Lecture 31

Content Management and WordPress (Best for last?)

Think About Workflow!

- Consider domains of expertise:
 - > Design art, communication, ...
 - > Systems CS, CIS, ...
 - Content writers, photographers, ...
- > First time up build a site.
- > From that moment forward
 - > Maintenance?
 - > Much much more than maintenance!

A Site is Like a ...

- > A Book
 - > Major up front effort then walk away.
- > A TV Miniseries
 - > Effort over fixed period, then walk away.
- > A Good Newspaper
 - > What needs to be said today.
- > A Good Resturant
 - > Yesterday's food holds little appeal.

More Newspaper than Book

- A website not in need of updating is a rare thing, and probably boring.
- > How does content get onto a site?
- ➤ It comes from people typically without deep web development skills.
- ... and they typically type in that content through a browser.

The Big Change

BCM (Before Content Management)

Content added/modified using files on a server. No server access, no changing the site. Content providers need some degree of training. CT 310 is BCM focused.

ACM(After Content Management)

Content added/modified through a browser. Some degree of user access control is in place. Usually less training, more WYSIG in approach. Content typically in a database.

The Argument

BCM Pros

- Security
 Content changes require server access/expertise
- Simplicity
 No complex superstructure
- Transparency
 Files equals pages

BCM Cons

Updating is hard!
 Content changes require server access/expertise

ACM Pros

Updating is easy!
 Those responsible for content directly contribute

BCM Cons

- Complexity
 CMS Superstructure
- Obscurity
 Pages aren't files
- Security
 Site hacked through a browser

For all the ACM Cons, "Updating is easy!" wins. Expect to deploy some form of CMS in any project where real people are responsible for site content.

CMS Features

Slide 7

Update 2016

- > A crowded field!
- There are 1311 entries
- Perhaps use the site to get a Gestalt for available features

