

[image: Image]

Building a WordPress Blog People Want to Read

Scott McNulty

Building a WordPress Blog People Want to Read

Scott McNulty

Peachpit Press
1249 Eighth Street
Berkeley, CA 94710
510/524-2178
510/524-2221 (fax)

Find us on the Web at: www.peachpit.com
To report errors, please send a note to errata@peachpit.com

Peachpit Press is a division of Pearson Education.
Copyright © 2009 by Scott McNulty

Executive editor: Clifford Colby
Editor: Kathy Simpson
Production editor: Danielle Foster
Compositor: WolfsonDesign
Indexer: Julie Bess
Cover design: Charlene Charles-Will
Interior design: WolfsonDesign

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

WordPress and Akismet are trademarks of Automattic, Inc., registered in the U.S. and other countries.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13 978-0-321-59193-7
ISBN-10 0-321-59193-3

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

Blogging has brought a tremendous number of fantastic things into my life, but none better than my lovely girlfriend, Marisa. This book is dedicated to Marisa for her patience and support throughout the process of writing the book. I think she might be a keeper.

About the Author

Scott McNulty is a simple geek living in Philadelphia. Scott has been blogging for just over nine years about whatever strikes his fancy. He runs more WordPress blogs than anyone should and even has a few other blogs using other blogging engines.

More of Scott’s words can be found in his personal blog, blog.blankbaby.com; at MacUser.com, where he is a senior contributor; and at Obsessable.com, where he writes a weekly feature about technology.

Acknowledgments

Lots of smart and talented people worked very hard to make me look good, which is a Herculean task. Thanks to Cliff Colby for making this book happen; to Kathy Simpson for making sure my words were intelligible (any garbled or wrong sections of this book are entirely my responsibility); and the production team of Danielle Foster, WolfsonDesign, and Julie Bess for their help in making a book that I’m darned proud of.

I’d also like to thank my bosses, Joe Cruz and Dan Alig, for being so flexible with my work schedule as I wrote this book. Not all workplaces would be so accommodating, and I’m thankful that I work in such an enlightened place.

Contents

Chapter 1. Why WordPress?

The Downside of WordPress

The Upside of WordPress

WordPress.com vs. WordPress.org

Chapter 2. Installing WordPress

Getting What You Need

Setting up the MySQL Database

Editing the wp-config File

Choosing Your Blog’s URL

Installing WordPress

Troubleshooting Common Installation Problems

Chapter 3. Managing User Accounts

Managing User Profiles

Adding and Deleting Users

Chapter 4. The Dashboard

Right Here: Right Now

Meeting the Public: Comments and Links

Getting Technical: Development Blog and Plugins

Keeping Current: Other WordPress News

Beyond the Dashboard

Chapter 5. Futureproofing Your Blog

General Settings

Writing Settings

Reading Settings

Discussion Settings

Avatar Settings

Privacy Settings

Permalink Settings

Miscellaneous Settings

Chapter 6. Preparing to Post

Breaking Down the Elements of a Post

Composing and Formatting a Post

Adding Media to a Post

Creating Tags and Categories

Setting Advanced Posting Options

Chapter 7. Publishing Your Post (Finally!)

Previewing a Post

Setting Publishing Status

Posting to Your Blog

Using the Press This Shortcut

Managing Posts

Managing Categories

Managing Tags

Chapter 8. Working with Pages

Working with Page Settings

Understanding Page Permalinks

Creating a Page Template

Managing Pages

Chapter 9. Handling Links

What the Heck Are Links?

Configuring Links

Importing Links

Managing Links

Chapter 10. Coping with Comments

Comments: Bad or Good?

Who Can Comment

Understanding How Users Comment

Moderating Comments

Managing Comments

Dealing with Comment Spam

Chapter 11. Working with Themes and Widgets

Viewing the Current Theme

Installing a New Theme

Adding Widgets for Code-Free Customization

Customizing the Current Theme

Chapter 12. Themes: To Find or to Build?

