

Alfresco Developer Guide

Customizing Alfresco with actions, web scripts, web forms, workflows, and more

Jeff Potts

•- **PUBLISHING** -¹

BIRMINGHAM - MUMBAI

Table of Contents

Preface

Chapter 1: The Alfresco Platform	7
Alfresco in the Real World	7
Basic Document Management	8
Web Content Management	11
Content Authoring Tools	11
Separation of Presentation from Content	11
Systematic Publication or Deployment	12
Alfresco WCM Example	12
Custom Content-Centric Applications	14
Example Used throughout This Book	16
Alfresco Architecture	18
High-Level Architecture	18
Add-Ons	19
Open Source Components	19
Major Standards and Protocols Supported	21
Customizing Alfresco	22
Basic Customization	22
Dashlets	22
Custom Views	23
Rules and Rule Actions	24
Simple Workflow	24
Advanced Customization	25
Examples of Advanced Customizations	25
Extend the Content Model	25
Perform Automatic Operations on Content	26
Customize the Web Client	26
Create a RESTful API	26
Streamline Complex Business Processes with Advanced Workflows	27
Get Your Web sites under Control	27
Integrate with Other Systems	27

Dusting Off Your Toolbox	28
What about Adobe Flex?	29
Understanding Alfresco's Editions	29
Significant Feature Differences	30
What's Used in This Book	30
Summary	30
Chapter 2: Getting Started with Alfresco	33
Obtaining the SDK	34
Step-by-Step: Building Alfresco from Source	34
Setting up the SDK in Eclipse	35
Step-by-Step: Importing the SDK into Eclipse	35
Extending Alfresco	37
Understanding the Extension Mechanism	38
Standard Java Web Application Files	38
Framework Files	39
Packaging and Deploying Customizations	47
Separating Server-Specific Customizations	48
Step-by-Step: Packaging and Deploying a Simple Customization	49
Taking a Look at the Build File	52
Troubleshooting	52
Log4j	52
Step-by-Step: Debugging from within Eclipse	53
Node Browser	56
Starting Over	56
Summary	57
Chapter 3: Working with Content Models	59
Defining SomeCo's Content Model	59
Step-by-Step: Starting the Custom Content Model with Custom Types	60
Types	62
Step-by-Step: Adding Properties to Types	62
Properties and Property Types	64
Constraints	64
Step-by-Step: Relating Types with Associations	65
Associations	66
Step-by-Step: Adding Aspects to the Content Model	67
Aspects	69
Step-by-Step: Finishing up the Model	70
Modeling Summary	71
Custom Behavior	72
Modeling Best Practices	73
Out of the Box Models	75

Configuring the UI	76
Step-by-Step: Adding Properties to the Property Sheet	76
Externalizing Display Labels	79
Making Properties Read-Only	79
Step-by-Step: Adding Types and Aspects to WebClient Dropdowns	80
Step-by-Step: Adding Properties and Types to Advanced Search	- 83
Step-by-Step: Setting Externalized Label Values	85
Setting up Additional Locales	86
Working with Content Programmatically	86
Step-by-Step: Creating Content with JavaScript	86^
Leveraging Root Objects	87
Knowing When to Save Documents	87
Using JavaScript for Batch Manipulation	88
Writing Content to the Content Property	88
Creating Content with Java Web Services	88
Step-by-Step: Run SomeCoDataCreator Class to Create Content	92
Creating Content with PHP Web Services	92
Creating Associations	94
Searching for Content	96
Step-by-Step: Run SomeCoDataQueries Class to See Lucene Example	98
Deleting Content	100
Step-by-Step: Running SomeCoDataCleaner Class to Delete Content	101
Summary	102
Chapter 4: Handling Content Automatically with Actions, Behaviors, Transformers, and Extractors	103
Encapsulating Content Operations in Actions	103
Step-by-Step: Creating a Basic Action	104
Hiding the Action from End Users	109
Creating Actions that Require User-Specified Parameters	109
Step-by-Step: Creating an Action that Accepts Parameters	110
Incorporating Parameter Values in the Action Description	117
Specifying Parameters when Code Executes an Action	117
Binding Logic to Custom Types with Behaviors	117
Step-by-Step: Writing a Simple Behavior in Java	118
Binding to Multiple Types/Aspects	121
Frequency	121
Figuring Out to Which Policies to Bind	122
Step-by-Step: Writing a Simple Behavior in JavaScript	123
Binding Behavior to Child Types	124
Step-by-Step: Writing a User Ratings Calculator	125
Step-by-Step: Testing the New Rating Behavior	130
Handling Deleted Ratings	132