Num Name 1	lun Name	tyn Name	Num Name	Num Name	Num Name	Num Nume
1 =CMS Content Management System ¹ 2 1 Man-CMS	200 Clover Content - Simple CMS 201 CoalEngine	400 Treentyler CMS 401 Trisonline SiteManager	600 Membergeed 601 Mercury CMS	800 RPortal 801 RSulte	3000 Twilight CMS 3001 TyperUblish CMS	1200 envisage CMS 1201 esContents
3 1024 AARK CMS 4 1202 software	202 Codagonic chlumager 203 Codelibraigo CMS	400 FusionCMS 405 GERNOVA interweb	602 Mercury CMS, RC Professional 603 Merge Active Marketing Platform	803 RF Stellulider 803 Radiant CMS	1002 U On Web Content Manager 1009 USAL	3202 feetpublish CMS 3203 figeCMS KL
5 1Work 6 2F CMS	204 Cofax 205 Cognition ECM	406 GIMACOM ECS 405 GOSS KIM	604 Mendio 605 MedicWS	804 Radius Web Tools 805 Rainbow	1004 UNICOMS 2 1005 UNITED-NUKE	1204 formwICMS 1205 gPACKAGE
7 2fex 8 300 Web Manager	206 Cola 207 CultiBricks CMS	405 DX WebManager 407 DHO	606 Metallot 607 Metalloteum	806 Rainforest CMS 807 Replid Website	1006 Uhique 1007 UhiPage	1206 gameCMS Lite 1207 geliko
9 43kgs/28kb 10 90kgsi	208 Collections 209 Colony	406 SateRF Content Management System 409 Seeking	608 Metro 609 Messarine	808 ReadyPortal 809 Real State CMS	100E Umbraco CMS 1009 Umak CMS	1208 gillouCMS 1209 gpEasy CMS
11 -oibelto CMS 12 ABC-CMS	210 Comitiase 211 Community Enterprise	410 Sentics Content Node 411 Septics	610 MINI-CMS 611 MicroAid	810 RealOnline 811 Realm Platform	1010 Undefined 1011 Uyos	1210 html-edit CMS 1211 hylOs
13 ADL Content: CMS for graphists 14 ADMSTUDIO CMS for .NET 3.5	212 CommunityManager.NET 213 CompactCMS	412 GetSimple CMS 413 ShortWriter CMS	612 Microsoft CMS 613 Midgard CMS	E12 Reson E13 Resite CMS	1012 VOSenius 1013 VIO Mueria	1212 hyper Content &: 1213 i-Web Suite
15 AGPCMS 16 AIDCP (All In One Control Punel)	234 Compages 235 Compass Web Publisher	414 Silling CMS - 415 Sillinos CMS - Nedforce	614 Minutinuch Delti Wiki	E14 RedOot CMS (now OpenText Web Site Management) E15 RedFishCMS	1005 VWO-CMS	1214 WPPS Content Mi 1215 Pyramid system
17 AO Campaign 18 ASP NET eCommerce Framework (ECF,NE) GS	216 Complete Site Manager 217 Composite C1	415 Snew 417 Snomen CMS	616 Minuserver 617 MoST	816 RedSpark CMS (SIND Framework based) 817 Redskto CMS	1006 VME Usely 1007 Valtes Online Marketing Platform	1216 Flools: CMS from 1217 Ripdatelt
19 ATutor 20 AVE CMS	218 Compor CMS 219 CompuCMS	418 Goomey 419 Goodlarry	618 Mobinuster 619 Moodle	ESR Redamoript ESP ReloadOMS	2008 Velora CMS 2009 Verb	1218 Ware Profession 1219 longs
21 AMF 22 AMS	225 Confix	430 Smithy Factor CMS 421 Sinsen Yulley	620 Motionmill CMS 621 Motivity - Ecommerce CMS for improving conversion	820 Reviee CMS 821, Revier	1000 Vendi 1001 Veno	1220 id Design CMS 1221 imCMS
23 Absulut Engine CMS/news publishing system 24 Academic Portal	222 Connetric 223 Consilo	422 Groupy 425 GupplY	622 Movable Type 623 Moya	822 Ringgle CMS 823 Roxen CMS	1023 Verve 1023 Vignette Web-Content Management	1222 impleo CMS 1223 inPower 2.0 CMS
25 Accellite CM5 26 Accessify WCM5	224 Construct/CMS 225 Cont/MShop	426 Guternite 425 HORwiti	624 Murs CMS 625 My Munaged CMS	824 Rubedo 825 RurCms	1034 VillageSoup 1035 Vincolo Site Manager	1225 JAPS 2.0 entando
27 Accomplish 28 Accriselt Freedom	226 Contillay 227 Contao (No 7970light)	435 IRISRAportal 427 Naturi	626 My Web Pro 627 MyCMS	E26 S.A.M, Site Authoring & Maintenance E27 SAMPP	1006 Viscoche 1007 Visual ContentConstructor	1225 (Core - the Webm 1227 (NetPublish
