

C/ Sancho de Àvila, 52, 6. 3. · 08018 - Barcelona

Tel. 902 88 77 71 | www.cometatech.com ·

Libro blanco:

Gestión de contenidos
Soluciones abiertas

Título Gestión de Contenidos – Soluciones Abiertas Página Página 2 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

ÍNDEX
1 PREÁMBULO ___ 3

1.1 Cometa Technologies __ 3

1.2 Smile ___ 4

1.3 Este libro blanco __ 5

1.4 Algunas referencias de Cometa __ 6

1.5 Algunas referencias de Smile __ 7

1.6 Versión 2.1 __ 8

1.7 Version 3.0 __ 8

1.8 Los CMS __ 9

1.9 Los CMS open source ___ 10

1.10 Durabilidad, soporte ___ 10

2 LOS CMS DE SOLUCIONES ABIERTAS ___ 12

2.1 Mambo, Joomla, Zope ___ 12

2.2 Spip ___ 13

2.3 Typo3__ 14

2.4 OpenCms __ 14

2.5 eZ publish __ 15

2.6 Jahia __ 16

2.7 Apache Lenya ___ 17

2.8 InfoGlue __ 18

2.9 Joomla ___ 18

2.10 Drupal __ 19

3 CONCEPTOS FUNDAMENTALES DE LA GESTION DE CONTENIDOS ______________________________ 20

3.1 Gestión de contenidos y gestión de publicación ___ 20

3.2 Framework o listo para usarse? ___ 21

3.3 Separación de la forma y el fondo __ 23

3.4 Estructura de artículos___ 25

3.5 Páginas y contenidos ___ 29

3.6 Organización de contenidos __ 30

3.7 Edición de contenidos ___ 33

3.8 Workflow de validación __ 35

3.9 Webdav __ 37

3.10 Gestión de versiones ___ 38

3.11 Ciclo de vida de los artículos ___ 40

3.12 Publicación __ 41

3.13 Selección de contenidos __ 42

3.14 Presentación y plantillas __ 43

3.15 Personalización de la presentación __ 46

3.16 Intercambio de contenidos y sindicación __ 47

3.17 Medida y seguimiento de la audiencia ___ 48

3.18 Indexación y motor de búsqueda ___ 50

3.19 Gestión de url __ 52

4 SÍNTESIS __ 53

Título Gestión de Contenidos – Soluciones Abiertas Página Página 3 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

1 PREÁMBULO

1.1 COMETA TECHNOLOGIES

La misión de Cometa es ser el partner referente de nuestros clientes para proyectos de comunicación y gestión

empresarial basados en herramientas Open Source y tecnologías estándares.

Cometa nace en el año 2000 fruto de un spin-off del Centro de Servicios Informáticos de la Universidad La Salle,

de Barcelona.

Durante 9 años Cometa se ha ido especializando en diferentes ámbitos de negocio basados en herramientas y

tecnologías muy diversas, todas basadas Open Source y estándares.

Los directivos de Cometa siempre han participado en diversas iniciativas no lucrativas orientadas a impulsar el

tejido empresarial mediante la aplicación de tecnologías abiertas y estándares.

En el año 2005 Cometa se instala en el 22@, distrito de innovación tecnológica impulsada por el Ayuntamiento de

Barcelona.

En el año 2007 Cometa participa en el proyecto de consultoría “RoadMap de software libre” de la Generalitat de

Catalunya, permitiendo asesorar al gobierno en términos de qué metodologías de trabajo adoptar y con qué

herramientas trabajar en el ámbito Open Source.

En el año 2009, totalmente consolidados en el mercado nacional, Cometa llega a un acuerdo para integrarse en el

grupo Smile, líder en Europa en integración de herramientas Open Source. Con este acuerdo Cometa consolida

definitivamente su proyecto empresarial y da un importante impulso a su plan de crecimiento y mejora de los

servicios.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 4 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

1.2 SMILE

El grupo Smile, nacido en el año 1991 y con una facturación anual de 20M€, es líder en Europa en proyectos que

giran alrededor de herramientas Open Source y estándares.

Durante la década de los 90 se posicionó como un actor destacado en arquitecturas, tecnologías y herramientas

para la construcción de grandes plataformas en internet.

A partir del año 2001 el core business de Smile pasa a ser la construcción de sistemas de información, web y

plataformas basadas en las mejores soluciones Open Source del mercado. Esto implica invertir fuertemente en

identificar las soluciones Open Source que junto con ser maduras, estables y seguras, aporten un beneficio real a

las empresas. Una muestra de esta inversión son los Libros Blancos de Smile, estudios objetivos y neutrales

sobre diferentes ámbitos del mundo Open Source y que se han convertido en un punto de referencia para los

decisores tecnológicos Europeos.

Con oficinas centrales en París, Smile está presente en cinco países y tiene como objetivo abrir mercado en otros

cuatro más en los próximos 3 años.

Está formado por un equipo de 340 personas, dedicadas a prestar servicios en las diferentes capas de valor de un

proyecto tecnológico basado en Open Source: Consultoría, Creatividad y Diseño Gráfico, Integración y Desarrollo

de Herramientas, Alojamiento y Mantenimiento de Aplicaciones.

Sus principales referencias son: Bureau Veritas ; Christian Dior ; JC Decaux ; Renault ; Lagardere ; Mondadori ;

Nestlé ; Vía Michelin ; Laboratorios Merck ; Lafarge; Avis ; Le Figaro ; Eurosport ; Yves Rocher ; Seat ; y muchos

otros.

Desde aproximadamente el año 2000, Smile lleva a cabo una activa vigilancia tecnológica que le permite

descubrir los productos más prometedores de soluciones abiertas, de calificarlos y evaluarlos, con el objetivo de

proponer a sus clientes los productos más adecuados, más robustos y los más perennes.

Esta iniciativa ha dado origen a toda una gama de libros blancos que cubren diferentes campos de aplicación. La

gestión de contenidos (2004), los portales (2005), Business Intelligence (2006), los Frameworks PHP (2007), la

virtualización (2007), la gestión electrónica de documentos (2008), y los ERPs (2008).

Cada una de estas obras presenta una selección de las mejores soluciones de contenidos abiertos en un campo

específico, sus cualidades respectivas, así como comentarios y reacciones a partir de la experiencia de uso.

Conforme vayan surgiendo y consolidándose soluciones abiertas solidas y ganen nuevos terrenos, Cometa

propondrá a sus clientes beneficiarse de ellas sin ningún riesgo. Con el grupo Smile, Cometa se posiciona como el

Título Gestión de Contenidos – Soluciones Abiertas Página Página 5 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

proveedor de elección para acompañar a las empresas más grandes en la adopción de las mejores soluciones

abiertas.

1.3 ESTE LIBRO BLANCO

Este documento no es una simple comparación entre las soluciones abiertas CMS que hemos seleccionado. Nos

esforzamos también en hacer una introducción a los conceptos fundamentales de los CMS y a su aplicación. La

gestión de contenidos no es sólo un problema de herramientas, antes de elegir un instrumento, es necesario

haber analizado bien los objetivos del proyecto.

Por esta razón proponemos, para cada uno de los conceptos más importantes, nuestro análisis de los retos y

opciones que diferencian las herramientas del mercado.

Después de este análisis, intentamos posicionar a cada uno de los CMS dentro del estudio.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 6 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

1.4 ALGUNAS REFERENCIAS DE COMETA

Título Gestión de Contenidos – Soluciones Abiertas Página Página 7 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

1.5 ALGUNAS REFERENCIAS DE SMILE

• Intranets - Extranets

o Société Générale - Caisse d'Épargne - Bureau Veritas - Commissariat à l'Energie Atomique

o Visual - Vega Finance - Camif - Lynxial - RATP - AMEC-SPIE - Sonacotra - Faceo - CNRS

o AmecSpie - Château de Versailles - Banque PSA Finance - Groupe Moniteur - CIDJ - CIRAD

o Bureau Veritas - Ministère de l’Environnement - JCDecaux - Ministère du Tourisme

o DIREN PACA - SAS - Institut National de l’Audiovisuel - Cogedim - Ecureuil Gestion

o IRP-Auto - AFNOR - Conseil Régional Ile de France - Verspieren - Zodiac – OSEO - Prolea

o Conseil Général de la Côte d’Or - IPSOS - Bouygues Telecom - Pimkie Diramode

o Prisma Presse - SANEF - INRA – HEC

• Internet, Portadas informáticas y de e-Commerce

o cadremploi.fr - chocolat.nestle.fr - creditlyonnais.fr - explorimmo.com - meilleurtaux.com

o cogedim.fr - capem.fr - editions-cigale.com - hotels-exclusive.com - souriau.com - pci.fr

o gdf.fr/presse - dsv-cea.fr - egide.asso.fr - osmoz.com - spie.fr - nec.fr - sogeposte.fr

o metro.fr - stein-heurtey-services.fr - bipm.org - buitoni.fr - aviation-register.com - cci.fr

o schneider-electric.com - calypso.tm.fr - inra.fr - cnil.fr - longchamp.com - aesn.fr

o Dassault Systemes 3ds.com - croix-rouge.fr - worldwatercouncil.org - projectif.fr

o editionsbussiere.com - glamour.com - fratel.org - tiru.fr - faurecia.com - cidil.fr - prolea.fr

o ETS Europe - ecofi.fr - credit-cooperatif.fr - odit-france.fr - pompiersdefrance.org

o watermonitoringaliance.net - bloom.com - meddispar.com - nmmedical.fr - medistore.fr

o Yves Rocher - jcdecaux.com - cg21.fr - Bureau Veritas veristar.com - voyages-sncf.fr

o eurostar.com - AON conseil - OSEO - cea.fr - eaufrance.fr - banquepsafinance.com

o nationalgeographic.fr - idtgv.fr - prismapub.com - Bouygues Construction

o Hachette Filipacchi Media - ELLE.fr - femmeactuelle.fr - AnnoncesJaunes.fr

• Aplicaciones de negocios, sistemas documentales, inteligencia de negocios

o Renault - Le Figaro - Sucden - Capri - Libération - Société Générale - Ministère de l’Emploi

o CNOUS - Neopost Industries - ARC - Laboratoires Merck - Egide - Bureau Veritas

o ATEL-Hotels - Exclusive Hotels - Ministère du Tourisme - Groupe Moniteur - Verspieren

o Caisse d’Epargne - AFNOR - Souriau - MTV - Capem - Institut Mutualiste Montsouris

o Dassault Systemes - Gaz de France - CFRT - Zodiac - Croix-Rouge Française

o Centre d’Information de la Jeunesse (CIDJ) - Pierre Audoin Consultants - EDF R&D

Título Gestión de Contenidos – Soluciones Abiertas Página Página 8 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

1.6 VERSIÓN 2.1

Con más de 10.000 descargas, la versión 1 de este libro blanco se remonta a 2004 en francés. La versión 2.1

supone una revisión importante respeto a versiones anteriores.

Para empezar, se eliminó del panel la solución Redhat CMS, por diferentes razones: Redhat se había

convertido en Byline, bajo la responsabilidad del consorcio ObjectWeb, pero la transferencia estaba lejos de ser

finalizada y el desarrollo parecía detenido. Además, ObjectWeb tenía ya una solución de portales y de gestión de

contenidos, con la integración de eXoplatform, un proyecto mucho más dinámico. En este contexto nos parecería

difícil creer que una solución tan poco presente perdurara.

Sin embargo, se integró Apache Lenya e InfoGlue, dos productos del entorno Java, que responden a

necesidades completamente diferentes. Estas dos soluciones son de calidad y tienen ya varias referencias a su

favor, lo que permite completar la oferta de soluciones abiertas J2EE, actualmente relativamente reducida.

Finalmente, actualizamos nuestros comentarios con las evoluciones importantes de diferentes soluciones. Typo3

había evolucionado considerablemente, con las extensiones TemplaVoila para las estructuras de contenidos, y

las extensiones de gestión de versiones y de flujo de trabajo que hasta entonces faltaban. OpenCMS también

aprovechó su última versión para hacerse con una estructura de contenidos, mientras que eZ publish aporta un

sin número de mejorías impresionantes en sus versiones 3.6 y 3.7

1.7 VERSION 3.0

Después de 25 000 descargas en Francés, he aquí una actualización mayor de este libro, por primera vez en

Castellano. Quisimos agregar dos herramientas al panel ya extenso de soluciones: Joomla y Drupal,

herramientas suficientemente generalizadas y con semejanzas activas y fértiles. Estas dos herramientas gozan de

una simplicidad de integración, de configuración y de utilización, lo que ha permitido crear una gran base de

referencias en el medio asociativo, personal y de pequeñas empresas.

Estas herramientas han demostrado su estabilidad y su madurez. Su simplicidad, en ocasiones con

funcionalidades avanzadas, puede constituir una elección alternativa a la utilización de herramientas más

completas pero también complejas de llevar a cabo.

Sin embargo, hemos retirado los CMS Cofax, y PHPNuke, que ya no se mantienen activos y sus funcionalidades

son actualmente menos completas que las propuestas por otras soluciones.

Otras herramientas también han incorporado numerosas mejoras desde la versión anterior de este Libro Blanco.

Algunos ejemplos de ello son:

Título Gestión de Contenidos – Soluciones Abiertas Página Página 9 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

• eZ Publish 3.9: soporte de clustering, gestión multilingüe avanzada, Single Sign-On … Actualmente la

última versión estable es la 4.2, que aunque no se compara en este estudio, mejora de forma sustancial

el rendimiento y añade importantes prestaciones como eZ Flow (gestor de portadas dinámicas), eZ Find

(buscador corporativo basado en Solr y Lucene) y amplía la gestión de flujos de trabajo y los estados de

los objetos de contenido.

• Typo3 4.1: espacios de trabajo, control de acceso front office, …

• InfoGlue 2.5: Editor de imágenes, servicios de red, nuevos módulos de autentificación, …

• Jahia 5: Back-office Ajax, nuevos portales, Import Export XML, flujos de trabajo específicos multi niveles,

compatibilidad JSR168, detadatos, editor FCKEditor, hibernate, cache ESI, clustering, …

1.8 LOS CMS

Actualmente un sitio web, ya sea Intranet o Internet, debe ser administrado de una manera interactiva, es decir,

debe ofrecer una interfaz para permitir a sus responsables definir nuevas páginas, nuevas opciones así como la

actualización y reorganización de la información.