Extracting Metadata from Files	134
Customizing Metadata Extractors	134
Step-by-step: Customizing the Metadata Mapping	134
Overriding the Default Mapping	137
Leveraging Out of the box Metadata Extractors	138
Digging into an Extractor Class	138
Step-by-Step: Customizing a Metadata Extractor Class	138
Transforming Content from One Format to Another	140
Step-by-Step: Writing a Custom Transformer	141
Summary	145
<u>Chapter 5: Customizing the Web Client User Interface</u>	<u>147</u>
Knowing When to Customize Alfresco's Web Client and When to Write Your Own	148
Adding New Menu Items with UI Actions	149
Step-by-Step: Adding a Simple UI Action	149
Showing/Hiding the Label	153
Leveraging Out of the Box Examples	154
Using Other Types of UI Actions	154
Step-by-Step: Adding a UI Action to Set the Web Flag	155
Restricting the UI Action by Permission	161
Writing Action Evaluators to Show/Hide UI Actions	161
Step-by-Step: Evaluating Whether or Not to Show the Set Web Flag UI Actions	162
Changing How the Web Client Renders Data with Custom Component Renderers	165
Step-by-Step: Making a Text Field a Specific Size	166
What Just Happened	170
Overriding the Generator for All Properties	170
Step-by-Step: Changing the Status Field on the Details Page to Display as a Stoplight Indicator	170
Overriding and Customizing Components.	177
Creating Custom Dialogs	178
Step-by-Step: Creating a Dialog to Execute Scripts	178
Passing the Context to the Dialog	184
Understanding the JSP	184
Enabling and Disabling the OK Button	185
Creating Custom Wizards	186
Step-by-Step: Stubbing Out the Wizard	187
Step-by-Step: Finishing Out the Wizard	196
Adding Conditions to Wizard Step Pages	209
Receiving Interview Feedback via Email	210

Persisting Interviewer Choices	210
Copying Alfresco's Code into Your Customizations	211
Customizing Web Client JSP Pages	211
Overriding Navigation Rules with Type-specific Settings	211
Summary	213
Chapter 6: Exposing Content through a RESTful API with Web Scripts	215
Introducing the Web Script Framework	216
Step-by-Step: Hello World Web Script	217
What Just Happened?	218
Following the Model-View-Controller Pattern	218
Adding Controller Logic	219
Configuring the Web Script	220
Specifying the HTTP Method	220
Specifying Arguments	221
Specifying the Response Format	222
Deploying Web Scripts	223
Building Solutions with the Web Script Framework	223
Planning the SomeCo Whitepapers and Ratings API	224
Retrieving Data with Web Scripts	225
Step-by-Step: Writing a Web Script to List Whitepapers	226
Debugging	232
Fast Facts	232
Organizing Web Scripts	233
Overriding Web Scripts	233
Choosing a URL	234
Choosing between the Repository and the File System	234
Step-by-Step: Retrieving the Rating for a Whitepaper	235
Specifying Optional Arguments	237
Handling Errors	238
Writing Java-Backed Web Scripts	240
Step-by-Step: Writing a Java-Backed Web Script to Handle Ratings Posts	241
Using the Correct ID for Web Script Beans	247
Using both Java and JavaScript for Controller Logic	247
Wiring a Web Script to UI Widgets	248
Step-by-Step: Using a Widget to Post Ratings	249
Implementing the Delete Ratings Link	253
Adding the Web Script Calls to SomeCo's Whitepaper Web Page	253
Making Other Types of Content "Rateable"	258
Dealing with the Cross-Domain Scripting Limitation	258

