="{t40_dt_updated}" />
248 <mx:RemoveChild target="{t40_dt_created}" />
249 <mx:AddChild position="lastChild">
250 <ns:_ui_btn_bar>
251 <ns:_ui_btn currentState="saveBtn" click="add(); " enabled=
252 "{ !itemExistFlag} " />
253 <ns:_ui_btn currentState="cancelBtn" click="refreshForm(); " />
254 </ns:_ui_btn_bar>
255 </mx:AddChild>
256 <mx:SetProperty target="{t40_status}" name="data" value="1" />
257 <mx:SetProperty target="{t40_secure}" name="data" value="0" />
258 <mx:SetProperty target="{t40_hidden}" name="data" value="0" />
259 <mx:SetProperty target="{t40_home}" name="data" value="0" />
260 <mx:SetProperty target="{t40_code.field}" name="errorString" value=" " />

```

```
249 </mx:State>
250 <mx:State name="no_data" basedOn="view">
251 <mx:AddChild>
252 <ns:_ui_note currentState="no_section" />
253 </mx:AddChild>
254 <mx:RemoveChild target="{formContainer}" />
255 <mx:RemoveChild target="{viewBtnBar}" />
256 </mx:State>
257 <mx:State name="root_data" basedOn="view">
258 <mx:AddChild>
259 <ns:_ui_note currentState="no_section" />
260 </mx:AddChild>
261 <mx:RemoveChild target="{formContainer}" />
262 <mx:RemoveChild target="{viewBtnBar}" />
263 </mx:State>
264  </mx:states>
265 </mx:VBox>
```