Pero más allá de las necesidades específicas de un sitio web, algunas empresas identifican la necesidad de

establecer y administrar un marco referencial de contenidos, sobre el que se apoyaran diferentes publicaciones,

tanto en la red como en otros medios de comunicación.

Por supuesto, son numerosas las herramientas disponibles para satisfacer esta necesidad. En la gama de

productos CMS (Content Management Systems) se pueden distinguir:

Por un lado los productos orientados sólo para la gestión de sitios web, simples, listos para usarse, con

posibilidades de extensión generalmente limitadas, por otra, los productos de más alta calidad, que permiten

construir un verdadero marco de referencia de contenidos en una empresa, definir procesos de gestión asociados,

y distribuir esos contenidos sobre una variedad de medios de comunicación.

Actualmente, el primer campo constituido por los CMS integrados, está totalmente conquistado por los productos

derivados de las soluciones abiertas como Mambo, Joomla, Typo3, Drupal o Spip. Estos productos son de tal

calidad y de tal dinamismo, para necesidades concretas, que ninguna proposición comercial puede competir con

ellos.

Por el contrario, la mejor calidad en lo que se refiere a los CMS era hasta hace poco el dominio de productos

comerciales tales como Documentum, Vignette o Interwoven. Pero soluciones como Jahia, eZ publish e Infoglue,

aportan alternativas de peso en el campo del Content Management Empresarial.

Desde el año 2001 hasta ahora, Cometa y el grupo Smile ha construido una experiencia única en el ámbito de la

gestión de contenidos y en particular un fuerte conocimiento de las mejores soluciones abiertas.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 10 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Esta es la razón por la que proponemos este libro blanco, que corresponde a una muestra de esta experiencia.

Varias soluciones de código abierto suficientemente diferentes son citadas a modo de ejemplo para ilustrar la

manera como son tratados los principales conceptos de la gestión de contenidos.

Tenga en cuenta que primero hemos realizado una estricta

selección, de manera que los productos presentados aquí

constituyen cada uno de ellos una solución de calidad. Serán

posteriormente las especificidades de cada proyecto que nos

orientaran hacia una u otra de estas soluciones.

1.9 LOS CMS OPEN SOURCE

Un analista de Gartner Group señaló que en la gestión de contenidos, "la gente actualmente no ve ningún

beneficio de pagar los precios elevados de los productos comerciales más importantes, y están a la búsqueda de

alternativas de más bajo costo.»

Pero como subraya el analista John McGrath: «las ventajas de las soluciones abiertas no se limitan al aspecto

económico. La gestión de contenidos, por su naturaleza misma, requiere una parte importante de adaptaciones

específicas y teniendo acceso al código fuente, se pueden realizar nuevas funciones como definir un nuevo tipo

de contenidos, directamente en el código, cosa que no es posible con otras herramientas propias.»

Desde hace algunos años, los CMS de código abierto han sido adoptados y extendidos por las grandes cuentas,

así como lo demuestran las referencias del grupo Smile. A menudo, debido a la revisión de un proyecto o a la

renovación de un contrato de soporte de un producto propio en servicio después de algunos años, se consideran

las alternativas basadas en soluciones abiertas, y las ventajas económicas, se dejan ver de manera indiscutible.

1.10 DURABILIDAD, SOPORTE

Al elegir un producto sobre el que se va a construir la totalidad o una parte de su sistema de información, la

cuestión de la durabilidad es a veces más importante que la lista de prestaciones.

En este sentido, las soluciones abiertas ofrecen dos ventajas importantes:

� En primer lugar, su supervivencia no depende de su rentabilidad, o consideraciones de marketing.

Mientras el público se interese, el producto vivirá ...

� A continuación, la libre disposición de fuentes es una garantía fundamental de la durabilidad, aún cuando -

hay que destacar- no es necesario que el cliente las domine.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 11 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Hay que tener en cuenta que un editor de soluciones CMS como REEF, que había sido una de las principales

empresas del mercado, se hundió un día, dejando a sus antiguos clientes despojados, sin tener otro remedio que

reconstruir con urgencia sus sitios web, con otras herramientas. Existen numerosos ejemplos similares en los

últimos años: un nombre, un fabricante, una licencia, incluso referencias… no son garantías de la durabilidad. El

fin anunciado del pionero NetPortal es un nuevo testimonio.

Es cierto que el hecho de ser una solución abierta no es una garantía en sí misma de eterna juventud, ciertas

soluciones pueden perder lentamente su comunidad y dinamismo. Pero una cosa es segura: una solución abierta

no se termina nunca de esta manera, de un día para otro, y además una empresa que se ha construido en base a

una solución abierta conserva siempre, junto con las fuentes, el conocimiento para hacer que su sistema perdure

como mínimo algunos años..

En cuanto al soporte, las especificidades de las soluciones abiertas son actualmente bien conocidas. Ofrecen un

soporte a dos niveles: por una parte una comunidad con una actividad que se apoya en un sitio de referencia,

donde están disponibles las descargas o downloads y las fuentes, por supuesto; pero también el plan de

evoluciones, los errores reportados, los mailing-lists de soporte. Este soporte comunitario no es contractual, sin

embargo es muy fuerte. Puede ser complementado por un soporte de una empresa como Cometa, que sí puede

hacerlo contractual.

Al lado de las soluciones abiertas verdaderamente comunitarias existen también las soluciones que provienen de

los fabricantes, empresas comerciales con fines lucrativos, que han optado por una difusión bajo licencia de

soluciones abiertas. La distribución gratuita de productos permite a los fabricantes dar a conocer sus productos lo

más ampliamente posible. Este modelo de negocio se apoya sobre una prestación de soporte y de asesoría.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 12 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

2 LOS CMS DE SOLUCIONES ABIERTAS

2.1 MAMBO, JOOMLA, ZOPE

Existe una oferta interesante de CMS de entrada en la gama del entorno PHP. Productos como Spip, Mambo o

Joomla responden a las funciones de base de la gestión de contenidos y deben considerarse para la construcción

de ciertos sitos.

Mambo y Joomla son herramientas para la gestión de sitios Web muy eficientes y de muy fácil acceso. Al igual

que otras herramientas de este tipo, tienen muchos módulos listos para el consumo, y prácticos para los sitios de

comunidad: libro de visitas, foro, galería de fotos, blog, etc. Su simplicidad de uso permite además crear sitios

gráficamente exitosos, aún para los que no pertenecen al sector informático.

En términos de pura gestión de contenidos, SPIP, Mambo y Joomla son, sin embargo, limitados, especialmente en

la estructuración del contenido, la clasificación y la transversalidad de la información, la multi-ubicación de los

contenidos, los canales de la validación ... en pocas palabras, todo lo que hace que una herramienta de gestión de

contenidos sea considerada profesional.

Aún así, estas herramientas PHP merecen consideración, y son soluciones apropiadas para determinados sitios.

Hemos hecho una selección y conservado sólo aquellas que tienen un posicionamiento único, es decir que cada

una de ellas constituye la mejor respuesta a una categoría de necesidad.

Así es como retuvimos Spip, Joomla, Drupal, Typo3 y eZ publish en el la clasificación que tratamos aquí,

dejando también un lugar a las soluciones del mundo de servidores Java.

Finalmente, no podemos hablar de CMS sin mencionar Zope, al menos para evitar atraer la ira de muchos fans de

este producto.

Zope es un servidor de aplicaciones muy completo, que va más allá de la función CMS. Todo el mundo está de

acuerdo en pensar que prácticamente su único defecto es haber sido construido en un entorno Python. Es cierto

que las competencias son escasas para el desarrollo o mantenimiento en Python, y eso probablemente no

mejorará. Es la razón por la que decidimos no mantener Zope entre las soluciones CMS privilegiadas, puesto

que queremos estar en disposición de completar o de adaptar las funciones originales de la herramienta cuando

sea necesario. Adicionalmente, el hecho que Zope CPS haya sido interrumpido por su principal promotor Nuxeo

confirmó el abandono progresivo de este entorno.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 13 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

2.2 SPIP

Spip es un verdadero CMS, con las principales funcionalidades que se pueden esperar. Originalmente, Spip era

principalmente utilizado por los internautas para gestionar su sitio web personal, o para los sitios de asociaciones,

pero Spip creció y ahora es utilizado por organismos privados o públicos, para gestionar sus sitios Web

profesionales. Spip es un proyecto francés de código abierto, y su comunidad puede ser calificada de activa; tiene

varias versiones por año y centenares – o más bien miles – de miembros.

Spip es uno de los pocos CMS que dispone de varios miles de referencias en el mundo. Este logro se explica

por la simplicidad del producto: simplicidad de uso, pero también simplicidad de desarrollo y adaptación.

En contrapartida a esta simplicidad, Spip presenta algunas limitaciones en cuanto a las funcionalidades de gestión

de contenidos, lo que indiscutiblemente lo limita al mundo de las herramientas de gestión de contenidos no

corporativos. Debemos tener en cuenta también que Spip cuenta con una interfaz de administración

completamente multilingüe, traducida en más de veinte idiomas, incluyendo árabe, esperanto, ruso e inclusive

chino.

Paralelamente a Spip, el proyecto Spip-Agora se desarrolló, esponsorizado por un proyecto del gobierno francés,

con la intención de agregar nuevas funcionalidades al proyecto Spip para su uso dentro de la administración de

proyectos más complejos.

Las funcionalidades adicionales, tales como la arborescencia de palabras o la personalización del front-office, son

muy interesantes.

El proyecto Ágora es ahora un proyecto de código abierto diferente de Spip (un fork), puesto que las decisiones

técnicas de Ágora impiden la fusión de los dos proyectos. Ágora está disponible para su descarga bajo licencia

GPL. La comunidad Spip se asegura de la durabilidad del producto, pero Spip-Agora nunca ha podido construir

una comunidad similar, y por lo tanto, pierde posiciones.

Smile ha construido varios sitios con Spip, particularmente un generador de sitios Spip para las delegaciones de la

Cruz Roja Francesa, o para el sitio de Fratel, una red de habla francesa para la regulación de las

telecomunicaciones.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 14 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

2.3 TYPO3

Typo3 es el fruto de varios años de trabajo de un gurú danés de nombre Kasper Skårhøj. El producto nació a

finales del 2000, y desde entonces se ha desarrollado una comunidad muy activa, en particular en los países

germánicos.

En términos de funcionalidades incluidas en el producto, Typo3 es una de las herramientas más ricas que

hayamos encontrado hoy en día. Propone casi todo lo que podríamos desear y con un nivel de acabado

excepcional. Gestión de derechos y de contribuciones, plantillas, etc. todo eso, con pocas limitaciones.

Entre las funcionalidades que ofrece Typo3 podemos citar la manipulación de imágenes, que le permite cambiar el

tamaño de las imágenes, crear viñetas y también generar dinámicamente los títulos de las mismas.

Uno de los mayores puntos fuertes de Typo3 es su extensibilidad a través de módulos. Un módulo puede agregar

un conjunto de funcionalidades, pero también puede modificar una funcionalidad ya existente, sin modificar el

código de Typo3, y por lo tanto, puede ser compatible con versiones futuras de Typo3.

En el sitio del producto se pueden encontrar miles de referencias. Smile ha desarrollado más de 40 sitios con

Typo3, y ha realizado un gran número de sesiones de capacitación y de traspaso de conocimiento para ayudar a

otros integradores.

Typo3 fue seleccionado por Dassault Systèmes para construir su intranet. En esta ocasión, un empleado de Smile

tuvo el privilegio de trabajar al lado de Kasper en este ambicioso y apasionante proyecto.

Smile ha utilizado Typo3 para el sitio Internet de la CNIL, el intranet del Castillo de Versalles, del Instituto Nacional

del Audiovisual, PROLEA, AmecSpie, Glamour.com, Faceo, PSA Peugeot Citroën, IPSOS, le Crédit Coopératif,

Dassault Systèmes, SAS, l’AESN, CIDIL, ETS, AMUE, la Región Ile de France, Jaccede.com, ODIT France, etc.

2.4 OPENCMS

OpenCms es la herramienta CMS de la agencia web sueca Framfab, y en particular de su filial alemana. Es un

producto de gran importancia, sólido, que representa un importante esfuerzo de desarrollo.

Debido a los problemas de Framfab, el producto parecía no funcionar, pero las últimas versiones demuestran que

la dinámica de desarrollo continúa, con un soporte de JSP y taglibs JSTL, y sobretodo, con el hecho de haber

tomado en cuenta contenidos estructurados, en formato XML. Un libro publicado en inglés está disponible y

muestra la relativa vivacidad de esta herramienta.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 15 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

OpenCms está construido en un marco de trabajo Java específico, con la perspectiva de extensión. Así,

aunque las funciones de base están listas para emplearse, cualquier tipo de desarrollo sofisticado debería

realizarse basándose en la extensión de tipos Java.

Una de las características de la herramienta es un back-office en el que el grafismo reproduce prácticamente una

interfaz Windows: estructura de árbol, menús contextuales, ventanas de diálogo, etc. Muy seductor desde el

plano estético, la interfaz es un poco pesada en el uso. Desde la versión 6, la herramienta permite también editar

los contenidos en front-office, sin pasar por el back-office. Pero esta funcionalidad queda reservada a casos muy

simples, y no para la administración completa de contenidos.

OpenCms posee algunas excelentes referencias de sitios ‘corporativos’, mayoritariamente en Alemania.

Citamos particularmente el sitio de Essilor Alemania: www.essilor.de, el sitio de un fabricante de equipos para

automóviles: www.newtron.net, el sitio de Sumitomo Canadá: www.sumitomocanada.com, el sitio de l’Unicef en

Holanda : www.unicef.nl …

Smile integró OpenCms para UDF, y para las Ediciones Francis Lefebvre.

2.5 EZ PUBLISH

eZ publish se distingue de otros CMS de soluciones abiertas por sus posibilidades de configuración y de

extensión: se presenta como una herramienta lista para usarse pero también como un marco de trabajo de

desarrollo para lograr nuevas aplicaciones de negocios.