29 AcocCMS 30 Acoura Site CMS	228 Contegro 229 Contelligent	428 Haringy 429 Harribal CMS	628 MyPCGuy Small Business Solution 629 MyPrettyCMS	828 SSS "Web-Pro" 829 SCMS fluib	1008 Vitwo CMS 1009 Vix	1225 ke 1229 khampha
31 Acits Symflex 32 Active Media Suite	230 Contenido 231 Contenili CMS	430 Harmoniae 431 Helielling	630 N/K Web Content Management System 631 N2 CMS (ASP.NCT)	830 SCOOP1 831 SQL Tridion	1000 WAXTRAPP 1001 WBCE CMS	1230 kwiKKpage 1231 lemoon-4
33 ActivePortall 34 Acute CMS	232 Content SORT 233 ContentBI CMS	432 Hapo CMS 433 Hamepage Toolbox	632 MHS Core Star 633 MHSS	BIS SELLTIC ENTERPRISE-SOLUTIONS BIS SECTOACTER	1002 WCHE 1003 WEB123 CMS	3232 levelCMS 3233 lithron-framework
35 Acumium CMS 36 AdoptCMS	234 ContentFacile 235 ContentNi	435 Homepage Manager.com 435 Homepage Archive	634 NPS 635 NQcortent	ES SUX	1004 WEBSITE-OBJECTS 1005 WEDIA CrossMedia	1234 IlveSTORYBOARD 1235 IlveSite
37 AdaptCMS Pro 38 Affino Marketalace	236 ContentNudeSimple.com 237 ContentX	436 Not Banana 437 NotanyCMS	636 Navigate CMS 637 Nasp-Time	836 SORCE Intranet/Extranet 837 SHP	1006 WEGO CMS 1007 WMsker net	1296 lucidOMS 1297 manage (T - Web)
39 Agency Fusion's Tweak CNS 40 Agel CMSAST	238 Contentialler 239 Contentworks	438 NotcolanCMS 439 Naper Tryk	638 Nep-Time Row 639 Nept CM Framework	838 582 839 SSRoech	1008 WORKSvitebuilder 1009 WSO-yit	1236 max presence 1239 medicno
41 AgRecOdS - SedS ASP, NCT 3.5 42 AgriCOdS	240 Constron SteConnect 241 CoostNot CMS	640 HyperContent 641 HyperContent	640 Neosense - Content Marketing Softwore 641 Nethold	840 STANK) 841 SWISOK 2	1040 WWMSV 1041 Welley CMS	1240 min-CMS 1241 min-CMB
43 Agora Sunnise 44 Agrapatia Skipper	242 CopyPlot CMS 243 Coranto	642 i etania 645 i etania france	642 NetOHS Basic / Enterprise 643 NetDirector CMS	BIG Saint	1042 Wandsoft Business Suite 1043 Web Content Manager	1242 minimoCMS 1243 minumo-& CMS
45 Alyoctal CMS 46 April	244 CoreMedia CNS 245 CorePublish	684 ICContent CMS 685 ICMs2	644 Nethbroger 645 Nethbroskid CMS	844 Sano Sites 845 Sandaki Milosed	10H Web Cube 10H Web Developers of Diago CMS/AMX	1284 millions 1285 measure for well
47 Albert 46 Alberta	246 Coretal 247 Coreta CCM	646 ID-Comstructor CMS 647 IS-CMS	646 Nethablater 647 Netics	BHS Ser At BHS SeburoCMS	1016 Web Manager 1017 Web500	1245 majoPortal 1247 mayloCMS
49 AllanceCMS 50 AllanceCMS	248 Cotordi 248 Cotordi	448 ICCute 449 INNOVACUS	648 Netvolution WCMS 649 Network	Bill Source CMS Ense	1018 Web4PP 1019 Web4PP CMS	1248 multineo neOS 1249 multineo
51 Alberton Content Manager 52 Alberton Content Manager - Corporate Edition	250 Crafter CMS 251 Crare Content Management	450 INZU 451, Silbuted	650 NeutrinoCMS 651 NeutrinoCMS	850 Savvy Content Manager 851 Schlie CMS Flormer's Income on Balls Galibri	1050 WebC795 1051 WebC8	1250 mylmpactCMS 1251 mSon
53 Altimote OpenCOMS	253 CranCMS 253 CrancMS	452 ITOMS 453 INOMS	652 Newson CMS (Smort Client CMS)	852 SchoolCenter 853 SchoolCenter	1052 WebOork	1252 nX-Engine
SS Amous SK Amous Web CMS	254 Gru Content 255 GrunCMS	454 lorificta 455 lor Phoenix	654 NextCMS 655 NextLidt WTML Editor	854 Scoop 855 Scribe	1054 Weblingine v6 1055 WebFoundation*	1254 odCMS 1255 oldonia
57 Ambique CMS 58 Ambique CMS	256 CubicWeb 267 Currenter CMS	456 HCMS 457 Inves	656 Nimbus Solution 657 Nimbus Solution	856 ScriptServer 857 Sezenii CMS	1056 WebGUI	1256 omeco webconte
59 Amiru, CMS 60 Amiru, CMS	258 CopperVES	458 Igoro 459 Idoro	658 Nove Libra CORAL CMS	858 Septiles/ONS V3 (new) 858 Septiles/ONS V3 (new)	3058 Weblier A.P.	2254 openEngine