Finding a WordPress Theme

Tweaking a Stock Theme

Chapter 13. Using Plug-Ins

Managing Plug-Ins

Finding Plug-Ins

Creating a Plug-In of Your Very Own

Chapter 14. Troubleshooting and Maintenance

Troubleshooting Problems

Heading off Trouble Before It Begins

Final Words of Bloggerly Wisdom

Index

1. Why WordPress?

Everyone from Martha Stewart to Fortune 500 companies to your 12-year-old niece seems to be blogging nowadays. Blogging has gone from something only the nerdly found themselves doing a few years ago to something that your mother likely knows about—if she isn’t doing it herself.

WordPress has done its part to help spread the allure of blogging by making it very easy to start a blog—and to update that blog after it’s up and running. WordPress isn’t the only blogging tool in town. Lots of popular tools are out there, including Movable Type, Tumblr, Habari, and Blogger. Given all these choices, why should you use WordPress?

Check the following sections for the good and the bad about WordPress. To get it out of the way, I start with the bad.

The Downside of WordPress

All is not sunshine and fruit punch in the world of WordPress. Using a blogging platform that is engineered like this one has a couple of drawbacks:

• Appeal to bad guys. Popularity and an open codebase are generally a good combination, but a few people out there are always looking to ruin everyone’s fun. Because WordPress runs so many high-profile sites, some nefarious types are on the lookout for flaws that can be exploited. Luckily, the WordPress developers are very quick to patch vulnerabilities, but you have to stay on top of the releases.

• Dynamic page generation. WordPress dynamically generates most of the pages that you see. Each time you load a post, a bunch of things are happening in the background: Database queries are fired off, PHP code is executed, and then the page is displayed. Usually, this system isn’t a problem; it ensures that the content of your blog is as up to date as possible. But this approach is a little more resource intensive than a static approach and can translate to your blog’s being unavailable under heavy load.

Note

Movable Type, the other blogging heavyweight, takes the opposite approach. Movable Type (MT for short) stores posts, comments, and the like in a database just like WordPress does, but it creates static HTML pages from that data. This arrangement makes MT a little leaner when serving up content, but publishing a post can take more time because each index page needs to be rebuilt. MT has added an option to use a dynamic system, but by default, it publishes static pages.

The Upside of WordPress

Remember when you were a kid, and you asked your mom if you could do something all the other kids were doing? She replied, “If everyone else jumped off a bridge, would you jump off too?” Despite the fact that my friends weren’t known bridge-jumpers, the advice is clear: Be your own person, and you’ll be better off in life.

That advice works well as a general life practice, but when you’re considering a blogging platform, you want to pick the one that has the most users. Why? Because along with all those users comes some pretty neat stuff, such as an active developer community, a wide range of reference materials, and a large base of people you can turn to for help.

WordPress has all those features in spades. Many of today’s most popular blogs—including TechCrunch, ICanHasCheezburger.com, and The New York Times’ blogs—are powered by WordPress, so you can rest assured that WordPress is capable of handling the traffic generated by your adoring audience.

Furthermore, WordPress can be extended by little bits of code called plug-ins, which I talk about in detail in Chapter 13. Created by members of the WordPress community, plug-ins are often available for free or for a small fee. These plug-ins can make WordPress do all sorts of things it isn’t able to do out of the box.

The active plug-in developer community owes its existence in large part to the fact that WordPress is distributed under the GNU General Public License. This license means two things:

• WordPress is free.

• You’re allowed to alter the code to suit your needs and share your modified code with anyone, so long as you distribute it under the same license (for free and in such a way that others can change your code and share it as well).

WordPress.com vs. WordPress.org

Now that I’ve convinced you that WordPress is the way to go, you have another choice to make: self-hosting or hosted version?

Hosting your blog on WordPress.com

WordPress.com (Figure 1.1) hosts WordPress blogs for free. Hosting your blog on WordPress.com frees you from having to get your own hosting space and making sure that your Web server has the software that WordPress needs to run. It also means that your blog is ready for traffic spikes associated with popular posts. The team behind WordPress.com takes care of all the back-end stuff (patching servers, upgrading software, and the like) and leaves the blogging to you.

Figure 1.1. The WordPress.com logo.

[image: Image]

Keep a few things in mind when you host your blog on WordPress.com:

• WordPress URL. The URL of your blog will be something like www.mygreatblog.wordpress.com. If you’re going to host a blog for professional reasons, you may not want to advertise the fact that you’re using a free service.