En cuanto a los puntos fundamentales para la gestión de contenidos, eZ publish es una de las

herramientas más poderosas disponibles en código abierto: contenidos estructurados, workflow,

categorización, gestión de versiones.

eZ publish permite crear tipos de contenidos en línea. En unos cuantos clicks y formularios, es posible crear el tipo

de contenido ‘Acta de reunión’ o ‘Actualidad’ o ‘Ficha bibliográfica. El primer contenido será compuesto de un

título, un número de proyecto, fecha, lista de participantes, cuerpo del texto… El segundo contendrá solamente un

título y un pequeño texto. El tercero, será más complejo.

eZ publish favorece la orientación a objetos al máximo, haciendo de cada contenido un objeto y aplicándole todos

los métodos disponibles: multi-ubicación, diversidad de versiones, multilingüismo, derechos de acceso, workflow.

Esta noción hace que sea un CMS altamente personalizable.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 16 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

En cuanto al aspecto técnico, eZ publish está desarrollado en PHP, funciona sobre Apache y MySql (también

PostgreSql), así como Oracle y Microsoft SqlServer), implementa el protocolo WebDAV, permite tres vistas

diferentes en los archivos y separa completamente contenido y presentación.

Cometa es el principal integrador de eZ publish en el mercado Español, con decenas de referencias entre las que

destacan: Instituto Cartográfico de Cataluña, Random House Mondadori, RBA Editores, Tecnocasa, MC

Ediciones, Teyco, Madaus, Flumotion, Comunicalia, Ayuntamiento de Molins de Rei, RESA, Cidob, WPA,

Colectivo Ronda,…

A su vez, Smile Francia ha utilizado eZ publish en más de 50 proyectos, incluyendo Bouygues Telecom, Voyages-

Sncf.com, NationalGeographic.fr, Eurostar.com, l'INRA, le CIRAD, Zodiac, OSEO, Hospital Saint-Camille, De

Dietrich, Prisma Presse, Prisma Pub, Femme Actuelle, Elle, le Groupe Moniteur, Gîtes de France, CEA, Altavia,

Hachette Filipacchi, GPdis, AEP, Degrémont, DxO, UCANSS, l’UDF, Merkures, CNDP, Ecureuil Gestion, Institut

de l’élevage, Suez environnement, Air Pays de Loire, Amnesty International, Come and Stay, Jour du Seigneur,

Souriau, Institut Français du Pétrole, National Geographic, MotorPresse, GS1, CNOP, Sport24, …

2.6 JAHIA

Jahia es un producto franco-suizo, que tiene un posicionamiento particular en el mundo de los portales y de los

CMS J2EE. Esto tiene dos motivos:

Primeramente, en términos de licencia. Existe una versión « Community », genuina solución abierta, pero que no

es frecuentemente utilizada. Para las versiones comerciales, las fuentes se distribuyen, pero la licencia no es

verdaderamente una solución abierta (a partir de 5K€ por servidor). La licencia se llama « colaborativa », en el

sentido en que el cliente final puede pedir nuevas funcionalidades y deducir el coste del desarrollo del precio de la

licencia. Los nuevos desarrollos son integrados entonces en las nuevas versiones del producto.

En segundo lugar, en términos de posicionamiento, puesto que Jahia es una de las pocas soluciones que

reúne un portal J2EE y la gestión de contenidos en un producto único, perfectamente integrado y a un

precio muy razonable.

Quisimos hacer figurar Jahia en nuestro comparativa CMS de código abierto, puesto que constituye una excelente

alternativa a las soluciones de portales de grandes fabricantes. La posibilidad de ver y de modificar el código

fuente de Jahia asegura la durabilidad y la adecuación de esta herramienta a las necesidades particulares.

Una de las fuerzas de Jahia es reunir CMS y portal en un todo perfectamente empaquetado fácil de administrar.

El cumplimiento de estándares técnicos, principalmente de la norma JSR 168, asegura una perfecta

compatibilidad y sobre todo la capacidad de integrar « portlets » que den acceso a las aplicaciones internas de la

empresa.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 17 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Jahia está listo para usarse y generalmente no necesita ningún desarrollo en su integración. Es libremente

descargable, Jahia tiene un nivel de acabado impresionante: se instala en algunos minutos, listo para funcionar.

Esto demuestra el nivel de acabado de la herramienta, además de su riqueza funcional.

Jahia se distingue de otros CMS por su interfaz de administración de contenidos, incorporada al propio sitio. Una

vez identificado, se obtiene el acceso a las funciones de valor añadido, modificación y eliminación, directamente

sobre el sitio, en el interior de las páginas y los menús. Este modo de gestión aporta una verdadera simplicidad

para el usuario, que ve y entiende directamente donde debe modificar la información.

El grupo Smile ha utilizado el portal Jahia para Bouygues Immobilier, Valorissimo, Arjowiggins, Eutelsat, Beauté

Prestige International, Veolia Eau, Académie de Rennes, Conseil Régional d’Ile de France, SANEF, Groupe

COLAS, Fondation d’Auteuil, Académie de Créteil, IRP Auto, Pimkie-Diramode, AFNOR, OCP, Conseil Général de

la Côte d’Or, Diagnostica Stago, Conseil Régional du Centre, Adoma, Chambre des Notaires de France…

2.7 APACHE LENYA

Apache Lenya es una herramienta aparte en el mundo de la gestión de contenidos. Integrado a la fundación

Apache, es un producto de Wyona CMS, de origen suizo, y cuenta con muchos sitios (www.nzz.ch,

www.unipublic.unizh.ch, www.computerworld.ch, …). La fase de incubación previa a la integración a Apache

permitió verificar el dinamismo y la seriedad de la comunidad en torno de Lenya.

Lenya es un software de gestión de contenidos o de documentos, desarrollado en Java, basado en el marco de

trabajo Cocoon y que manipula contenidos XML.

Una de las particularidades de Lenya es que todos los datos que maneja son almacenados en archivos XML,

incluso las informaciones relativas a la estructura como los grupos y los usuarios. Lenya no necesita de una base

de datos para funcionar. Los archivos XML están organizados en árbol y se despliegan en HTML – o en otro

formato – mediante hojas de estilo XSL.

Un simple navegador basta para poder crear, modificar, suprimir documentos XML. Una vez identificado, se puede

navegar en la estructura de documentos, hacer una búsqueda para encontrar el documento deseado, y realizar

las acciones administrativas necesarias.

Lenya permite definir varias estructuras de documentos XML a través de la utilización de esquemas XSD o

RelaxNG. Se puede definir un modelo estricto para una noticia (título, fecha y texto); o bien, un modelo más

amplio para un documento genérico (un documento Word) permitiendo hacer párrafos, títulos 1, títulos 2,

separaciones, o para definir un modelo XHTML ...

Título Gestión de Contenidos – Soluciones Abiertas Página Página 18 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

La modificación de contenidos XML se hace a través de los editores wysiwyg integrados a la interfaz,

resultantes de proyectos separados de código abierto: BXE, que se apoya en un esquema RNG de definición

XML, o Kupu para XHTML únicamente.

El grupo Smile ha puesto en marcha Apache Lenya en tres proyectos de bases documentales Xml, para Pierre

Audoin Consultants, le CIDJ et EDF. El sistema permite generar documentos estructurados, complejos, asociados

a circuitos de validación complejos, y se utiliza para remplazar herramientas como Microsoft Word. Debe

tenerse en cuenta que Michael Wechner, el creador de Lenya, colaboró con Smile en la realización de uno de

esos proyectos.

2.8 INFOGLUE

InfoGlue es una herramienta de origen sueco, que cuenta con numerosas ventajas:

• Ventajas tecnológicas: InfoGlue está desarrollado en Java, y puede utilizar indistintamente bases de datos

MySql, Oracle, Microsoft Sql Server, PostgreSQL o DB2. InfoGlue integra la herramienta de código

abierto llamada Pluto, lo que le permite aceptar módulos de extensión. E InfoGlue integra la

herramienta de flujo de trabajo de código abierto OpenSymphony, lo que le permite también

configurar cualquier flujo de trabajo en XML.

• Ventajas funcionales: InfoGlue permite configurar sin desarrollar nuevos tipos de contenidos y de

categorías, dos funciones esenciales de la gestión de contenidos de alta calidad. Las otras

funcionalidades están también resueltas de forma satisfactoria.

El desarrollo en torno a esta herramienta es dinámico y con varias actualizaciones importantes por año. La versión

2.5, que salió en 2007 mejora el back office, la interoperabilidad y las prestaciones.

Aún cuando el proyecto haya iniciado en 2003, es poco conocido, pero su implementación en las soluciones de

portales, favorece su promoción.

En el mundo Java, InfoGlue es la solución que faltaba en la gama de soluciones abiertas. De instalación y

utilización simples, gratuita, configurable y extensible, InfoGlue responde a necesidades diversas, para sitios en la

red, pero también para manejar contenido de empresas.

2.9 JOOMLA

Joomla es un CMS desarrollado a partir del CMS « Mambo ». Fue creado como resultado a las diferencias entre

los programadores principales y la empresa coordinadora del desarrollo. Actualmente, la mayoría de

programadores y de la comunidad, se concentran en Joomla, lo que inclina la balanza a su favor.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 19 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Esta herramienta se diferencia principalmente por la usabilidad de su interfaz de administración. El lema es

"dar el control total del producto a una persona no-técnica". Creación de páginas, categorización, búsqueda,

acceso a estadísticas, urls significativas así como numerosos módulos que están directamente integrados y no

requieren conocimientos específicos para su aplicación.

Sin embargo, Joomla no permite manejar diferentes tipos de contenidos, y no podrá ser utilizado cuando se tenga

una fuerte necesidad de re-estructurarlos.

Este CMS se ajusta perfectamente a sitios personales aunque también puede responder a las necesidades de

algunos sitios profesionales.

2.10 DRUPAL

Drupal es un CMS con múltiples facetas. Concebido para formar parte de un blog colectivo, actualmente tiene

aplicaciones más variadas: puede ser un portal comunitario o un sitio corporativo, utilizarse en intranet o en sitios

de e-commerce.

La fuerza de este CMS es su extensibilidad. Alberga muchos módulos fácilmente (foro, galería, formulario de

encuesta, boletín de noticias, correo electrónico, chat, encuestas, pago en línea, calendario compartido, etc.).

En cuanto a la gestión de contenidos, Drupal se sitúa entre Joomla y eZ Publish. Su punto fuerte: la interfaz de

administración le permite crear fácilmente nuevos tipos de contenido estructurados.

Drupal integra un sistema de plantillas PHP (muy flexible), la gestión de derechos de los usuarios, el multi

posicionamiento de los contenidos, y otras funcionalidades como la búsqueda y las estadísticas.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 20 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3 CONCEPTOS FUNDAMENTALES DE LA GESTION DE CONTENIDOS

3.1 GESTIÓN DE CONTENIDOS Y GESTIÓN DE PUBLICACIÓN

La mayoría de las veces se reúne en una misma herramienta la gestión de contenidos y la gestión de la entrega

de esos contenidos. En inglés, se refiere a las nociones de Content Management por un lado, y Content Delivery

por el otro.

Las herramientas CMS más simples, combinan

voluntariamente esas dos funciones: su objetivo específico

es manejar los contenidos destinados a formar un sitio en

la red, y su funcionamiento es considerablemente simple

gracias a esta asociación.

En el

sentido más

estricto, sin

embargo,

conviene distinguir la gestión de contenidos y la publicación: la

gestión de contenidos consiste en construir y administrar una base

de contenidos, sin presagiar la utilización de este contenido. Estos

contenidos pueden servir para construir un sitio en la red, o varios

sitios diferentes alimentados por la misma base pero presentando

selecciones de contenidos diferentes. O bien diferentes sitios

respondiendo a líneas gráficas diferentes.

Pero esos contenidos podrían también ser estructurados sobre

otros medios: en la construcción de un catálogo sobre papel, por

ejemplo. O bien, la misma estructura de contenidos puede ser

construida con la perspectiva de gestión del conocimiento pero sin

propósito de publicación

En cuanto a la publicación, ésta consiste en reproducir una selección de contenidos provenientes de un origen en

algún medio en particular, como por ejemplo para elaborar un sitio web. Detallaremos las modalidades de esta

función más adelante.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 21 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Content
Repository

Framework Java
orientada CMS

h
e
rr

a
m

ie
n
ta

s

C
o
n
te

n
t

M
a

n
a
g
e
m

e
n

t

h
e
rr

a
m

ie
n
ta

s
C

o
n
te

n
t

D
e
li

v
e
r
y

H
e
rr

a
m

ie
n
ta

s
e
s
p
e
c
íf

ic
a
s

extensiones framework

3.2 FRAMEWORK O LISTO PARA USARSE?

En el universo J2EE, algunos CMS de alta calidad tienen dos niveles de implementación: por un lado, un conjunto

de componentes Java especializados en la gestión de contenidos, y por otra, una serie de herramientas

construidas para dar soporte a esos componentes.

Este enfoque ofrece una alta extensibilidad, en la medida en que los

componentes de un marco de referencia (framework) están

perfectamente documentados, y pueden ser utilizados para construir

herramientas específicas, tanto para la función gestión como para la

función entrega.

Además, y en ello reside la fuerza del entorno Java, esos marcos de

referencia son igualmente concebidos para que los componentes de

esta base ya incluida puedan ser extendidos y enriquecidos.

Spip está listo para la utilización. La interfaz de administración trata y engloba todas

las manipulaciones necesarias para la administración y la explotación de un sitio.

Joomla y Drupal están también listos para la utilización. No constituyen un

framework, pero poseen un sistema de módulos que permite extender las

funcionalidades si se desea. Los numerosos módulos disponibles permiten adaptar

estos CMS a la mayoría de las necesidades.

Aunque también está listo para usarse, Typo3 se caracteriza también por una

arquitectura prevista para poseer módulos de extensión. Los módulos existentes van

más allá de las funcionalidades de CMS. Cabe destacar que el grupo Smile ha

realizado varios de estos módulos.

eZ publish es más frecuentemente utilizado con una instalación automática disponible

que funciona sobre diversas plataformas. Dispone también de un sistema de

extensiones, así como un framework en PHP.

Jahia está listo a la utilización, con una excepcional calidad de embalaje: se puede

descargar y funciona automáticamente en cuestión de minutos. No obstante, presenta

buenas capacidades de extensión a través de los mecanismos de portadas.