tor Arcellaria Publishing Platform 61 Americana Publishing Platform	200 CARSITE	nor special and a second	660 Noncore	may secure CMS 860 Seir Anghin	2060 Web/ET Cortext Management	s200 openhare,RC 1260 osTube
62 Antissed CMS 63 Apache Lenya	zec cuyanogu 202 Cyberglur Chris 203 Cyberglur Chris	es: impera 602 impresiOMS	661 NovurcMS 662 Novum Publishing Studio	Inc. Settitoerkerframeworks IN2 Set/Service lite	2062 WebPoint	1262 pNochine Pro 1262 pTools
65 AquiforCMS	as cyconel KU/Perl CMS Framework	ess impressPages CMS	663 Muclimbert	this sense/Net 6.3 (Enterprise Portal & Enterprise CMS)	sons WebPress	1/63 poppys CMS 0000 phpCMS
67 Arladine 67 Arladine Content Manager - WCM		ASS INSTAINED CMS 466 IncPlages	665 Multe Evolution German Edition	865 Serend College 866 Serendipity	1065 WebPysActive 1066 WebPysBiczbon	12th phytomany 12th phythish
65 Arp.Site Free 65 Arbenis	267 ONA SUBSECTION	661 1000La 660 1000La	663 Nuores	BER THEOLOGY	1061 WebSchoolPro	1311 phpTrandomer 1311 phpWebSite
70 Artsenis CMS 71 Artsche Publisher	200 Total Control Con	NA >+	605 Substants for anterprise	869 Shadowed Portul 870 The Polymore Con	1009 WebSite Director Website	1211 phywore 1271 piecore
72 Articletive 73 Artisho	CMS	67) and 60 and 50 and 5	672 State CM 672 O'Es an Works	871 Hefrid 1007 872 G.Ons	20 May 1	1272 perdent 1272 populus
74 Artnets WCM 75 Aubru Web Content Management	273 A. O. CAS Parky and 274 DO	475 I MICHS 476 I Microspine	673 CUA GN COO	17 S		1271 proCMS.NET 1274 profilede CMS
76 Ascribe 77 AspireCMS	275 Of Certospecs 276 CRM Muhilingusi	475 Intelligy - CMS for PHP, KDP, KDP, MET, XML, Risell, AUX. 476 Interfeed	475 OPEN-CMS 476 OWLT CMS	E75 Sharpest E76 Sharpest Schoolinder-6	10% Website	1375 pulse - web applic 1376 redome(c)
79 AssetNow 79 AssetCodeQ					1077 Webriedes CMS 1078 Websiger to / Wybohou to	1377 offeres CMS 1379 selfCMS
80 Athega Nothublisher 81 Atheis CMS	279 Day CQS WCM 280 Day Two Web-CMS	479 Intestra 480 Introllerar	679 Omnitipate OU Campus 680 Omnium Office Network	E79 SimplicityCMS BIO SimplicityS	1079 Webpop 1080 Website Baker	1271 semplice.CMS 1291 steflocket
82 Adussian Confluence 83 Anton Disable CMS	281 Decibel: Future-proof website software 382 Decision Chris	482 Introductions Introduct 2.0 Software	681 Omnium Software 682 One Solution CMS	BILL Site & Content Manager BILL Site Denomin Chill	1061 Websphere EP 1062 Websphere	1282 smartCMS 1282 sein 2.0
84 Auctori 85 Auditorial CMS	283 Designen CMS 284 Designen CMS	485 IntranstManager.NET 485 Intrinsis PART	683 OraCMS 684 Orack	BIS Site Foundry BIS Site Manager Chris	1063 Webventures CMS 1084 Webvision	1210 MCMS 1210 Mexicon Solution
86 AutoMetitulder 87 Automotiveti	285 Diginaker, The JNET CMS 286 Digital Worknoom	485 Inventory Light 486 Inventory Cold	685 Open Edition 686 Open Dicherora	BBS Site Linit Class BBS Site Would	1085 Webzeugkasten CMS 1086 Wheatbloa	1201 swiftyCMS 1201 swiftype CMS
88 Automne 89 Autonomy Interwoven Teamlibe	287 Onamics Websill 288 Onamo Cres				1087 Whedimer Web Application System 1088 Wheelhouse CMS	1297 through CMS 1299 through
90 Avenet Web Creator 91 AvCMS.net	289 Olivet News 290 Olivetha	489 lams Evolution 490 lises		889 SiteControl.NCT 890 SiteOynamic		1291 toendaCMS - You 1291 uCor
92 Anion CMS 93 Ani	SHE CONTRACTOR OF THE CONTRACT	490 Minland 60 Minland Side	691 OpenNS CVS	191 Stefdit	1091 Wild Apricot Membership Software 1092 WinCMS Net Pro	1292 sectors 1292 sectored
94 B-kin Content Manager 95 BBSC-10 Content Manager		HICL	600 perforce CMI	(3 Stell Little	1093 Wires	1211 vinbes