• Extra cost for advanced features. WordPress.com offers some advanced features such as domain mapping, which allows you to point any domain to a blog hosted on WordPress.com (getting around the amateurish URL), but you have to pay for these features.

• No access to code. Given the nature of WordPress.com, you have no access to your blog’s code. You can’t modify the way your theme looks without paying a little extra, and you can’t upload your own custom theme.

Remember those cool plug-ins I mention earlier in this chapter? WordPress.com offers a bunch of them for your use, but you can’t upload your own plug-ins, so if you’re interested in using one that isn’t available on WordPress.com, you’re out of luck.

Note

You can use your own plug-ins when you buy a VIP WordPress.com package, which starts at $600 a month. If this blog is your first one, however, I don’t recommend going that route.

WordPress.com is a great option if you’re looking to get into blogging with WordPress but don’t want to make a big commitment. Registering is free and easy, and you’ll be up and blogging in no time.

This book concentrates on the other option: hosting your own installation of WordPress. That being said, much of the content of this book (especially the chapters about posts, pages, and links) are valid for both blogs hosted on WordPress.com and self-hosted blogs.

Hosting your own installation of WordPress

Your other option is downloading the WordPress code from WordPress.org (Figure 1.2) and installing it yourself. Because you’re hosting the blog yourself, you decide what plug-ins you’ll use, and you have complete control of all the files. What’s more, pointing a domain to your installation won’t cost you anything extra (above and beyond your Web-hosting bill and registration fees, that is).

Figure 1.2. The WordPress.org logo.

[image: Image]

This option gives you the most control of your blog, but it does come at a price: You’re responsible for everything. You have to maintain backups of your blog and make sure that your blog is ready for a sudden surge in traffic, and you won’t have anyone but yourself to blame if you screw something up.

Hosting your own installation of WordPress won’t be much of a challenge if you’ve maintained a Web site before. If you’re new to Web hosting, you’ll have a learning curve (but you have this book to help you!).

2. Installing WordPress

The famed 5-minute installation is one of the most-talked-about aspects of WordPress. I’ve installed WordPress several times (a good thing, because I’m writing a book about it), and the process has always been painless, but knowing a few things will make it much smoother for those who are new to WordPress.

The most common way to install WordPress involves using a remote server—a computer that’s set up to serve Web sites to anyone who wants to visit them. I concentrate on this option for most of the book.

You can also do what is known as a local install of WordPress by using your own computer as a local server. This installation isn’t accessible to other folks but is good for testing. I won’t be covering local installs in this book, however.

Getting What You Need

In this chapter, I walk you through installing WordPress on a remote server. First, though, you need to gather some files and tools, and double-check some settings. WordPress requires certain programs to be available on your remote server, and to access that remote server from your computer, you need an FTP client.

A Web host

You need to have Web-hosting space before you can install WordPress. Picking a hosting company is a topic that could be a book in and of itself. But here are a few things to look for in a host, because your host has to have them for you to run WordPress:

• PHP version 4.3 or later. WordPress itself is written in PHP, so it makes sense that PHP has to be installed on the server for WordPress to run.

• MySQL version 4.0 or later. MySQL is an open-source database that stores all sorts of information for your WordPress install. All your posts, users, and settings will be stored in this database. (I cover setting up the MySQL database later in the chapter.)

Local tools

When your Web hosting is all set, you need to make sure that you have the necessary tools on your local machine to set up WordPress. Here’s the list:

• FTP client. You need to get files from your computer to your hosting space. You have several ways to transfer files, but the easiest is FTP (geek talk for File Transfer Protocol). FTP isn’t a program, but an agreed-upon protocol that programs use to transfer files. File-transfer programs that use the FTP protocol—called FTP clients—are available for every operating system. For more information, see the nearby “FTP Clients” sidebar.

• A text editor. The WordPress application is made up of files that you can edit with any plain old text editor. (Windows users can use Notepad, for example; Mac OS X users can use TextEdit.) Before you use your FTP client to upload files to your hosting space, you need to use a text editor to edit a configuration file (see “Editing the wp-config File” later in this chapter).

Note

Any text editor will do the trick, but don’t use Microsoft Word. Word adds a bunch of stuff to text files that only causes trouble with WordPress files.