Handling Form Data	259
Step-by-Step: Implementing a Form-Based Hello World	259
Step-by-Step: Using File Upload in a Multipart Request	261
Customizing the Web Client with Web Scripts	263
Step-by-Step: Running a Web Script as a Dashlet	263
Understanding Web Script Runtimes	265
Advanced Web Scripts	265
Running Web Scripts as JSR-168 Portlets	265
Dealing with Web Script Authentication	269
Controlling Web Script Cache	270
Executing Remote Web Scripts	271
Refactoring the Rating Service	272
Summary	276
Chapter 7: Advanced Workflow	279
What is a Workflow?	280
Workflow Options	281
Creating Process Definitions	283
Step-by-Step: Creating a Hello World Process Definition	283
Organizing Processes	286
Using the jBPM Graphical Process Designer	286
Step-by-Step: Using jBPM Process Designer to Create and Deploy Processes	287
Tokens	292
Node Types	293
Versioning Process Definitions	293
Deploying Dependencies	294
Using Alternative Deployment Methods	294
Wiring a Process to the Alfresco UI	295
Step-by-Step: Grabbing the Hello World Argument from the User	296
Understanding Workflow-Specific Content Models	301
Assigning Tasks to Users and Groups	303
Step-by-Step: Creating the Initial Whitepaper Submission Workflow	304
Controlling What Actions Can Be Taken from the Task Management Dialog	312
Enabling the Workflow Initiator to Select Users and Groups	313
Adding Logic to Workflows with Actions and Process Variables	316
Storing Data in Process Variables	316
Step-by-Step: Adding Logic to the Whitepaper Submission Workflow	317
Using Java Classes for Decisions	319
Getting Access to the Content in the Workflow	320
Selecting the Right Event for Your Logic	320
Using ForEachFork	320

Using the Workflow API	323
Step-by-Step: Implementing Third-Party Review	323
Using a Task-Node Instead of a State	333
Making the Third-Party Review More Robust	333
Using Timers	334
Step-by-Step: Adding a Timer to the Third-Party Review	334
Understanding Timer Syntax	336
Debugging Workflows	337
Comparing Alfresco Workflow Options	338
Summary	339
Chapter 8: Web Content Management	341
Understanding the Difference between Alfresco DM and Alfresco WCM	342
Obtaining Alfresco WCM	344
Step-by-Step: Installing Alfresco WCM	344
Creating Web Projects	345
Step-by-Step: Creating the SomeCo Web Project	346
What Just Happened	347
Playing Nicely in the Sandbox	348
Inviting Users	349
Mounting Sandboxes via CIFS	350
Virtualization and Layering	351
Creating Web Forms	353
Step-by-Step: Creating a SomeCo Press Release Web Form	354
Mapping XML Schema Types to Web Form Controls	362
Localizing Web Forms with Labels and Alerts	364
Generating XSD Dynamically	365
Step-by-Step: Creating a Press Release Index Page	367
Making Changes to an Existing Web Form	371
Using Web Forms Outside the WCM User Interface	371
Deploying Content	372
Step-by-Step: Deploying Content Using the File System Receiver (FSR)	372
Setting the FSR Target User and Password	377
Viewing Deployment Reports	377
Deploying to Test Servers	378
Enabling Deployment Targets for Auto Deploy	379
Step-by-Step: Deploying to an Alfresco System Receiver (ASR)	380
Performing Post-Deployment Processing	381
Step-by-Step: Running Post-Deployment Code in an FSR Deployment	381
Handling Deletes	382
Step-by-Step: Implementing ASR Deployment Callbacks	383