96 Motors	20 And Street		695 OpenSizes Web Deliver and Planton	194 Stell Moor 895 Stell Jan CMS	1091 WisePublisher 1095 Wolf CMS	1294 won web content 1295 web-file 1296 web-files
96 BEREAL 97 BEGACE 98 BLOGICIANS	OI	<i>u</i> 130	$= y \cup 0$	(M. Say Line CMS (SS SS) Line CMS (Houger Considerator	2054 WisePublisher 2055 Wolf CMS 2056 Woodercode 2057 WoodPress	1294 wom web content 1294 web-fibir 1294 web-fidition 1294 web-fidition
96 90.6th 97 90.6ct 99 90.06.CMS 99 Back-End-CMS 100 Banana Dance	Of co				1004 Wisel-Udsher 1005 Wed CMS 1006 Wiselercode 1001 Wiselercode 1008 Wysdu CMS 1006 Wysdu CMS	1296 won web content 1296 web-like 1296 web-like 1296 web-like 1296 web-like 1296 web-like
96 Bildits 97 Bildits 98 BLOG-CMS 98 BLOG-CMS 99 Black-Fund CMS 500 Bannara Dance 101 Banner05 101 Banner05 101 Banner05					2004 Wineh-bothber 1005 Wine CVS 1006 Winestersole 1008 Winestersole 1008 Winestersol	1294 won web content 1295 web-falt 1295 web-falton 1295 web-falton 1296 web-falton 1296 web-falton 1296 web-falton 1296 with Commerce
Se Bildita 37 Bildicit 58 BLOCICMS 59 BLOCICMS 59 BLOCICMS 500 Blantana Cance 500 Blantana Cance 510 Blantana 510 Blant					1004 Wind-Vollaher 1005 Wind-CVAS 1006 Wind-CVAS 1006 Windersold 1008 Windersold 1008 Windersold 1008 Windersold 1008 Windersold 1008 XI Comprise 1308 XI CVS 1308 XI CVS 1308 XI CVS	1294 wom web content 1294 web-filt 1294 web-filt 1294 web-filt 1294 web-filt 1294 web-filt 1394 web-filt 1395 web-
96 States 97 States 97 States 98 States 98 States 98 States 198 States Code 59 States Code 50 St					100H Wind-Adober 100H Wor CVOS 100H Wordersode 100H Wordersode 100H Wordersod 100H Wordersod 100H Worder 110H VI. Octopylue 110H VI. Octopylue 120H XI. Octopylue 120H XII. Octopylue 120H XII. Octopylue 120H XIII. Octopylue 120H XII	1206 work wab content 1206 web-fills 1206 web-fills 1206 web-fills 1206 web-fills 1206 web-fills 1206 web-fills 1206 with commerce 1206 with coff
96 Status 37 Status 37 Status 37 Status 37 Status 38 Status 38 Status Carlo Status					2004 Wind-Adahuer 2005 Wind CAM- 2005 Wind CAM- 2006 Windows 2008 Windows 2009 Wind	1206 won web content 1206 web-filia 1206 was edit 1206 with 50e Manager 1206 state 50e Manager 1206 state 50e Manager 1206 state 50e Manager
\$6 Million \$7 Million \$7 Million \$7 Million \$10 Milli	cann				20th stand-Authors 20th stand-Au	1206, won web content 1276, webfidition 1276, we
No Million No Mil					2004 State Authorities 100 State Aut	129' work was content 129' work of 129' work
No Bilds in Education in Education in Education in Bank of OSS DE Immed Date Distract Date Distract Date Distract Date Distract Date Distract Date Distract Date Distraction CSS Distraction CSS Distraction Distr					30th William Authories 30th William Color 30th Will	22% work was content 22% webfold in 22% webfold
\$1 Billion					Siller Water-Addresse Siller Water-Addresse Siller Water-Stel Sil	22% work was content 22% workfold in 22% workfold 22%
So Billion So Ballon (See South Color Sout					Sille Water-Andreas Sille Water-Steel Sille Water	229' work was content 229' workfall 220' wor
See Stiffs See State Code See State					Siller Mander-Adhabet Siller Mandersele Siller S	229 works of content 229 works of 229 works
M SEASON OF THE PROPERTY OF TH					Siller March Adhaber Siller March Adhaber Siller March AGS Sill	229 works of content 229 works of 229 works
Management of the Control of the Con					Siller Mind-Allerian Siller Mind-Allerian Siller Mind-Mind-Mind Siller Mind-Mind-Mind-Mind-Mind-Mind-Mind-Mind-	229 workship workship workship 229 workship 220 workship 220 workship 220 workship workship 220