FTP Clients

Chances are that you’re using either of two operating systems (OSes) on your computer: Apple’s Mac OS X or a flavor of Microsoft Windows. Both OSes have command-line FTP tools built into them, but I’m a graphical-interface kind of guy. Here are some FTP clients that you should check out.

For Windows:

• FileZilla. FileZilla (http://filezilla-project.org/) is free; open source; and available for Windows, Mac, and Linux computers. You can’t beat that!

• WS_FTP. WS_FTP (www.ipswitchft.com/) has been around forever. Both the Home and Professional versions are feature packed—as they should be, because pricing starts at $39.95 for the Home version.

For Mac OS X (my OS of choice):

• CyberDuck. CyberDuck (http://cyberduck.ch/) is open source and full featured. And who doesn’t like ducks?

• Transmit. Transmit (www.panic.com/transmit/) is the gold standard of FTP clients for the Mac and is made by a great indie Mac developer (Panic). For $29.95, you get one license for this well-thought-out FTP client.

The WordPress code

After you’ve gathered all your tools, you need the raw materials: the WordPress files. Getting these files couldn’t be easier. Simply point your browser to www.wordpress.org/download. You’ll see an orange box with a large link for downloading the most current and stable version of WordPress, which is WordPress 2.6.2 at this writing (Figure 2.1).

Figure 2.1. The WordPress download page. See that big orange box? That’s where you can snag your own copy of the WordPress code.

[image: Image]

Notice that I said the orange box links to the stable version of WordPress. If you like living on the edge, you can check out the Beta Releases and Nightly Builds links on the left side of the page.

Beta Releases

The word beta should be familiar to anyone who’s used the Web in the past few years. A beta release of a product allows the public to use that product before it’s fully done. When you use a beta release, you get in on the snazzy new features ahead of the rest of the population, and the company gets an unpaid tester to encounter any nasty bugs that may be lurking in the not-ready-for-prime-time code.

What Are Those Files, Anyway?

You’ve downloaded and uncompressed the latest version of WordPress, and now you have a folder called wordpress sitting on your computer. A quick peek inside the folder reveals a bunch of other files and folders. Not too impressive, is it?

Sorry if you were expecting more, but that handful of files is going to enable you to share your thoughts (and cat pictures) with the entire world. That’s pretty powerful stuff, wouldn’t you say?

At this point, you can ignore most of the files in the wordpress folder. You may want to check out the read-me file (though this book is far more entertaining), and if you’re curious you can open any of the files in your favorite text editor. Just make sure not to change any of the code, because changes could lead to unexpected behavior in your install.

You can join the WordPress beta program by signing up on the tester list—but if you’re new to WordPress, you shouldn’t sign up unless you’re a fan of the “sink or swim” learning methodology.

Nightly Builds

Nightly builds often are even scarier than betas. WordPress is a large open-source project, which means that an army of people out there are using their free time to work on the code that powers WordPress. When a creator is done with the code, he or she checks it into the system for someone else to look over. After all the changes have been given a once-over, a nightly build is created, containing all the most recent, untested changes.

I suggest downloading a nightly build of WordPress only if you’re the type of person who has to be on the bleeding edge. If you buy your cell phone from eBay Japan just so you can have it a few weeks before your friends, the nightlies may be up your alley.

Note

WordPress.org maintains an archive of old WP releases, just in case you’re hankering for some olde-tyme WordPress. Point your browser to http://wordpress.org/download/release-archive/ for a trip down memory lane. Be warned, however, that many of these releases were superseded by new releases that fixed security issues. Download at your own risk.

Setting up the MySQL Database

It’s almost time to install WordPress, but first, you need to create a MySQL database for WordPress to store all your content and user accounts. The installation will fail if you don’t set this database up beforehand.

Delving into the ins and outs of setting up a MySQL database is beyond the scope of this book, but here are some pointers:

• Name your database something that you’ll remember.

• You’ll need to create a database user that will install all the WordPress tables (the install script takes care of this process). Don’t use the same user name and password that you’re going to blog with; using a different name and password makes it a little harder for folks to guess your database credentials.

Tip

The database user who installs WordPress needs to have full rights over the WordPress database, meaning that the user can create—and delete—all manner of things. A good password is your best defense against malicious tomfoolery.