OpenCms es un CMS orientado a marco de referencia, de modo que las vías de

extensión están ya estudiadas y marcadas. Hay que tener en cuenta que el dominio

de un marco de referencia Java, aún bien concebido y bien documentado, es una

Título Gestión de Contenidos – Soluciones Abiertas Página Página 22 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Content
Repository

Framework Java
orientada CMS

h
e
rr

a
m

ie
n
ta

s

C
o
n
te

n
t

M
a

n
a
g
e
m

e
n

t

h
e
rr

a
m

ie
n
ta

s
C

o
n
te

n
t

D
e
li

v
e
r
y

H
e
rr

a
m

ie
n
ta

s
e
s
p
e
c
íf

ic
a
s

extensiones framework

inversión importante. Los ingenieros de Smile dotados de una fuerte experiencia J2EE

necesitaron más de tres semanas para dominar los conceptos y la aplicación de esos

marcos de referencia para poder construir extensiones.

Apache Lenya está listo para la utilización, pero su aplicación es más técnica y

relativamente más compleja. Lenya no está hecho para aceptar extensiones, aún

cuando es posible de extender el producto modificando el código del núcleo.

InfoGlue está listo para la utilización, pero es extensible por módulos. No está

orientado a ser un marco de referencia, pero puede aceptar otros módulos o

aplicaciones, por su funcionalidad de portal.

Debe tenerse en cuenta que una de las extensiones clásicas consiste en ampliar objetos ‘Artículos’ estándar,

para definir un objeto correspondiente a un tipo de contenido específico.

La programación consistirá entonces a definir la capa persistente del

nuevo objeto, en referencia a las tablas de la base de contenidos, y a

definir un kit de edición (kit de autoría), que maneje una interfaz de

actualización específica para este nuevo contenido. Pero deberemos

usar el framework para el desarrollo de extensiones, o considerar ciclos

de vida específicos, o integrar el CMS con aplicaciones a la medida.

Nuestro análisis es que el enfoque a marco de referencia que

predominaba hasta hace varios años para los proyectos de más

alta calidad, está ahora superado.

Las necesidades de gestión y entrega de contenidos se han

estabilizado lo suficiente para que las herramientas puedan cubrirla por simple configuración o parametrización. El

enfoque a marco de referencia o extensible sigue siendo interesante para funcionalidades anexas a la gestión de

contenidos que son específicas a cada proyecto. Estas funcionalidades deben desarrollarse sin tocar al código

fuente de la herramienta en los módulos basados en ese marco de referencia.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 23 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3.3 SEPARACIÓN DE LA FORMA Y EL FONDO

Uno de los principales objetivos de un CMS es delimitar una frontera entre el contenedor y el contenido, entre la

forma y el fondo, entre la presentación gráfica y el texto de los artículos.

Existen innumerables buenas razones para preservar esta separación.

En primer lugar la presentación y el contenido son integrados por distintos equipos: el diseño es desarrollado por

un diseñador gráfico, mientras que el contenido es integrado por un programador técnico.

En segundo lugar, presentación y contenido deben evolucionar de manera independiente. Debe ser posible, en

particular, modificar el diseño de un sitio sin tener que intervenir en el contenido y viceversa, agregar o cambiar

un texto sin preocuparse por el formato.

Finalmente, un formato único es compartido por diversos contenidos: es lo que constituirá la homogeneidad del

sitio. Sería imposible lograrla si cada vez que se agregara o cambiara un contenido se debiera también redefinir

el diseño.

Hay que agregar también que la maquetación se define siempre en referencia a un medio de publicación, de

modo que mezclar forma y contenido implica reducir las posibilidades de publicación a un sólo medio.

Es claro entonces: de un lado la forma y del otro el fondo. De manera práctica, los textos integrados en la

estructura de contenidos no deben incluir ninguna maquetación.

Esta limitación es a veces demasiado fuerte, y debe entonces permitir algunas excepciones: negritas, cursivas,

subrayadas. Es decir, el nivel del formato que sería aceptado en un artículo de periódico. Pero no más: tipo y

tamaño de letra, colores, márgenes, columnas,… todo eso forma parte del modelo y no debe permitirse en el

contenido.

Para responder a la necesidad de formato, los CMS incluyen en general una herramienta de edición HTML, un

tipo de « mini-word », que permite no sólo formatear los textos, sino agregar enlaces e imágenes. La integración

de esta herramienta puede ser más o menos completa, según tome en cuenta o no los estilos CSS definidos para

el sitio, que la inserción del enlace permita seleccionar un contenido del sitio o que la inserción de una imagen se

haga a partir de una imagen de una mediateca.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 24 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Joomla ofrece de entrada el editor HTML de código abierto TinyMCE, editor wysiwyg

de buen nivel, que genera un código html de calidad.

Drupal no integra de entrada el mini-word, pero los módulos complementarios

permiten agregar fácilmente esta funcionalidad, utilizando los editores de código

abierto más comunes y corrientes. La integración del editor externo es más simple, sin

la gestión de enlaces hacia los contenidos.

OpenCms tiene de entrada una solución de edición HTML, bien integrada en la

herramienta.

Hasta ahora Typo3 había optado por una solución VBscript que sólo funcionaba bajo

Internet Explorer. En la versión 4, Typo3 integra el editor wysiwyg HtmlArea, abriendo

así la compatibilidad a los navegadores Firefox. Este editor está perfectamente

integrado en Typo3, con una gestión de imágenes y la posibilidad de personalización

del editor de acuerdo a los usuarios.

En cuanto a Spip, no tiene editor HTML wysiwyg, está reemplazado por marcas

específicas que el usuario debe conocer. Esto limita mucho las posibilidades de

edición de páginas, por ejemplo, para incluir imágenes en el texto, o una tabla o una

estructura más compleja. Es posible sin embargo, integrar a Spip un editor wysiwyg

como FckEditor. Es importante observar que la ausencia de editor impone formatos

simplificados, fácilmente separables del contenido, sobre todo cuando se exportan en

formato Xml.

Jahia integra varios editores web, lo que permite un funcionamiento para todo tipo de

plataformas.

eZ publish integra desde hace poco su propio editor "Online editor", recientemente

convertido en solución abierta bajo licencia GPL. Este editor wysiwyg escribe de hecho

en lenguaje XML en lugar de html, lo que implica algunas limitaciones en el formato,

pero garantiza una sepacián perfecta de la forma y del fondo. Además, perfectamente

integrado en el CMS, este editor permite insertar archivos provenientes de la

mediateca ezpublish, o subir un archivo directamente como archivo adjunto de

contenido.

Apache Lenya propone de entrada dos editores wysiwyg. Kupu que permite hacer

xHtml, y BXE que permite modificar contenidos Xml. BXE va más allá del simple

formato. BXE permite crear un contenido visual, trabajando al mismo tiempo en el

formato, según los límites impuestos por el esquema RNG. Por necesidades de los

proyectos, Smile ha integrado el editor Xml Xopus, herramienta de pago y que se

Título Gestión de Contenidos – Soluciones Abiertas Página Página 25 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

apoya sobre los esquemas XSD.

InfoGlue integra de entrada un mini-word, basado en FCKEditor, muy bien integrado

en el CMS, y que permite crear un enlace hacia un contenido seleccionándolo de la

misma manera que las imágenes.

La buena separación de la forma y el fondo es más una cuestión de política que de herramientas.

En un CMS integrado como Spip, Joomla, Drupal, OpenCMS o Typo3, es razonable

permitir a los participantes definir el formato más allá de la utilización de negritas o de

letras cursivas. La limitación de multi-canal suele ser más pequeña, y podemos contar

con el proceso de validación para el control de estas contribuciones y asegurar la

uniformidad de las páginas.

Inversamente, en la óptica de CMS corporativo, como son eZ publish, InfoGlue,

Lenya o Jahia, esta limitación debe ser respetada rigurosamente. Cabe señalar que

las posibilidades de estructuración de los tipos específicos de artículos limitan

significativamente la necesidad de insertar formato en los artículos, puesto que para

cada campo del artículo podría definirse un formato a nivel de las plantillas como

veremos posteriormente.

3.4 ESTRUCTURA DE ARTÍCULOS

Un artículo es un elemento de contenido. Según el caso, puede tratar un tema específico con una extensión entre

algunas líneas y algunas páginas de texto.

Un artículo, sin embargo, no es la unidad más pequeña de la estructuración de contenidos: generalmente, un

artículo se descompone en campos elementales, que pueden ser por ejemplo el título, el subtítulo, una imagen o

el cuerpo del texto.

Así, se pueden diferenciar dos maneras de estructurar los artículos: una estructuración funcional y una

estructuración semántica.

La estructuración funcional va a descomponer el artículo basándose en el rol y la función de cada ítem, título,

subtítulo, resumen. Esta estructura es independiente del sujeto que trate, del tema del artículo: ya sea una receta

de cocina o un partido de fútbol, se puede identificar un campo título para cada campo resumen.

La estructuración semántica descompone el artículo según el significado de cada ítem. Para una receta de cocina,

se pueden distinguir los campos ingredientes, tiempo de cocción, temperatura del horno, nivel de dificultad, etc.

Para los equipos de fútbol: equipos, estadio, fecha y hora, etc. Como observamos, la estructuración semántica

Título Gestión de Contenidos – Soluciones Abiertas Página Página 26 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

depende estrechamente del tema del artículo, de manera que dentro de una misma gestión de contenido,

podemos definir diferentes estructuras o tipos de artículos. Cada contenido será de un tipo o de otro, y no

siempre será posible remplazar un artículo A, donde esperábamos tener un artículo de tipo B.

En realidad, estructurar bien cada artículo de manera específica presenta las siguientes ventajas

importantes:

• Por un lado permite la entrada de datos de los artículos a partir de un formulario adaptado, y por lo

tanto asegurarse que todos están incluidos dentro del molde correspondiente a su tipo. Por lo tanto, es un

factor que ayuda a la calidad del contenido.

• También permite distinguir, en el momento de la publicación, cada uno de los componentes del artículo, y

por lo tanto separar perfectamente bien la forma del fondo, como lo evocamos anteriormente. Es

posible definir en la maqueta de representación del artículo, que el campo ingredientes se presente en

letra cursiva, mientras que el campo tiempo de cocción esté en letra negrita. Y por supuesto podremos

modificar esta representación sin tocar las recetas de cocina. En ausencia de estructura del artículo,

hubiera sido necesario renunciar a estos ezfectos en las letras sobre los ingredientes o el tiempo de

cocción, y hubieran tenido el mismo formato que el resto del cuerpo del artículo.

• Finalmente, es lo que da sentido a los contenidos. Los contenidos ya no son campos de texto, son

atributos que califican un objeto: país, ciudad, precio, fecha, etc.… y se desglosan todas las posibilidades

de utilización de estos contenidos.

Comprendemos entonces el interés que existe en esta forma de gestionar las estructuras de un artículo. Pero hay

que ser consciente que estas ventajas se obtienen a costa de cierta complejidad. El CMS se convierte en un

verdadero SGBD: se definen nuevas entidades, los atributos de esas entidades, los controles a efectuar para uno

de los campos, las relaciones entre las entidades, etc.… Sin embargo, el hecho de que una declaración de un

tipo de contenido estructurado pueda hacerse sin programación informática es una de las funcionalidades más

importantes de un CMS.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 27 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

En la imagen precedente, a la izquierda observamos la receta de la « Charlotte aux pommes » en versión no

estructurada, y a la derecha, la misma receta, en versión estructurada. Se comprende perfectamente que la

posibilidad de representación así como de la utilización de los contenidos, es mucho mayor en el caso de

contenidos bien estructurados.

Joomla y Spip no permiten definir tipos de contenidos específicos. Esto implica

algunas limitaciones, pero también una gran sencillez, en la gestión y la organización

de un sitio. Todos los artículos se tratan en el mismo formulario, todos los artículos

pueden ser representados con una misma plantilla.

Drupal soporta tipos de contenidos estructurados, pero no proporciona mecanismos

para manejar directamente su edición. Un módulo opcional añade esta posibilidad y

permite crear simplemente nuevos tipos de contenidos con la ayuda de formularios

integrados en el back office.

El módulo TemplaVoila de Typo3 permite definir nuevas estructuras de contenidos,

con formularios de entrada adaptados. Aunque la creación es aún un poco técnica, se

ve el resultado. Podemos crear nuevos tipos de contenidos y utilizarlos fácilmente en

cualquier parte en el sitio. Los contenidos estructurados son almacenados en Xml en

un nuevo campo de la tabla de contenidos.

Desde la versión 6, OpenCms permite definir tipos de artículos específicos, basados

en los esquemas XSD. Las estructuras posibles siguen siendo simples y no utilizan

todo el potencial de Xml, pero es posible simplemente crear nuevas estructuras de

contenidos. Los contenidos estructurados son después almacenados en Xml, en un

campo de la base de datos.

eZ publish destaca en este ámbito respecto al resto. Es la herramienta que mejor

permite definir los tipos de contenidos deseados, simplemente a través de una interfaz

web. De entrada, los nuevos tipos de contenido tendrán una plantilla estándar que

Título Gestión de Contenidos – Soluciones Abiertas Página Página 28 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

mostrará todos los atributos de contenido. Después, para cada tipo de contenido, es

posible definir una plantilla de visualización previa en la interfaz de administración y

otra para la interfaz pública.

Jahia permite definir nuevos tipos de contenido a través de ficheros JSP en los que

sólo basta con definir la estructura del contenido. No hay interfaz gráfica para crear

nuevos tipos de contenidos, pero la creación sigue siendo sencilla.

InfoGlue permite crear nuevas estructuras de contenido a través de su interfaz, sin

ningún conocimiento técnico necesario. InfoGlue va aún más lejos, es el único CMS

con reglas de validación para cada campo, utilizando expresiones regulares. Una

expresión regular, nos permite por ejemplo imponer que la letra inicial sea en

mayúscula, o que no haya espacios, o que un campo entero aparezca con un carácter

al final …

Lenya, al estar completamente basado en XML, permite definir estructuras de

contenido complejas. Si bien la definición de estas estructuras se hace a través de un

esquema XSD o RNG, es decir, por usuarios técnicos, la utilización de estos

esquemas permite ir más lejos en las estructuras posibles. El formato XML permite

incluir listas de elementos estructurados en un contenido, cosa que no permite la

estructuración más simple de otros CMS.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 29 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3.5 PÁGINAS Y CONTENIDOS

Un CMS manipula los contenidos, frecuentemente llamados artículos. Estos contenidos están publicados en

páginas. Una página puede contener diferentes artículos, y un mismo artículo puede aparecer en diferentes

páginas.