Management of the Control of the Con					Sill methodological (Sill meth	20% year web content of the content
M STATE OF THE PARTY OF THE PAR					Sill methodologies Sill methodologies Sill methodologies Sill methodologies Sill methodologies Sill sill sill sill sill sill sill sill	2014 (see web content of the content
We state of the st					See Management of the Control of the	201 we web content of the content of
Management of the Control of the Con					See the control of th	20% years who content of the content
Management of the Control of the Con					Sill metabolishe and selection of the se	200 who should content of the conten
Machine Committee Committe					See the control of th	20 we will content to the content of
We State Control of the Control of t					See an extra control of the control	20 web Cotton Web Cott
Machine Commission of the Comm					See Marchael Confession of Con	20 we will content to the content of
We State Control of the Control of t					See and Control of the Control of th	200 men de Contention de Conte
State Control of the Control of					See March Coulders (1997) and County (1997) and	200 men de Contende Carlos de Carlos
We state of the st					See and Control of Con	200 men de Contendent de la contendent d
State Control of the Control of					See March Coulded See March Co	The second content of
We state of the control of the contr					See and Control of the Control of th	Comment Comment (1) which claim (2) which claim (3) which claim (4) which claim (5) which claim (6) which claim (6) which claim (7) which (8) whi
State Control of the Control of					See March Could and See Ma	Comment Comment Comm
We state of the control of the contr					sale marked order of the control of	Comments of Commen
Britannia Company Britannia Britann					See March Coulded See March Co	The state of contents of the state of the st
We state of the control of the contr					sale marked order of the control of	Some former sections of contractions of contra
See Michael Control of the Control o					See March Could and See Ma	Commission of Co
Section of the control of the contro					Section Sect	Some former contents of the co
See Michael Control of the Control o					See March Coulded See March Co	Committee of the commit
Section of the control of the contro					1	The state of the s
See Michael Control of the Control o					See March Could and See Ma	The control of the co
Section of the control of the contro					200	"Se part of the second
Berthampson of the Control of the Co					See	The control of the co
Section of the control of the contro					Section Sect	The control of the co
Bernard Commission of Commissi					Section	Service of the control of the contro
Section of the control of the contro					Section	The control of the co
Section of the control of the contro					Section	See A
Section of the control of the contro					Section Sect	See A
Section of the control of the contro					Section Sect	See August 1997 Au
Section of the control of the contro					See an extra control of the control	Section of the control of the contro
Section of the control of the contro					Section Sect	See August 1997 Au
Section of the control of the contro					Service of the control of the contro	Section of the control of the contro
Section of the control of the contro					Section Sect	See Andread Control of the Control o
and State of Control o					Section Sect	Section of the control of the contro