Editing the wp-config File

Note

This section, like the rest of the book, assumes that you’re using WordPress 2.6. Most of the information will be valid for older versions (and, I hope, for future versions), but you may notice some differences if you aren’t using WordPress 2.6.

Now that all the prep work is done, you’re ready to get your hands messy with a little WordPress code. If you’re code squeamish, worry not! The file you’re about to look at is honest-to-goodness PHP code, but I’m here to help you. (Also, the bits you’re interested in for purposes of WordPress are well documented in the code itself.)

Look inside the wordpress folder on your computer, and open the file called wp-config-sample.php (which I’ll call wp-config for short). You should see a bunch of code, along with some very helpful comments about what you should, and shouldn’t, touch in this file.

The wp-config file has four sections, which I’ll call MySQL Settings, KEY, Languages, and “not for editing.”

MySQL Settings

The MySQL Settings section is how WordPress knows where to look for the MySQL database you set up earlier. All you need to do is enter some information in this file.

Note

Remember to enter all your values between quotation marks; otherwise, your install will fail.

Here’s the text of this section:

//** MySQL settings ** //
define('DB_NAME', 'putyourdbnamehere');
 // The name of the database
define('DB_USER', 'usernamehere');
 // Your MySQL username
define('DB_PASSWORD', 'yourpasswordhere');
 // ...and password
define('DB_HOST', 'localhost');
 // 99% chance you won't need to change this value
define('DB_CHARSET', 'utf8');
define('DB_COLLATE', '');

And here’s what you need to fill in:

• DB_NAME is the name of your database. (I usually call my databases something creative like blogname-wp, where blogname is the name of the blog that I’m installing.)

• DB_USER and DB_PASSWORD are where you enter the user name and password of the MySQL database that you created.

• DB_HOST is the name of the computer that is running your MySQL database. More often than not, you can leave this variable set to 'localhost', which means that the database is running on the same machine that hosts your WordPress install. If your blog is hosted on a larger Web host, however, check the host site’s documentation for the proper value.

• DB_CHARSET and DB_COLLATE both have to do with the character set that your MySQL database is using. If you have no idea what that sentence means, you should leave these variables set to the defaults.

One database setting in the default wp-config file isn’t grouped with the others, but it’s very important if you plan to point multiple WordPress installs to one MySQL database. $table_prefix allows you to set a custom table prefix for each WordPress install. The default prefix is wp_, which means that every table created by the install will have wp_ as its first three characters. This arrangement is fine if you plan to have only one WordPress install per MySQL database, but if you want to use one database for more than one blog, you need to set a custom prefix for each blog. (Otherwise, every installation would create exactly the same tables, overwriting what was already there and making you lose data, which is never fun.)

Key

Here’s the text of the KEY section:

define('AUTH_KEY','put your unique phrase here');
 // Change this to a unique phrase.
define('SECURE_AUTH_KEY', 'put your unique phrase here');
 // Change this to a unique phrase.
define('LOGGED_IN_KEY', 'put your unique phrase here');
 // Change this to a unique phrase.

The KEY section is all about making your installation of WordPress more secure. You may be tempted to skip this section because it’s optional (WordPress will work just fine if you don’t assign three unique key values here), but it’s such a great way to secure your blog that it’s well worth a few seconds of your time.

What do these keys do? WordPress uses cookies—little files that are stored in your Web browser to remember who you are and what your login information is. A hacker could grab one of your cookies (no one likes to share cookies!) and log into your blog posing as you. Setting these keys lets WordPress hash (scramble) those values to make it much harder for someone to get any information from the cookies. (He’d need to guess your hash key to unscramble the values, which is why the keys should be very complex.) These keys are also used in your MySQL database to make the passwords stored there harder to decipher.

The keys work best when they’re completely random and more than 60 characters long. I have two pieces of good news that will make using these keys seem much more attractive:

1. You never have to remember the values of these keys. You set them once in your wp-config file and then forget about them (though they’ll be stored in the file itself, should you feel nostalgic for them).

2. The smart folks behind WordPress set up a service that generates three very strong, and very random, keys for you. All you have to do is visit http://api.wordpress.org/secret-key/1.1/, which generates the code for you; just copy and paste that code into your wp-config file. Nothing could be easier.