Para algunos CMS, un contenido es siempre creado en una página específica, inclusive, en una posición

específica en la página. Para otros, la creación de un contenido, su validación, sus versiones, son independientes

del concepto de página. Una vez que el contenido ha sido creado y validado se puede colocar en una o varias

páginas. Este enfoque sigue el principio de separación de la gestión, previa y posterior a la publicación.

Aún cuando un contenido está colocado en primer lugar en una

página, es importante que pueda ser posicionado en otras páginas

sin duplicarlo Así, una actualización del contenido tendrá un

impacto automático en las diferentes páginas en que sea

publicado.

Esta publicación

múltiple de un mismo

contenido, llamada

también multi-posicionamiento de artículos, puede ser operada para

seguir un comportamiento específico: el gestor posiciona el artículo

en tal y tal página, o bien lo puede establecer a través de reglas que

rigen la publicación.

Normalmente la presentación de las cinco últimas noticias en la

página principal, o en los márgenes de algunas secciones es un

ejemplo de la publicación basada en normas. No es necesario que

una nueva noticia sea publicada en tal o tal página, para que

aparezca en actualidad, el simple hecho de ser reciente hará que

aparezca automáticamente.

Se observa una gran diferencia entre los productos en cuanto al

proceso de publicación. Si ese proceso se hace a nivel de cada

contenido, entonces el CMS estará orientado al ‘contenido’. Si ese

procedimiento se hace en cada página, esta misma incluyendo a su vez uno o varios contenidos, entonces el

CMS estará orientado a ‘páginas’, permitiendo en general un mejor dominio gráfico de la página.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 30 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip, Drupal y Joomla están orientados a los ’contenidos’, y cada contenido (artículo,

resumen, sección,…) forma una página, con su url. Después, las palabras clave

permiten mostrar los contenidos de varias páginas relacionadas.

Typo3 está orientado a las ‘páginas’. Una página contiene una o varias columnas, y

cada columna contiene uno o varios contenidos o módulos, lo que da una gran

flexibilidad para la maquetación. La publicación y el seguimiento de las versiones se

hacen a nivel de la página en un conjunto.

Jahia está también orientado a ‘páginas’, dejando ver así su aspecto más fácilmente.

La maquetación de las páginas es flexible y depende de las plantillas realizadas. La

categorización bien implementada – o el llamado ‘maestro de contenidos’ – permite

ubicar los contenidos en varias páginas. La validación y el seguimiento de las

versiones son realizadas a nivel de página, pero desde la versión 4.5 la validación se

gestiona también a nivel de cada contenido.

eZ publish es más orientado a ‘contenidos’. Los contenidos siguen el proceso de

validación, se almacenan sus versiones, se añaden a diferentes contenedores, que

son a su vez contenidos. Un contenido tiene su propia URL. La gestión de las páginas

se hace a través de plantillas, o de una pestaña ‘diseño’, que permite insertar los

módulos en espacios específicos de la página.

InfoGlue está orientado a los ‘contenidos’. Los contenidos son validados, seguidos en

versiones y multi-posicionados. La gestión de páginas corresponde a la gestión de

plantillas, parametrizables en WYSIWYG.

Apache Lenya tiene una orientación solamente de ‘contenidos’. Esa es su función, en

un modelo de ‘gestión documental’ o de ‘producción documental’, el contenido es

primordial y la presentación se considera secundaria.

3.6 ORGANIZACIÓN DE CONTENIDOS

El modo clásico de organización es por supuesto el de una estructura jerárquica arborescente, similar a

una estructura de directorios jerarquizados de un sistema de archivos. Cada nivel de la jerarquía, tiene una

clasificación en relación al significado de cada punto, por ejemplo, en referencia a los temas que trata.

Así por ejemplo podremos organizar el contenido de un sitio de comunicación en deportes, cultura,

internacional,…, y después volver a dividir la sección deportes en basket, fútbol,….

En este ejemplo, la organización de contenidos está en correspondencia con la organización de la propia

publicación. No es obligatorio, pero comprendemos que esta correspondencia entre organización interna y

organización externa simplifica considerablemente el trabajo de un redactor.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 31 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Sin embargo, cuando se analiza la gestión de contenidos a nivel de empresa como la suma de varias

publicaciones o varios sitios web, es muy posible que la organización de los sitios web no se corresponda con la

organización de la estructura de contenidos del CMS. En este caso, debemos definir cómo los elementos entran

en la estructura de cada una de las publicaciones, ya sea explícitamente, mediante la definición en cada

contenido, ya sea a través de normas de gestión.

Aún dentro de un mismo sitio, la organización jerárquica pura no es siempre satisfactoria. Existen

alternativas. Podemos por ejemplo, asociar un artículo a diferentes temas, lo que crea una organización más

racional, o de conjuntos, más que jerárquica. Corresponde a lo que a veces llamamos categorización de

contenidos, que es una funcionalidad importante de la gestión de contenidos.

El artículo que trata un partido de fútbol del equipo local puede ser encontrado en la sección ‘deportiva’ y en la

sección ‘de informaciones locales’. La posibilidad de encontrar un artículo en diferentes puntos de la

jerarquía permite satisfacer a los visitantes que tienen lógicas distintas. Efectivamente, este es un punto

fundamental, no basta con presentar su contenido de manera lógica y organizada, es necesario que esta lógica

sea también la del visitante. Sin embargo, no todos los visitantes razonan de manera idéntica, por lo que se

necesita también permitir encontrar un contenido siguiendo diferentes tipos de lógica.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 32 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Para Spip, un artículo pertenece sólo a una sección. Pero le podemos asociar diferentes

palabras clave, y la organización por palabras clave permite definir otras jerarquías,

limitadas a un sub-nivel. La estructuración del sitio es posible y suficientemente flexible.

Sin embargo la cuestión de la clasificación (de secciones, de artículos) en la interfaz de

administración, no se aborda a excepción de la clasificación automática por fecha.

En Joomla, el sitio se descompone en secciones, que son posibles de alcanzar a través

del menú principal. Las secciones poseen cierto número de categorías, a las que un

artículo puede ser asociado. No es posible multi posicionar un contenido ya que un artículo

que posee una sola categoría.

Drupal utiliza un sistema de categorías para organizar los contenidos en el sitio. Éstas

pueden ser multi ubicadas haciendo pertenecer el contenido a varias categorías al mismo

tiempo.

Typo3 mezcla un poco la estructura de publicación y de organización de contenidos. Así

un artículo se define dentro de una página. Por supuesto una página puede contener

varios artículos, y podrá asociarse eventualmente a varios puntos del sitio, pero un

artículo, no puede estar ubicado en diferentes secciones. Es posible mostrar un mismo

artículo en otra página, pero siempre debe definirse explícitamente, artículo por artículo.

Por esta razón Smile ha realizado una extensión « Categorización », que enriquece el

producto en este punto.

Jahia pone dispone de un sistema de clasificación transversal, que permite definir tantas

estructuras arborescentes como se desee. Un contenido está asociado a una o varias

clasificaciones, que no tienen límite de profundidad.

eZ publish permite colocar un contenido en diversos lugares de un sitio, guardando una

única referencia. Este multiposicionamiento es posible para todos los contenidos, y para

todas las secciones, lo que permite colocar una sección entera y toda la sub-jerarquía en

diferentes lugares de un sitio.

InfoGlue propone dos métodos de ordenación: o se utiliza el multi posicionamiento, que

permite colocar un contenido en varios lugares, e inclusive re utilizarlo en diferentes sitios,

o se utiliza un árbol de categorización que aplicado a contenidos, permite definir nuevas

formas de navegación por el sitio.

Apache Lenya no propone de base ningún método de clasificación. Para Lenya, toda la

información está en el documento Xml, al igual que su categorización. Siguiendo la misma

lógica, un documento Xml no puede estar en dos lugares simultáneamente. Para

organizar, hay que definir la posible clasificación en el esquema XSD o RNG, lo que

después permitirá clasificar el documento en el momento de la entrada de datos, y

reutilizar esas categorías en las plantillas.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 33 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

¿Dónde?

Crear una sección

Suprimir una sección

(. . .)

Proponer un contenido

Validar un contenido

Poner en línea un contenido

(. . .)

¿Qué?

3.7 EDICIÓN DE CONTENIDOS

Los sitios de pequeña o mediana actividad tienen frecuentemente un editor o redactor único, el webmaster. Él

mismo redacta los contenidos, o más comúnmente, los recolecta de los distintos departamentos de la empresa, y

es generalmente el único a introducirlos en el sitio. Por supuesto él tiene permisos para entrar datos o modificar

los contenidos en cualquier parte del sitio.

Para los sitios de grandes empresas, no es posible que una sola persona tenga la responsabilidad de capturar

todos los contenidos. Además cuando los contenidos se redactan fuera del CMS, éstos deben ser corregidos,

revisados, o aplicados mediante copiar/pegar, por el propio webmaster, lo que representa una etapa inútil.

Por todas estas razones, puede ser útil hacer interactuar directamente a algunos participantes en el CMS,

ofreciéndoles una interfaz para la captura y la modificación de sus artículos. Además, en el contexto de una

intranet, la contribución de los colaboradores es un factor clave para la participación y adhesión: una intranet no

es una herramienta de comunicación ‘descendiente’, debe ser una herramienta de intercambio.

En este contexto, será frecuentemente necesario dar a

los participantes derechos limitados a ciertas partes

del sitio. Estos derechos son por supuesto definidos de

acuerdo a la organización jerárquica de los contenidos.

Definimos así por ejemplo, una sección ‘Recursos

Humanos’, que puede ser el punto de partida de una

jerarquía de contenidos, y les damos a algunos

participantes el derecho de añadir artículos al área de

Recursos Humanos. Los mismos participantes no

podrán entrar artículos que modifiquen la sección

'Productos y Servicios'.

Los derechos de cada uno son definidos en referencia a

la estructura de contenidos. Pero frecuentemente deben

ser definidos también en referencia a las acciones posibles sobre esos contenidos. Así, un participante podrá

proponer un artículo, pero no podrá validarlo o ponerlo en línea. Otro podrá validar un artículo en las secciones de

las que es responsable, pero no estará autorizado a crear nuevas secciones, etc.

Los CMS deben ofrecer una gestión de privilegios con dos ejes: el primer eje es el de los contenidos y su

organización, el segundo es el de las operaciones ligadas a la gestión de esos contenidos: consultar, actualizar,

validar, publicar, etc…

Título Gestión de Contenidos – Soluciones Abiertas Página Página 34 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip permite a varios colaboradores tener derechos diferentes para trabajar en un

sitio. Para Spip, se trata de <autores>, ya sean redactores o administradores y que

acceden a todas las secciones o a una sola. Spip permite a cualquier internauta

participar a un foro en torno a un artículo. Esta funcionalidad, frecuentemente puesta

en marcha en los sitios web ”sociales”, permite hacer vivir un sitio a través de los

internautas, y aporta un ‘verdadero valor’ a un sitio editorial. La moderación del foro se

puede hacer a priori o a posteriori.

Joomla propone 3 grandes niveles de contribución: « autor », « editor » y « publicador

» que permiten respectivamente modificar, crear y publicar el contenido. Cada artículo

puede estar asociado a un autor. En el caso de un simple sitio en la red, este sistema

es suficiente.

Drupal dispone de una gestión muy detallada de derechos. Es posible crear un gran

número de roles y aplicarles derechos para cada funcionalidad de cada módulo. Este

modelo permite a Drupal adaptarse a cualquier necesidad.

Typo3 posee una gestión de derechos más completa que Spip. Igual que OpenCms,

está inspirada en un modelo Unix, con nociones de propietario, grupo, otros. Spip y

Typo3 ofrecen tanto uno como el otro, una combinación de navegación en tanto que

visitante o en tanto que participante: a partir del momento en que un visitante se

identifica como participante, puede navegar en el sitio y cada página se acompaña de

enlaces que permiten su actualización. Es una manera muy amigable de manejar la

actualización del sitio.

OpenCms propone una gestión de derechos inspirada en Unix: cada sección de la

jerarquía se ve como un repositorio, y los derechos de leer, escribir borrar se atribuyen

conforme a parámetros de forma acumulativa: propietario, grupo, otros, es decir el que

escribió el artículo, los de su grupo y los otros.

eZ publish permite definir los roles, los grupos y los usuarios. Los roles comprenden

un conjunto de derechos autorizados, para cada módulo, de lectura o de escritura.

Este mismo sistema permite restringir los derechos de consulta en el sitio, o de

escritura en el foro. También permite la contribución « in-site », es decir, integrada en

el sitio, lo que es generalmente apreciado por los participantes ocasionales.

Jahia permite definir los perfiles y los derechos necesarios para una gestión

descentralizada, con nociones de grupos y usuarios manipulables en todos los

sentidos. La gestión de derechos se aplica también a los módulos de portada, lo que

permite tener una identificación única para cada grupo de aplicaciones puestas en

marcha.

InfoGlue permite definir los grupos y los roles, asociados a los usuarios que pueden

sólo tener acceso a ciertos módulos, ciertos contenidos y ciertas acciones.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 35 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Lenya maneja también de manera muy detallada los derechos de contribución, con

una ventaja a nivel del circuito de validación y de los roles de los usuarios.

3.8 WORKFLOW DE VALIDACIÓN

Frecuentemente existe la necesidad de poder separar las etapas de redacción y de validación. Este es

particularmente el caso en los contextos donde la redacción es descentralizada o delegada a un número

importante de personas. Si a pesar de todo se quiere guardar el control respecto a los contenidos, lo que es

fundamental, es que un artículo sea primero redactado, en un segundo tiempo validado y eventualmente puesto

en línea. Esto es aún más importante si los participantes no son siempre especialistas ni de la comunicación ni

del mundo web.

En algunos contextos, hay inclusive varios grados de validación que son necesarios: un participante escribe, su

jefe de servicio valida a su nivel y el responsable de comunicación valida una segunda vez.