There is a Winner

Usage statistics and market share of WordPress for websites

This report shows the usage statistics and market share data of WordPress on the web. See <u>technologies overview</u> for explanations on the methodologies used in the surveys. Our reports are updated daily.

WordPress is used by 59.4% of all the websites whose content management system we know. This is 26.4% of all websites.

Request an extensive WordPress market report.

Learn more

Versions of WordPress

This diagram shows the percentages of websites using various versions of WordPress.

How to read the diagram:

Version 4 is used by 86.2% of all the websites who use WordPress.

WordPress - Get It

Follow The Handy Guide

Installing WordPress « WordPress Codex

Famous 5-Minute Install

Here's the quick version of the instructions for those who are already comfortable with performing such installations. More detailed instructions follow.

If you are not comfortable with renaming files, step 3 is optional and you can skip it as the install program will create the wp-config.php file for you.

- Download and unzip the WordPress package if you haven't already.
- Create a database for WordPress on your web server, as well as a MySQL (or MariaDB) user who has all privileges for accessing and modifying it.
- (Optional) Find and rename wp-config-sample.php to wp-config.php, then edit the file (see Editing wp-config.php) and add your database information.
- 4. Upload the WordPress files to the desired location on your web server:
 - If you want to integrate WordPress into the root of your domain (e.g. http://example.com/), move or upload all contents of the unzipped WordPress directory (excluding the WordPress directory itself) into the root directory of your web server.

- 8.3.1 WAMP
- 9 Installing WordPress at popular Hosting Companies
 - 9.1 Installing WordPress at Atlantic.Net
 - 9.2 Installing WordPress at AWS
 - 9.3 Installing WordPress at DigitalOcean
 - 9.4 Installing WordPress at Linode
 - 9.5 Installing WordPress at iPage Hosting
 - 9.6 Installing WordPress at Microsoft Azure
- 10 Installing through wp-cli
- 11 Moving an Existing WordPress
 Blog
- If you want to have your WordPress installation in its own subdirectory on your website (e.g. http://example.com/blog/),
 create the blog directory on your server and upload the contents of the unzipped WordPress package to the directory via FTP.
- Note: If your FTP client has an option to convert file names to lower case, make sure it's disabled.
- Run the WordPress installation script by accessing the URL in a web browser. This should be the URL where you uploaded the WordPress files.
 - If you installed WordPress in the root directory, you should visit: http://example.com/
 - If you installed WordPress in its own subdirectory called blog, for example, you should visit: http://example.com/blog/

Don't try to read it here, we will step through the install process today.

Step 2: New Database

CREATE USER 'mywp'@'localhost' IDENTIFIED BY '***'; GRANT ALL PRIVILEGES ON *.*

TO 'mywp'@'localhost' IDENTIFIED BY '***' REQUIRE NONE WITH GRANT OPTION

MAX_QUERIES_PER_HOUR 0 MAX_CONNECTIONS_PER_HOUR 0 MAX_UPDATES_PER_HOUR 0

MAX_USER_CONNECTIONS 0;

CREATE DATABASE IF NOT EXISTS `mywp`;

GRANT ALL PRIVILEGES ON `mywp`.* TO 'mywp'@'localhost';

Step 3: Move Download

Place all WordPress files in your server's root directory.

Step 4: Start Setup

What Happened?

Generally, don't ask!

WordPress is not written so you can or should quickly starting messing with the the PHP!

But, in CT 310 you are aware enough of PHP that you should at least think about what is going on.

Can't Help It- On More Peak

Simply speaking, our lack of DataBase setup is detected and

we're going to be asked to fix it.

Welcome

Welcome to the famous five-minute WordPress installation process! Just fill in the information below and you'll be on your way to using the most extendable and powerful personal publishing platform in the world.

Information needed

Please provide the following information. Don't worry, you can always change these settings later.

Site Title redpanda Username red Usernames can have only alphanumeric characters, spaces, underscores, hyphens, periods, and the @ symbol. Password M Hide DenverZooHamlet13 Strong Important: You will need this password to log in. Please store it in a secure location. Your Email ross.beveridge@colostate.edu Double-check your email address before continuing. Search Engine Discourage search engines from indexing this site Visibility It is up to search engines to honor this request.

Step 4: Setup Complete

> Now connected to your database

Success!

WordPress has been installed. Thank you, and enjoy!

Username red

Password Your chosen password.

Log In

Want Proof

Now Login

Done? No! Just Started ...

Now Build Your Site

No You See It - Now ...

WordPress: Two Views

How does it work inside?
Overall design
Use of MySQL
Use of PHP
Use of JavaScript
Use of jQuery
(Bootstrap Themes)

As students in CT 310 you could, with sufficient time and motivation, begin to decipher how WordPress is put together.

How do I use it?
Install (easy part)
Build out a site
What about themes
What about features
What about users
Maintenance

As students in CT 310 you have learned nothing about WordPress in particular and the rich ecosystem it supports.

Next lecture – a glimpse.