Seriously, stop reading these instructions and set those keys. I’ll wait.

Done? Good! I’ll move on.

Languages

The default WordPress language is English, which is great for us English-speaking bloggers. But what if you want to blog in another language? That’s where define ('WPLANG', "); comes in.

Localizing WordPress to another language requires a few steps:

1. Define WPLANG to the language code you want.

2. Create a folder called languages inside the wp-content folder of your WordPress installation folder.

3. Obtain the proper MO file for the desired language, and put it in your new language folder.

The MO file contains all the information that WordPress needs to be displayed in anything from Italian to Portuguese. Volunteers create these files, some of which are available here: http://codex.wordpress.org/WordPress_in_Your_Language. You can also find a full list of the codes needed to define the WPLANG variable to your language of choice.

“Not for editing” section

Astute readers will note that I didn’t mention the final section of the wp-config file:

if (!defined('ABSPATH'))
 define('ABSPATH', dirname(__FILE__) . '/';);
require_once(ABSPATH . 'wp-settings.php');

I have a very good explanation for this omission: You shouldn’t edit that part of the file. The wp-config file acts as a repository for settings that another file—wp-settings.php—uses to do all the heavy lifting of the WordPress installation. Fiddling with this section of the file will result in installation errors, so don’t touch it!

Example wp-config file

Here’s an example wp-config file all filled out:

[image: Image]

[image: Image]

Tip

When you’re done setting up your wp-config file, make sure to save it as wp-config.php and not as wp-config-sample.php.

Choosing Your Blog’s URL

Before you upload the files, you have one more thing to think about: your blog’s URL structure.

Suppose that you’ve registered the domain www.wordpressforall.com, and you plan to host your WordPress blog there. You have a few options, including these:

• If you plan for your blog to be the primary content of your domain, you should upload the WordPress files directly to the site’s root folder. That way, people who go directly to your URL will be greeted by your blog.

• If you plan to have a landing page or some other content living at the root of your site, you should upload the WordPress files to a subdirectory. To get to your blog, people will have to enter a URL like www.wordpressforall.com/blog. (In this example, you would create a subdirectory called blog at the root of the site and then upload all the WordPress files to that subdirectory.)

Note

If you want your blog’s URL to be something other than www.YOURBLOG.com/wordpress, be sure to rename the default WordPress directory before you upload it to your site, or create the correctly named folder on your remote host and upload the WordPress files to that folder.

Installing WordPress

Now that you’ve figured out your blog’s structure, you’re ready to install WordPress. You’ve spent a good amount of time working on your wp-config file, so chances are that you won’t run into any problems. Just use your FTP client to upload your blog files to the directory you chose (refer to “Choosing Your Blog’s URL” earlier in this chapter). You should see a file list something like Figure 2.2.

Figure 2.2. WordPress files uploaded to a remote server via the magic of CyberDuck.

[image: Image]

After you’ve got all your files uploaded, the real fun begins.

Installing the software

To install the WordPress software, follow these steps:

1. Point your browser to the URL of your soon-to-be-functional blog.

You’ll be greeted by the WordPress installation screen (Figure 2.3).

Figure 2.3. The WordPress installation screen.

[image: Image]

2. In the Blog Title text box, enter what you want your blog to be called.

If you can’t think of anything great at the moment, don’t worry. You can easily change your blog’s name later.

3. Enter your e-mail address in the Your E-Mail text box.

Be sure to enter a valid address; WordPress uses it to send you the administrator account information it creates after installation.

4. Specify whether your blog should show up in search engines.

Not every blog is meant for public consumption. If you don’t want people to find your blog easily, clear the check box titled Allow My Blog to Appear in Search Engines Like Google and Technorati. Otherwise, leave it checked. (How are you going to get famous if no one can Google you?)

5. Click the Install WordPress button.

After a couple of seconds, you should see a Success! screen containing details about the administrator account for your new blog (Figure 2.4).

Figure 2.4. Success! The admin user and a random password have been created. (Don’t try to use this password; I’ve changed it already.)

[image: Image]

6. Make a note of the password, which you’ll need to log in to your blog for the first time.

If, in your excitement, you clicked the Log In button before you jotted down the admin account information, worry not. WordPress also e-mailed that information to the address you provided in Step 3 (Figure 2.5).