La validación debe ponerse en marcha por el CMS con todas las características de un verdadero workflow: los

participantes deben ser advertidos por mail de las acciones que los incumben, y deben poder consultar con un

simple clic la lista de artículos en espera de validación.

Pero eso no es todo, una vez creado el contenido, validado y publicado siguiendo el circuito de validación, debe

poder ser modificado, después validado y

publicado de nuevo, mientras que el contenido

en línea sigue siendo el mismo. Se debe poder

asociar a un circuito de validación, una gestión

avanzada de versiones, permitiendo tener

varios estados simultáneos para un mismo

contenido.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 36 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Con Spip, un artículo puede estar en estado de borrador, validado, publicado,

denegado y suprimido. Según su estatus de redactor o de administrador, podremos o

no poner en línea un artículo. El workflow que se lleve a cabo es limitado, pero

suficiente en la mayoría de los casos. Podemos modificar un artículo en línea, pero

será necesario duplicarlo para pasar en seguida al circuito de validación. Un contenido

Spip no puede tener más que un estado a la vez.

Para Joomla y Drupal, la gestión de la validación es muy simple. Un contenido está

en un estado « no publicado » o « publicado ». Solamente un usuario que posea los

derechos podrá pasar un documento a un estado publicado. Drupal cuenta con un

módulo que implementa un workflow clásico (borrador, validación, publicación).

Typo3 integra desde su versión 4 la noción de espacios de trabajo que permite

trabajar en varios entornos (una 'producción previa', una versión 2008, una receta,...) y

después pasar una página a producción o un subárbol de páginas.

Para cada espacio de trabajo, definimos tres grupos: participantes, revisores y

validadores, correspondientes a un workflow de publicación a tres niveles específicos

al espacio de trabajo. Al final, el validador decide la publicación en el espacio de

trabajo “live”.

OpenCms, por su lado, ofrece un dispositivo de workflow que es extremadamente

genérico y prácticamente sin relación al proceso de validación propiamente dicho:

permite construir cualquier tipo de secuencia de tareas, pero no hay ninguna relación

precisa entre esas tareas y la gestión del contenido. La ventaja es que podemos

construir un flujo de trabajo en el cual pedimos a un participante completar un artículo,

o arreglar su escritorio. El inconveniente es que el valor añadido de la herramienta es

bajo en relación a un simple intercambio de mails.

eZ publish permite definir workflows asociados a secciones, aplicados o no según los

usuarios y los grupos. Esta funcionalidad permite poner en marcha workflows a uno o

varios niveles de validación. Un sistema de notificación envía automáticamente

mensajes de alerta y demandas de validación a los interesados. Además, eZ permite

tener simultáneamente tantas versiones como se desee en un mismo contenido: 3

borradores, 1 en curso de validación, 1 publicado, 5 archivados… lo que evita

cualquier conflicto en las actualizaciones para los diferentes participantes.

Jahia, desde su versión 5.0, permite poner en marcha workflows a varios niveles y

aplicarlos a los contenidos según una lógica de herencia. Un nuevo flujo de trabajo

puede definirse de forma interactiva en el back-office.

InfoGlue integra la herramienta de workflow open source OpenSymphony, que

permite definir flujos de trabajo complejos en Xml. Estos flujos de trabajo

Título Gestión de Contenidos – Soluciones Abiertas Página Página 37 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

parametrizables pueden aplicarse a los contenidos, pero también pueden asociarse a

otras aplicaciones de la empresa a través de Web Services. La gestión de versiones

está bien resuelta por un lado, con la posibilidad de modificar un contenido y continuar

el flujo de trabajo dejando el contenido en línea sin cambios, y por otro lado, la

posibilidad de publicar los contenidos por paquetes, lo que permite obtener versiones

coherentes de sitios, publicables o no en su totalidad.

En Lenya, es posible definir un flujo de trabajo en Xml, con tantas etapas como se

desee, y que se puede enriquecer con etapas de transición condicionales. La sintaxis

utilizada es relativamente simple. Lenya maneja dos espacios: authoring y live, lo que

permite trabajar en la versión en authoring, sin modificar la versión en live, hasta la

validación, que actualiza el contenido en live.

3.9 WEBDAV

El protocolo HTTP se enriqueció con una subcapa que permite hacer de un servidor web, un servidor de archivos.

WEBDAV (Web-based Distributed Authoring and Versioning) permite a los usuarios acceder y modificar archivos

sobre los servidores de red remotos.

Respecto al muy conocido FTP, WebDAV permite, además de bloquear los archivos cuando son modificados por

un usuario, evita hacer una copia local del archivo antes de modificarlo. Los usuarios pueden trabajar en

equipo en los archivos del servidor remoto, como si se tratara de un simple repositorio compartido en

red.

Los equipos de los usuarios deben estar equipados con un cliente webdav que les permita acceder. El explorador

de archivos de Windows lo incluye, así como Microsoft Word, y existen varios clientes disponibles (y gratuitos)

para Linux o Mac.

La integración de webdav a las herramientas de gestión de contenidos abre nuevas funcionalidades,

particularmente para el acceso a los archivos publicados, así como al proceso de publicación.

Observamos que el acceso webdav a un CMS debe disponer de la misma seguridad que el acceso de interfaz

web, con los mismos usuarios y derechos.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 38 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip, Joomla y Drupal no disponen de un acceso webdav.

Typo3 incluye el soporte webdav para su futura versión 5.0, para acceder al

repositorio fileadmin. El soporte de webdav está restringido puesto que sólo los

archivos de la mediateca se utilizarán a partir de webdav y sin gestión de versiones.

OpenCms no integra ni prevé funcionalidades webdav.

eZ publish pone en marcha webdav de forma expresa. Efectivamente, eZ publish da

acceso a la jerarquía de contenidos en webdav, con una estructura de carpetas y de

archivos reproduciendo la jerarquía de los contenidos. Si un contenido es de tipo

archivo en eZ, será accesible directamente como un archivo a través de un cliente

webdav. Esta representación webdav de los contenidos, permite además una forma

simple de incorporar o extraer numerosos contenidos, por medio de la maniobra de

arrastrar-soltar un subárbol completo de archivos.

Jahia integra el protocolo webdav para acceder a los recursos de archivos asociados

a los contenidos, y permite grabar archivos simples en el repositorio de recursos, para

enlazarlos después a los contenidos.

InfoGlue no propone ninguna funcionalidad ligada a webdav.

Lenya da acceso a los contenidos en webdav, para ser modificados con un editor Xml

o XHTML local. Las operaciones de publicación se hacen sobre la interfaz web.

3.10 GESTIÓN DE VERSIONES

La gestión de una versión y la capacidad de conservar las versiones anteriores de un mismo artículo, forman parte

de las prestaciones mínimas de un CMS. Se aplica tanto para las versiones antiguas como a versiones futuras.

Un mismo artículo puede así tener una versión en línea, una versión N+1, validada pero aún no publicada y una

versión N+2 en estado de borrador.

Como observamos anteriormente, la posibilidad de tener diferentes versiones simultáneas de un mismo contenido

es necesaria para el funcionamiento de flujos de trabajo de validación. Es lo que nos permitirá seguir los circuitos

de validación para cada modificación, y por lo tanto asegurar siempre la calidad de las publicaciones a un

responsable.

La gestión de versiones puede hacerse a nivel de cada contenido, pero también a nivel de las páginas – una

página con uno o varios contenidos organizados - , o a nivel de un sitio completo. La gestión de una versión de un

sitio entero es compleja de manipular, pero es interesante para publicar grupos de contenidos repartidos por todo

el sitio.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 39 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Quien habla de gestión de versiones, habla también de gestión de conflictos. También, la herramienta debe evitar

toda pérdida de trabajo sobre los contenidos, prohibiendo el acceso a dos personas simultáneamente a un mismo

documento, o creando dos versiones diferentes, una por cada persona.

Para garantizar la trazabilidad, los participantes necesitan saber quién modificó qué en el sitio, y también deben

conocer las diferencias entre dos versiones, ya sea a nivel de contenido, de una página, o de un sitio completo.

Una diferencia entre las herramientas, es la capacidad de manejar las versiones de archivos adjuntos, como los

archivos PDF, pero también las imágenes. Cuando un participante modifica un comunicado de prensa con un

archivo Pdf anexo, reemplazando el texto pero también el archivo Pdf, necesita que la herramienta diferencie las

dos versiones Pdf, para el circuito de validación y en caso necesario que pueda dar marcha atrás.

Joomla y Drupal no integran un sistema de gestión de versiones. Joomla cierra los

artículos en curso para la edición para evitar conflictos.

Spip conserva las versiones de los artículos, y puede mostrar las diferencias entre dos

versiones. Spip cierra los artículos hasta que un usuario los modifique, lo que evita

cualquier conflicto. El punto débil de Spip es que no permite modificar un artículo

independientemente de la versión en línea.

Typo3 es el único CMS que gestiona las gestiones de subárboles completos. Desde la

versión 3.7, el módulo de versionning permite crear nuevas versiones de páginas, pero

también de subárboles completos, trabajarlos, y después ponerlos en línea. Es en este

módulo que se apoya el flujo de trabajo desarrollado por Smile y publicado en código

abierto. La diferencia permanece a nivel de cada contenido.

OpenCms maneja las versiones de contenidos, y la separación de espacios de trabajo

y de publicación permite trabajar una jerarquía o un contenido o un archivo sin tener

impacto sobre la versión en línea.

eZ publish sabe manejar las versiones de contenidos, incluyendo las versiones de

archivos asociados a los contenidos. eZ publish asocia una versión a un estado en el

circuito de validación, lo que permite manejar perfectamente los contenidos, su

modificación y el seguimiento.

Jahia dispone de un módulo de seguimiento de versiones. La modificación de una

página o de uno de sus contenidos, y su validación se hacen paralelamente a la

versión en línea con una visualización previa de todo el sitio, en su versión de trabajo.

InfoGlue maneja las versiones a nivel de contenidos, y permite tener para un mismo

contenido un estado publicado y un estado en forma de borrador.

Lenya maneja las jerarquías de contenidos. Un subárbol ‘live’ y uno ‘authoring’, que

permiten trabajar un grupo de contenidos, visualizarlos previamente y ponerlos en

Título Gestión de Contenidos – Soluciones Abiertas Página Página 40 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

línea siguiendo el flujo de trabajo. Se integra un seguimiento detallado de las

versiones y de sus modificaciones.

3.11 CICLO DE VIDA DE LOS ARTÍCULOS

Dentro de la base de datos de contenidos, los artículos nacen, viven y a veces mueren. Veamos como las

herramientas CMS manejan este ciclo de vida.

Una de las necesidades clásicas consiste en preparar un artículo antes de su fecha de publicación, y programar

ponerlo en línea automáticamente en una fecha precisa.

Un artículo puede también tener una vigencia conocida con anticipación: ya sea en duración, o por una fecha

precisa. Podemos crear un artículo que se llame " ¿cómo llenar su declaración de impuestos?", e indicar desde

su creación que este artículo es válido durante un año, o bien hasta el 31 de diciembre de 2009.

¿Qué pasa entonces en esa fecha limite? El artículo puede simplemente ser retirado de la publicación de manera

automática. En algunos casos, el participante deseará saber de antemano la próxima fecha de caducidad. El

CMS puede entonces desde la creación del artículo, definir esta fecha de caducidad, confirmar si el participante

desea saberlo de antemano, preguntar cuantos días antes, y si el webmaster también desea saberlo. Una vez

advertido, el participante puede actualizar el artículo si es necesario, o definir una nueva fecha de caducidad.

Esos son ciclos de vida relativamente simples. Podemos desear cosas más sofisticadas, en particular que entre

su nacimiento y su muerte, las modalidades de aparición de un artículo cambien en unos plazos determinados.

Puede así quedarse una semana en la página de inicio, después tres meses en la sección de actualidades, luego

un año en la sección de archivos, y finalmente desaparecer.

Con respecto a este ciclo de vida, Joomla permite la definición de fechas de inicio y

de fin de vida de los artículos.

Drupal cuenta con un módulo « Scheduler » que permite manejar el ciclo de vida de

los contenidos.

Spip responde a la necesidad estándar y permite publicar los artículos, preparados de

antemano a partir de una fecha definida, pero sin fecha de fin de publicación. Una

modificación sencilla permite establecer una fecha de inicio y una fecha de fin de

publicación.

De la misma manera, Typo3 define opcionalmente una fecha de inicio y una fecha de

fin de visibilidad para cada artículo, sin alertar en el momento del fin. Typo3 maneja

también la duración de vida para una página o para una jerarquía completa.

eZ publish no asocia la duración de vida con un contenido, pero esta funcionalidad es

posible a través de la configuración de la herramienta : hay que agregar dos fechas (o

Título Gestión de Contenidos – Soluciones Abiertas Página Página 41 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

más) a cada estructura de contenido, y configurar un evento del flujo de trabajo para

comparar las fechas de inicio y de fin.

Jahia permite definir una fecha de inicio y una fecha de fin para cualquier contenido.

Para las operaciones más sofisticadas, es necesario poner en marcha y parametrizar

el motor de flujo de trabajo.

En los metadatos de un contenido, InfoGlue propone una fecha de inicio y una de fin,

lo que permite definir un ciclo de vida para cada uno de los contenidos.

Lenya no propone fechas de inicio ni de fin de un contenido, pero es posible

integrarlas a un contenido XML, ya sea como metadatos, es decir, un intervalo desde

du creación, o en el contenido mismo. El flujo de trabajo se configura para que tome

en cuenta esas fechas.

3.12 PUBLICACIÓN

La entrega de un contenido (content delivery)

consiste en producir las páginas en un medio

establecido integrando el contenido en un formato

específico.

El proceso de publicación puede descomponerse en

dos etapas: selección de los contenidos y montaje

de páginas, lo que describiremos a continuación.

Internauta

Montaje de
páginas

Plantillas

Repositorio
de

contenido

Selección de
artículosConfiguración

Publicación

Título Gestión de Contenidos – Soluciones Abiertas Página Página 42 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3.13 SELECCIÓN DE CONTENIDOS

Es importante entender la importancia de la etapa de selección de contenidos.

En un sitio simple, se puede concebir el hecho de no generar más que dos tipos de páginas: el sumario y las

páginas de los artículos. Cada página de sumario hará aparecer la totalidad de subsecciones, y la totalidad de

artículos asociados a la sección. Un enlace en cada artículo dará acceso a la página

artículo.