Modifying and Creating WCM Workflows	385
Using Launch Dates, Expiration Dates, and Link Checking	386
Launch Dates	387
Expiration Dates	388
Link Checking	389
Step-by-Step: Creating a No-Approval Workflow for Job Postings	390
Working with the AVM API	402
Step-by-Step: Writing a Web Script to Query AVMNodes	402
Step-by-Step: Writing a Web Script to Trigger Deployments	407
Implementing a Web Script for Submit	417
Using the AVM Console	417
Summary	418
Chapter 9: Security	419
 Authenticating and Synchronizing with LDAP	419
Step-by-Step: Setting Up a Local OpenLDAP Server	420
Step-by-Step: Configuring Alfresco to Authenticate against LDAP	423
Step-by-Step: Configuring Chaining	425
Step-by-Step: Synchronizing LDAP with Alfresco	428
Handling Large Directories	431
 Setting Up Single Sign-On (SSO)	431
Step-by-Step: Implementing SSO	432
Logging Out	437
Step-by-Step: Configuring CAS to Use LDAP for Authentication	438
Working with Security Services	440
Securing the Admin User	440
Granting Additional Users Admin Rights	440
Step-by-Step: Making tpublisheri an Admin	441
Creating Users and Groups Programmatically	442
Step-by-Step: Creating Users and Groups through the API	444
Understanding Permission Definitions	445
Permission Groups	446
Permissions	447
Permission Sets	448
Step-by-Step: Setting Up A Portal Publisher Custom Role	449
Global Permissions	454
Mapping Permissions to Methods	454
Summary	455
Appendix A: API Reference and Examples	457
Foundation API Public Services	457
ActionService	458
ActivityService (3.0 Labs)	458
AttributeService	458
AuditService	459
AuthenticationService	459

AuthorityService		459
AVM	Service	460
AVMLockingService		460
AVMSyncService		460
CategoryService		460
CheckOutCheckInService		461
ConfigurableService		461
ContentUsageService (3.0 Labs)		461
ContentService		461
CopyService		462
CrossRepositoryCopyService		462
DeploymentService		462
DescriptorService		462
DidionaryService		463
EditionService		463
EmailService		463
ExporterService		463
FileFolderService		464
ImporterService		464
LinkValidationService		464
LockService		464
MailService		465
MimetypeService		465
ModuleService		465
MultilingualContentService		465
NamespaceService		466
NodeService		466
OwnableService		466
PermissionService		466
PersonService		467
RegistryService		467
RepoAdminService (3.0 Labs)		467
RepositoryExporterService		468
RuleService		468
SearchService		468
ScriptService		468
SiteService (3.0 Labs)		469
TaggingService (3.0 Labs)		469
TemplateService		469
ThumbnailService (3.0 Labs)	-	469
TransactionService		470
VersionService		470
WorkflowService		470
Lucene Queries		470
Basic Lucene Syntax		471
Property Search		472
Proximity Search		472
Range Search		473
Field Search		473

JavaScript	476
Root Objects	477
JavaScript API	478
API Examples	494
Create a Node	495
Perform a Search	495
Persist Content	496
Add an Aspect	496
Set a Property	497
Set Permissions	498
Start a Workflow	498
Appendix B: Alfresco Configuration Reference	501
Actions	501
Actions Available in both Enterprise and Labs	502
Actions Available in Labs Only	504
Web Client Config Elements	505
Conditional Configuration Elements	505
Unconditional Configuration Elements	506
Action Groups	507
Core Web Client Action Groups	507
Forums-Related UI Action Groups	508
Workflow-Related Action Groups	509
WCM-Related Action Groups	510
Metadata Extractors	510
Transformers	512
Graphical View of the Alfresco Content Model	513
System Model	515
User Model	516
Content Model	517
App Model	518
BPM Model	519
Workflow Model	520
WCM Model	520
WCM App Model	521
WCM Workflow Model	522
Index	523