Figure 2.5. WordPress thoughtfully e-mails the account information to you.

[image: Image]

Logging in for the first time

The moment you’ve been waiting for is finally here. Click the Log In button, and you’re whisked away to the WordPress login screen (Figure 2.6), which will become familiar to you in very short order.

Figure 2.6. The login screen.

[image: Image]

Enter the admin account information and then click Log In. (Don’t bother checking the Remember Me check box; in Chapter 3 I show you how to set up a different account that you’ll use to log in to your blog in the future.)

Troubleshooting Common Installation Problems

As you see, installing WordPress isn’t that tough, but sometimes bad things happen to good blogging software. A couple of common errors could happen when you’re installing WordPress, and in this section, I show you how to work around them.

WordPress can’t access database

Most problems occur when WordPress can’t access your MySQL database. If you see an error message (Figure 2.7), make the following checks and then reload the install page:

• Double-check your DB_NAME, DB_USER, and DB_PASSWORD values. An easy way to make this check is to connect to your MySQL database using something other than WordPress. (Your Web hosting service should provide you a MySQL management tool.) If you can connect by using the values set in the wp-config file, reset the database user’s password, and try again.

• Make sure that you’re running the correct version of MySQL (version 4.0 or later).

Figure 2.7. A common installation error (but an easy one to correct).

[image: Image]

PHP isn’t enabled

The other common problem involves PHP and is also easy to fix. When you visit the URL to install WordPress, you may see a screenful of text starting with <?php instead of the install form. This text means that you don’t have PHP enabled on your server.

Contact your Web hosting company or system administrator to find out how to enable PHP (and make sure that you’re running PHP 4.3 or later). After you enable PHP, reload the install page. All should be well.

3. Managing User Accounts

The software is installed and running, and you’ve logged in to WordPress as an administrator. I bet that you think it’s time to blog about something, right? Not so fast, Sparky. First things first: You need to change the password for the admin user (you’ll never remember the randomly generated password that WordPress provided) and create a user account for yourself.

Why not just use the default admin user account that was created during the installation? Many people do, because it requires the least effort (we’re all lazy people, when you come right down to it), but best practice is to use that admin account for administrative tasks only. That way, you don’t have to do any tricks to get posts attributed to your name instead of the admin user name; all the user roles are clear from the get-go.

Managing User Profiles

The first time you log in to WordPress, you see the Dashboard (Figure 3.1), which I cover in more detail in Chapter 4. The Dashboard is the control center for your blog—the place where you access all sorts of options, statistics, and settings.

Figure 3.1. The WordPress Dashboard.

[image: Image]

Resist the urge to click all over this feature with wild abandon, and focus your attention on the options in the top-right corner: Settings, Plugins, and Users. Your first order of business is to check out the default user profile, so click Users to open the Manage Users panel (Figure 3.2).

Figure 3.2. The Manage Users panel, listing the default admin user.

[image: Image]

When you first open this panel, it lists only one user, called admin, but all the users of your blog will be listed here eventually. You’ll use this panel to add new users (which I discuss later in this chapter) and to change the profiles of existing users (which I discuss next).

Changing a user profile

You can change a user’s profile in either of two ways:

• Editing yourself. If you want to edit the account under which you’re currently logged in, click the Your Profile link at the top of the page.

• Editing someone else. To edit another user’s information, click that person’s user name. (Not all users can do this, thanks to user roles. More on those in a bit.)

Either way, you end up on the Your Profile and Personal Options page, which has a bevy of options for you to set (Figure 3.3).

Figure 3.3. Your Profile and Personal Options page for the admin user.

[image: Image]

Setting profile options

The profile options are grouped together, though I think the order of the options is a little odd. (I’d rather have the password options closer to the top of the page, for example. Something tells me that you’re more likely to change your password than your user name.) In the following sections, I look at each group of options and explain what the options mean.

Visual Editor and Admin Color Scheme

You can set two visual aspects of the blog in your user profile: the Visual Editor and the Admin Color Scheme (Figure 3.4).

Figure 3.4. Setting the visual aspects of your blog.