En muchos casos, este enfoque puede ser suficiente. Pero existen numerosas necesidades

que no entran en este esquema. La clásica es la generación de últimas actualidades en la

página de inicio. Por una parte la página de inicio no es la página del sumario de la sección

de actualidades, por otra parte, no acepta todas las actualidades.

Igualmente, en un sito de comunicación, los periodistas contribuyen escribiendo artículos

que alimentan la base de contenidos poco a poco. Contrariamente a la prensa en papel, no

es posible arreglar las páginas manualmente para cada nuevo artículo, decidiendo su

posición en el sitio. Debe ser posible definir las modalidades generales de la selección de

artículos: los tres más recientes, los que tienen menos de un año, los artículos redactados

por un participante en particular, etc… Así, respecto a la selección de artículos, la

pertenencia a una sección en particular es un criterio obligatorio, pero no es el único.

Observamos que esas posibilidades enriquecidas de selección de artículos responden a

otras problemáticas de publicación. Por ejemplo, pueden contribuir a poner en práctica un

ciclo de vida específico. O bien, clasificaciones transversales que no dependen de la organización principal del

sitio.

Joomla permite de una manera muy flexible y completamente gráfica elegir los

criterios de selección de contenido en cada parte del sitio: número, clasificación,

numeración de páginas, todo puede regularse sin ninguna programación.

Drupal permite seleccionar el contenido por categoría. Las plantillas PHP permiten

realizar selecciones utilizando criterios más complejos.

Spip posee un sistema de esqueletos (plantillas) específicos, con las marcas

integradas como código Html. Suficientemente potente, permite definir nuevas marcas

y permite diferentes operaciones como bucles anidados o condicionales.

Typo3 separa un poco menos las nociones de base de contenidos y de publicación:

las entidades manipuladas en el back-office no son artículos, sino páginas. Es decir,

que están en referencia directa a la generación del sitio. Contrariamente, el

mecanismo de plantillas de Typo3 es particularmente poderoso: la plantilla HTML se

completa por la programación en TypoScript que permite tratar las necesidades más

Título Gestión de Contenidos – Soluciones Abiertas Página Página 43 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

avanzadas, incluyendo los términos de selección de contenidos.

Las plantillas eZ publish definen el formato y la selección de contenidos. Hay marcas

específicas que permiten incluir listas filtradas sobre los elementos que se desean,

para poder desplegar un menú u otro. La definición de nuevas marcas se hace

directamente en las plantillas, en lenguaje php y utilizando funciones de base de eZ

publish. Cada tipo de contenido tiene además una plantilla específica, que se inserta

en la plantilla misma de la página.

La maquetación de Jahia se realiza con plantillas JSP, completamente

parametrizables, ya sea por un conjunto de funcionalidades, o directamente en código

JSP a través de las plantillas disponibles. El diseño de bloques en las páginas, se

realiza en línea, en modo administración y podemos organizar los contenidos de la

página de forma simple.

3.14 PRESENTACIÓN Y PLANTILLAS

La maquetación de páginas de un sitio, para una representación Html,

siempre se basa en un dispositivo de plantillas, o templates, que

definen la manera en la que los contenidos deben insertarse en las

páginas, y qué indicaciones de formato acompañan esos contenidos.

Para una página determinada, una plantilla o varias serán utilizadas

para definir por un lado, los contenidos seleccionados, dónde serán

puestos en la página, y qué atributos de maquetación se les asociarán.

Podemos por ejemplo definir que una página no presentará más que

los campos del título y que abordará una lista de artículos, que esos

ítems serán integrados en una tabla a la izquierda de la página, y que

finalmente ese título estará en letras negritas mientras que la lista

estará en letras itálicas.

Vemos en este pequeño ejemplo, la fuerza de separación del contenido y la presentación: siempre se puede

cambiar de opinión y reacomodar una página para colocar ítems a la derecha, y en color azul, o para definir otra

página, o que cada ítem esté acompañado igualmente de una imagen.

Existen varias técnicas para llevar a cabo estas plantillas:

La más simple consiste en insertar en la página Html unas marcas particulares, (en inglés tags), que no son en

lenguaje Html, sino definidas por el CMS. El dispositivo de elaboración de páginas del CMS va a recorrer la

plantilla, analizará las marcas, y deducirá los contenidos a seleccionar y a insertar en la posición de la marca,

déclaration des droits de l'homme

et du citoyen.

Horum omnium fortissimi sunt

Belgae, propterea quod a cultu

atque humanitate provinciae

longissime absunt, minimeque ad

eos mercatores saepe commeant

atque ea quae ad effeminandost.

formataje
(templates)

Contenidos

Página publicada

Título Gestión de Contenidos – Soluciones Abiertas Página Página 44 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Transformación
XSLT

Content
Repository

Extracción
selección de
contenidos

XML

XSL

HTML

realiza la inserción, y después el envío de la página. Con respecto a este tipo de plantillas, no existe un único

estándar en cuanto a la sintaxis de las marcas, y cada CMS definirá sus propios estándares.

La ventaja de estas primeras plantillas, llamadas plantillas Html, es que están esencialmente constituidas de

código Html, y por lo tanto fáciles de manipular por un webmaster o un grafista.

Las páginas JSP y PHP son también un tipo de plantillas. En el caso de páginas JSP, las inserciones del

contenido pueden estar definidas por código en Java, o por marcas que hacen referencia a objetos Java. En este

último caso, hablamos de bibliotecas de etiquetas, o taglibs. La gran ventaja de las plantillas JSP es su gran

adopción para la programación web Java en general, independientemente del CMS. En el caso de las páginas

PHP, el contenido es obligatoriamente insertado en código PHP. No existe un sistema de taglibs en este lenguaje.

La tercera vía es la de los formatos Xsl, a base de Xml. En esta técnica, el contenido primero se extrae y se pone

en forma de objeto Xml, que describe cada ítem de contenido a presentar en la página. El formato se define a

través de otro objeto Xml, que hace referencia a los ítems del primer contenido, y define la manera en que serán

mezclados pedazos de Html para constituir la página. Se utiliza una transformación Xsl, que es una herramienta

estándar, para realizar la inserción de contenido y producir las páginas.

La técnica de hojas en estilo Xsl y de las

transformaciones XslT presenta ventajas importantes:

• Se apoya en estándares reconocidos, que se

imponen más allá de la gestión de contenidos.

• Ofrece un mecanismo poderoso y modulable

para constituir las páginas.

• No se limita a los medios de comunicación

Web, y permite también elaborar páginas

destinadas a otros canales, particularmente a la elaboración de páginas Pdf con la herramienta Xml-FOP,

que tiende también a convertirse en un estándar.

Sin embargo, esta técnica es más compleja que las plantillas Html: el paso de la maqueta Html a la plantilla Xsl

correspondiente, requiere cierta experiencia, y no podrá ser confiada a un grafista o a un webmaster. Podemos

agregar también que la operación de transformación es muy exigente en CPU, y es por consiguiente lenta, pero la

mayoría de los dispositivos de generación integran un mecanismo “de escondite”, de manera que la

transformación no se ejecuta cada vez que una página se genera.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 45 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Joomla y Drupal utilizan páginas PHP que permiten crear plantillas, utilizando todas

las funcionalidades de estos CMS.

Spip utiliza también las plantillas Html, con marcas específicas, pero que en último

caso pueden ser completadas por la programación PHP.

Typo3 posee igualmente un sistema de plantillas Html, pero completado de manera

interesante por una configuración interactiva, autorizando cierta flexibilidad para

ambos en una simple interfaz de administración: cambios de colores, de letra, y otros

arreglos que pueden efectuarse sin tocar una plantilla, sólo a través de un simple

formulario Html en el back-office.

OpenCms define un sistema de plantillas en base de Xml, pero que no utiliza hojas de

estilo Xsl. La técnica es potente y bien estructurada, pero presenta el inconveniente

de no ser estándar, y por lo tanto de no poder beneficiarse de herramientas genéricas

que aparecen alrededor de estos estándares.

eZ publish utiliza plantillas en formato tpl, que contienen código Html y marcas

específicas de eZ publish. Las marcas tienen una sintaxis Php, y el código Php puede

ser directamente incluido para agregar funcionalidades externas.

Las plantillas de Jahia están en JSP, lo que aporta flexibilidad y rendimiento. Hay que

subrayar que son las mismas plantillas que permiten la generación de un sitio y la

administración de contenidos. La misma plantilla debe tener tres modos diferentes

(visualización, modificación y visualización previa) y la funcionalidad de workflow.

InfoGlue propone realizar las plantillas ya sea en Velocity, un lenguaje del proyecto

Apache, o directamente en JSP, lo que da mayor flexibilidad y facilidad de interacción

con otros programas.

Las plantillas de Lenya se basan en hojas de estilo Xsl, permitiendo publicar los

contenidos en formato Html, pero también en formato PDF o RTF. El Xsl aporta

complejidad en la maquetación, sobre todo debido a la separación de las plantillas en

el producto, haciendo el trabajo de integración más difícil.

Hay que agregar también que, independientemente del dispositivo de plantillas, existe una técnica que es

estrictamente Html para separar correctamente el contenido del contenedor: los estilos CSS. El principio es

indicar solo en el Html la naturaleza de un elemento, y de plasmar en las hojas de estilos, todas las informaciones

de la presentación. La página Html dice que « J. Hunter » es el nombre del autor, y la hoja de estilos indica que el

nombre del autor debe escribirse con tal y tal formato. Esta práctica, que por supuesto debe generalizarse, es

independiente de una herramienta CMS en particular.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 46 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3.15 PERSONALIZACIÓN DE LA PRESENTACIÓN

La mayoría de sitios Internet presentan el mismo contenido a sus visitantes. Sin embargo, hay casos en los que

uno desea diferenciar la presentación de la información de acuerdo a los visitantes y presentar a cada uno lo que

quiere ver, o lo que está autorizado a ver. Todo esto a partir de una base de datos de contenidos única,

administrada de manera global.

Podemos distinguir una personalización bajo demanda del visitante, y una personalización definida por las

autorizaciones.

La primera es típicamente la declinación del principio de portadas a la manera de myYahoo o iGoogle, por el que

cada internauta especifica los contenidos que le interesan, y puede configurar la manera de acomodar la página

que presentará esos contenidos. Una vez definidas las preferencias, cada internauta será reconocido, ya sea por

una identificación explícita, o de manera transparente a través de una cookie. Este tipo de personalización es

llevada a cabo por un mecanismo de generación de portadas, que son tratadas en el siguiente capítulo.

La personalización por autorizaciones no se maneja a nivel individual, sino creando grupos de visitantes, definidos

según su perfil. Esta personalización supone una verdadera identificación de los internautas, que permitirá

conocer el perfil de cada uno de ellos.

Es esencial para los sitios intranet, donde el acceso a ciertas informaciones debe ser restringido.

Joomla propone una personalización por autorizaciones en tres niveles de acceso:

público (todo el mundo), miembros (usuarios que disponen de una cuenta), y

particulares (usuarios que disponen de un derecho de edición).

Drupal no genera más que dos niveles de acceso: público y miembros. Existen

módulos suplementarios que aportan mayor flexibilidad y permiten definir roles

detallados para cada contenido.

Spip no prevé una generación personalizada. A veces esta limitación es inaceptable.

Typo3 maneja de manera muy completa las autorizaciones de lectura en un sitio y

permite una generación personalizada. De hecho, es el mismo dispositivo que se

aplica a los participantes y a los visitantes de un sitio. Cada página de su sitio puede

ser destinada a un grupo de utilizadores y en este caso no será visible más que por los

visitantes pertenecientes a este grupo.

eZ publish gestiona los derechos de acceso y la gestión de cuentas de los usuarios.

El foro y las suscripciones son funciones que se relacionan con la personalización y

que se llevan a cabo de forma fácil por el mismo sistema.

Jahia integra perfectamente las nociones de personalización de la generación del

Título Gestión de Contenidos – Soluciones Abiertas Página Página 47 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

sitio, sobretodo en función de los derechos de los usuarios conectados, y va a tener o

no ciertos módulos y ciertas presentaciones de esos módulos. Una vez más, el modo

“portal” desempeña plenamente su papel.

InfoGlue maneja los derechos de lectura de los contenidos y las páginas.

Observemos que InfoGlue está conectado a CAS, una solución abierta de gestión de

identificaciones (y de Single Sign On).

Apache Lenya permite filtrar el acceso a los contenidos, en función del perfil del

internauta.

3.16 INTERCAMBIO DE CONTENIDOS Y SINDICACIÓN

Es común que un sitio deba intercambiar contenidos con otros sitios, o que tome informaciones de otros sitios

asociados, o que ponga a disposición una parte de su contenido.

La manera de realizar estos intercambios consiste en poner a disposición los contenidos no en páginas Html, sino

en Xml, que permitirán al sitio destinatario identificar sin ambigüedad cada campo de información.

Desde el punto de vista legal, la recuperación, y sobre todo la re

publicación de un contenido de otros sitios no puede hacerse sin

autorización del sitio original, que va a negociar caso por caso, o a

través de empresas intermediarias de sindicación.

Desde el punto de vista técnico, el hecho de poner a disposición la

información en formato Xml no es muy difícil, el mecanismo de

plantillas permite generar Xml tan fácilmente como Html.

Sin embargo, la inserción de contenidos externos requiere un

mecanismo específico para analizar el flujo Xml y requiere hacer

inserciones en la base de datos de contenidos.

Para que sitios diferentes puedan entenderse, hace falta que describan sus contenidos en un mismo lenguaje.

Existe para ello un estándar: RSS o Rich Site Summary / Really Simple Syndication, un formato Xml, del cual

tenemos un ejemplo en la imagen de esta página.

Veremos que la inserción de contenidos externos a través de una interfaz RSS es una funcionalidad de sitios web

a base de portlets, como Jetspeed o de portales como NetVibes.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 48 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip es particularmente eficaz en cuanto a la sindicación, puesto que sabe no

solamente poner a disposición un flujo RSS, sino también integrar uno o varios flujos

RSS externos: basta con ofrecerle una url de RSS. Además, Spip puede proponer a

un administrador la validación de un enlace a través de los flujos importados.

Joomla y Drupal permiten no sólo activar fácilmente flujos RSS para el sitio y

configurar su comportamiento (autenticación, número de elementos…), pero también

permite agregar flujos externos y publicarlos directamente en las páginas del sitio.

En el entorno Typo3, la importación RSS es más bien una extensión disponible que

permite exportar e importar flujos de sindicación.

eZ publish permite publicar informaciones en varios formatos, dentro de los cuales, el

formato RSS, es el que permite estar sindicado para otros sitios. La importación de

flujos RSS es posible, y la importación pasará, si se desea, por un proceso de

workflow antes de ser publicado. Debe observarse que eZ publish importa los flujos en

los objetos de contenidos tipo enlace, lo que nos permite aplicar todos los métodos

disponibles (multiubicación, traducción, workflow, …) y sobre todo mezclar los flujos de

diferentes emisores.

Jahia dispone de un modelo de importación RSS donde los contenidos se importan

separados de la base de datos de contenidos. La exportación RSS se hace por medio

de plantillas, en las que se precisa especificar los contenidos a exportar.

InfoGlue no propone de entrada la importación o la exportación RSS.

Apache Lenya sabe exportar las creaciones o modificaciones de contenido en

formato RSS. La importación RSS se lleva a cabo utilizando una transformación XslT,

permitiendo proyectar en Html los enlaces de los flujos. En realidad, el flujo no es

importado, es solo publicado.

3.17 MEDIDA Y SEGUIMIENTO DE LA AUDIENCIA

Todo administrador de un sitio, debe estar interesado por la audiencia, tanto globalmente como para cada página.

Es posible que algunas páginas prácticamente nunca sean visitadas, o que no interesen a nadie, que estén poco

valorizadas, mal referenciadas, etc.

El seguimiento de la audiencia es fundamental.

Existen tres técnicas para el seguimiento de la audiencia:

• El análisis de registros del servidor.

• Un seguimiento externalizado, basado en marcas integradas en el sitio.

• Una medida integrada en el CMS mismo.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 49 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

El análisis de registros del servidor es la técnica clásica. El servidor Http (Apache, IIS) escribe en un archivo de

registros, todas las URL que ve pasar. Existen numerosas herramientas que saben analizar este archivo, y

deducir una gran cantidad de información: número de páginas vistas, número de visitas, día por día, hora por

hora, origen de los visitantes, navegador que utilizan, cuáles son las páginas más vistas y muchas otras cosas

más.

Existen numerosas herramientas de código abierto de calidad,

como WebAlizer o AWStats. Hay que tener en cuenta que si se

tiene alojamiento compartido, este análisis es generalmente

otorgado por la compañía de “hosting“.

El seguimiento externalizado es una técnica más reciente,

propuesta por proveedores especializados, como eStat o Xiti, y

actualmente Google Analytics, que es gratuito y de calidad.

Consiste en poner marcas específicas en las páginas, invisibles a

los visitantes, y que van a registrarse a un servidor externo,

especializado para medir la audiencia. El administrador puede

conectarse al sitio del proveedor para consultar tablas de análisis de su audiencia. La fuerte concurrencia entre

proveedores ha dado como resultado una gran riqueza en las soluciones disponibles. Esta técnica es poderosa,

pero parte de ella presenta un coste recurrente a pagar al proveedor, y por otro lado implica el etiquetado de las

páginas, que puede hacerse a través de las plantillas, pero requiere un trabajo específico.

Cabe señalar que la herramienta PHPMyVisites permite un servicio similar a Xiti en sus propios servidores.

Finalmente, algunos CMS pueden ellos mismos registrar la audiencia en el momento en que son solicitados para

servir las páginas. De manera general, esta técnica es menos poderosa que las dos precedentes: dará menos

información sobre los visitantes y mucho menos análisis. Presenta una sola ventaja, permite utilizar el

conocimiento de la audiencia en la generación misma, por ejemplo, presentando en la página de portada los

artículos más consultados del momento.

Spip, Joomla, Drupal y Typo3 registran ellos mismos las visitas sobre las páginas

servidas. Las estadísticas (repartición de visitas, y las informaciones sobre los

navegadores o los sistemas de explotación) son disponibles directamente en el back

office.

OpenCms, eZ publish, InfoGlue, Lenya y Jahia necesitan dispositivos externos al

CMS. Pero como hemos indicado, estas soluciones externas ofrecen buenos análisis,

y son recomendables en todos los casos.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 50 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

3.18 INDEXACIÓN Y MOTOR DE BÚSQUEDA

Imaginamos frecuentemente que un motor de búsqueda se justifica principalmente por las indexaciones de

documentos en texto, o bien por la búsqueda a través de contenido poco organizado, por ejemplo, en los

mensajes de un foro.

Muchos internautas utilizan la función de búsqueda simplemente para evitar la comprensión de la organización del

sitio. Prefieren escribir dos o tres palabras representativas de lo que van a buscar y apretar 'enter', después

observar lo que se les propone, en vez de leer el menú, reflexionar para encontrar la categoría más apropiada,

llegar a un nivel inferior, reflexionar de nuevo, y finalmente regresar para buscar en otro lado.

Este comportamiento en la búsqueda es inculcado a los internautas por los portales de internet, que

frecuentemente son el punto de partida para la navegación.

Esta gestión, que va directa al contenido, sin atravesar páginas intermedias y sin pensar, es contraria a veces al

deseo de un webmaster, a quien le gustaría que un visitante se tomara su tiempo, recorriera el mayor número de

páginas posibles, leyera todo lo que se preparó para él aquí y allá, y además, que viera la publicidad.

Pero lo que quiere el webmaster no es lo que quiere el visitante, y hay que hacerse a la idea que el visitante tiene

la última palabra puesto que si no obtiene lo que quiere en tres clics, irá a ver a otro lado.

Un motor de búsqueda es una herramienta específica que no tiene propiamente que ver con un CMS. Los

motores pueden siempre estar integrados en un sitio independientemente de la herramienta CMS elegida, en la

medida que indexan el sitio a través de http. Ofrecen todas las posibilidades para vestir las páginas de resultados

con un mecanismo similar a las plantillas. Algunos proponen también una API dando acceso directo a funciones

de búsqueda, lo que permite integrarlas mejor dentro de aplicaciones específicas.

La integración de los motores de búsqueda externa es difícil en el caso en que el acceso es restringido a ciertos

contenidos que se realizan, puesto que de una parte, el motor debe indexar esos contenidos protegidos, y por

otra, el motor debe verificar las autorizaciones del internauta para mostrar los resultados de la búsqueda,

incluyendo o no los contenidos protegidos.

En el mundo de las soluciones abiertas, el producto faro es por supuesto HtDig, que es a la vez dinámico y sólido.

Desde hace poco otro producto lucha por el liderazgo. Se trata de mNoGoSearch, un producto de origen ruso, con

una programación muy activa, lo que hacía falta a htDig.

Citamos también los productos Lucene y Nutch, que son soluciones muy sólidas, en entorno Java.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 51 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip ofrece las funciones de búsqueda integradas pero simplificadas. Es una

búsqueda superficial, que no trata los operadores lógicos, la indexación de

documentos, y la categorización por pertinencia. Para una necesidad seria, nuestra

recomendación es recurrir a un motor externo.

Joomla permite las búsquedas según tres modalidades: « AND », « OR », y «

expresión exacta ». Los resultados pueden ser ordenados según la fecha de

publicación (más reciente/más antigua), la popularidad, el orden alfabético o la

sección/categoría.

Drupal ofrece una búsqueda con operadores lógicos y permite filtrar los resultados

según su categoría y su tipo de contenido. Gracias a « Search Attachments », Drupal

puede también hacer búsquedas de textos completos en los documentos anexos.

eZ publish ofrece una función de búsqueda más avanzada, sobretodo con la

posibilidad de buscar por cada campo de contenido (título=…), pero también por una

búsqueda de texto completo en los contenidos y documentos anexos. Lo único que no

está integrado es la terminación de las palabras.

Typo3 integra un motor de búsqueda más que de contenidos y documentos adjuntos,

y la lista de resultados es ordenada de acuerdo al cálculo de un criterio de pertinencia.

Este módulo es inferior a htDig o mNoGoSearch en el sentido en el que no permite

una búsqueda fonética o cercana, pero es muy eficaz, y propone resultados

organizados por archivo. Para necesidades más avanzadas, un motor de búsqueda

externa es necesario.

Jahia integra el motor Lucene proveniente del proyecto Apache, que permite indexar

el conjunto de contenidos de un sitio, sin utilizar el protocolo http pero con conexiones

específicas para la lectura de archivos y de la base de datos.

InfoGlue integra el motor de búsqueda Lucene, recorre las páginas de un sitio y las

indexa, proponiendo una búsqueda de un texto completo en todo un conjunto de

contenidos. La búsqueda de los contenidos protegidos queda por desarrollar.

Lenya integra Lucene, el motor de búsqueda de la misma fundación Apache, que

indexa los contenidos en texto completo y permite las búsquedas teniendo en cuenta

los derechos de lectura del internauta.

También debemos mencionar el problema de la indexación a través de motores de búsqueda externos, como

Google.

Las condiciones de base para que un sitio pueda ser indexado son (1) que todas las páginas sean accesibles sin

pasar por un formulario – los motores de indexación no cruzan jamás un formulario, aún siendo simple, y (2) que

Título Gestión de Contenidos – Soluciones Abiertas Página Página 52 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

los URL sean estables. En particular aquellos que no incluyen un token de sesión como lo hacen algunas

herramientas de desarrollo.

Además, cada página del sitio puede definir las marcas meta/keywords, que permiten anunciar explícitamente las

palabras clave que caracterizan la página. Con plantillas, es posible definir el contenido de una marca a partir de

un campo describiendo el artículo.

3.19 GESTIÓN DE URL

Los CMS muestran contenidos dinámicos a los visitantes. Como tal, algunos CMS producen URLs llenas de

parámetros que definen la página. Tendremos por ejemplo una URL de tipo

www.misitio.es/article.php3?id_article=18.

Algunos CMS producen URLs comprensibles, que dan una indicación respecto a la página que se muestra. Las

URLs obtenidas son del tipo www.misitio.es/finanzas/resultados-financieros.htm para el contenido ‘resultados

financieros’ de la opción ‘finanzas’.

El segundo tipo de URL, tiene un significado claro, presenta la ventaja de ser comprensible para el visitante que

sabe que está en la opción ‘finanzas’ solamente viendo la URL. Este tipo de URL, presenta la ventaja de ser

interpretada por los motores de indexación como Google, que va a dar más o menos puntos a esta página en

función de palabras presentes en la URL. Hablaremos entonces de URL ‘amigables’ o de urls ‘Search Engine

Friendly’.

El primer tipo de URL tiene la ventaja de ser estable. Si el artículo 18 se mueve de la opción ‘finanzas’ a

‘resultados’, su URL seguirá siendo la misma. Mientras que en el segundo tipo, la URL del artículo cambiará, lo

que puede provocar enlaces rotos en algunos casos.

Todos los CMS se orientan hoy hacia el segundo tipo de URL, aún cuando unos van más lejos que otros.

Dos puntos nos parecen importantes en la realización de URLs amigables: Primero, la posibilidad del participante

de personalizar la URL de un contenido para mejorar la indexación a través de motores como Google. Segundo, la

gestión de la estabilidad de la url a través del CMS. El CMS debe evitar los enlaces rotos, almacenando el historial

de las urls de un contenido, y manteniéndolas operacionales aún después de que el contenido haya sido

modificado.

Título Gestión de Contenidos – Soluciones Abiertas Página Página 53 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

Spip permite desde hace poco obtener urls propias. Las urls obtenidas no simulan una

jerarquía de contenidos, pero sobretodo permiten una mejor indexación.

Joomla y Drupal permiten realizar url propias mediante una simple configuración en la

interfaz de la administración.

eZ publish simula en la url toda la jerarquía del contenido, y permite modificar para

cada contenido, su url. Además, eZ publish mantiene operativas las urls antiguas de

un contenido, evitando los enlaces rotos.

Typo3 permite realizar URL propias, gracias a un módulo que se integra, dentro del

propio producto. El módulo permite tener una url propia por cada idioma de contenido.

Jahia permite definir un alias para cada página, permitiendo crear urls propias

simulando una jerarquía. Se hace página por página.

InfoGlue define las urls propias para las páginas, que son reagrupamientos de

contenidos.

Lenya permite por defecto obtener urls propias, pero no gestiona el historial de

versiones de esas urls.

4 SÍNTESIS

Antes de concluir, subrayamos que nuestro análisis fue construido en torno a los conceptos fundamentales de la

gestión de contenidos, y no alrededor de los criterios de elección. Nuestro objetivo no era construir una tabla

comparando cada uno de los CMS en cada uno de sus criterios. Nuestro objetivo, como lo indicamos en el

preámbulo, era proponer nuestra visión de la problemática de la gestión de contenidos.

En cuanto a los criterios de elección, es lógico que hacen referencia a los conceptos fundamentales, pero también

incluyen otros factores: dinamismo de la comunidad, referencias, rendimiento, documentación, etc.

No hay una herramienta que resulte ganadora en este estudio: la selección se ha realizado previamente, aquí

presentamos herramientas de calidad, que forman parte de las mejores opciones que existen hoy en día para

construir un sitio, o para manejar en sentido más amplio, sus contenidos.

Las soluciones abiertas corresponden en informática a lo que los medicamentos genéricos son para la industria

farmacéutica: una vez que un campo madura, que los conceptos se estabilizan, las buenas prácticas y

soluciones caen en el dominio público. Es lo que progresivamente está ocurriendo en el campo de la gestión de

contenidos. En la gama media, las soluciones abiertas se han extendido y las propuestas de productos cerrados

Título Gestión de Contenidos – Soluciones Abiertas Página Página 54 de 54

© Copyright Cometa Technologies Smile Group – Soluciones Open Source – Queda prohibida cualquier publicación sin autorización.

son casi inexistentes. Dentro de la gama alta, algunos productos ofrecen una alternativa completamente

competitiva respecto a las propuestas propietarias.

Cometa y Smile han realizado soluciones de gestión de

contenidos en centenares y centenares de sitios,

Internet o Intranet, y puede poner su experiencia al

servicio de sus proyectos.