[image: Image]

Visual Editor. WordPress posts are written in HTML (Hypertext Markup Language), which is the tag-based language that Web pages are written in. Web browsers know how to interpret this code into the lovely words and images you read on people’s blogs and Web sites. The only problem is that not everyone knows HTML; in fact, some people aren’t interested in learning about HTML. They want to blog, not code. That’s where the WordPress Visual Editor comes in.

The Visual Editor option turns the WordPress posting form (which I promise to talk more about in Chapter 6) into a WYSIWYG editor. A WYSIWYG (what you see is what you get) editor allows you to do things like insert links, format text, and create lists, using controls that are familiar to anyone who’s ever edited a document in a word processor. Visual Editor generates all the HTML code for you, so that you can concentrate on writing that great post about your weekend.

Note

Why even have an option to turn off Visual Editor? Before this feature was introduced in WordPress version 2, users had to hand-code their posts, and some people still like handcrafting their HTML (and argue that they can do it faster and better than any silly old WYSIWYG editor). If you agree with them, simply clear this check box.

Admin Color Scheme. You have two color-scheme choices for the WordPress admin interface. The Classic option will be familiar to anyone who’s used previous versions of WordPress; the Fresh option is a relatively new color scheme that’s a bit lighter. WordPress doesn’t give you an easy way to create your own color schemes, which is a shame, but free add-ons to WordPress called plug-ins let you color to your heart’s content. (I cover plug-ins in Chapter 13.)

Note

The color schemes, as well as everything else listed in the Your Profile and Personal Options page, are applied on a per-user basis. That means that I can choose to use the Classic color scheme, and another user of the same blog can pick Fresh. Everybody wins.

Name

Figure 3.5 shows the name settings for each user. WordPress is very flexible in the way it displays a user name; you just have to be sure to fill in as much information as possible to gain maximum flexibility. (WordPress can’t display any information you haven’t entered.)

Figure 3.5. The Name options.

[image: Image]

You can set these options:

• Username. You can’t change this setting for the admin user. This user name is the one you’ll use to log in to WordPress. Like your password, it’s case sensitive.

• First Name. The user’s first name goes in this text box (shocking, I know). This setting is optional, though filling in the text box gives you more name-display options, because WordPress won’t be able to display your first name if it doesn’t know what your first name is (and isn’t it rude not to introduce yourself to your blog?).

• Last Name. The user’s last name is also optional.

• Nickname. We’re all familiar with the concept of nicknames. (In some circles, for example, I’m known as Dr. Awesome. Sure, those circles exist only in my imagination, but they still count.) The WordPress nickname option is just a name, other than user name or first name/last name, that you want to go by on your blog. You can have comments or posts credited to your nickname instead of your user name or real name.

• Display Name Publicly As. This setting is where that Nickname option pays off. You can choose to have your name displayed on posts and comments in a few ways: username, nickname, first name only, first name last, or last name first (Figure 3.6). Dr. Awesome is pleased.

Figure 3.6. The available display names are based on the information provided in the Name section.

[image: Image]

Contact Info

The Contact Info section (Figure 3.7) is straightforward, so I don’t need to walk you through each option. Note, however, that an e-mail address is required so WordPress can send you notifications.

Figure 3.7. An e-mail address is the only bit of contact info WordPress requires; the rest is just fun to have.

[image: Image]

A variety of theme tweaks and plug-ins (see Chapter 12 and Chapter 13, respectively) can help you take advantage of contact information later—perhaps by displaying instant-messaging user names on comments or user pages—so fill in as much or as little of this information as you’re comfortable with.

About Yourself

Figure 3.8 shows the “about” page for a user—you, in this case.

Figure 3.8. WordPress wants to know about you, but the password section is the most important part.

[image: Image]

Providing biographical info is optional, but as the Web becomes more of a social place, it’s nice to share a little bit about yourself with your readers. (Besides, who doesn’t like writing about himself or herself?) The New Password section, however, is required.

Changing your WordPress password is simple: Enter your new password twice (no need to enter your old password, because you can change your password only while you’re already logged in), and click Update Profile. Clicking this button also saves the rest of the changes you made to your profile. If you want to change something in your profile but don’t want to alter your password just leave both password boxes empty. The changes to your profile will be saved, and your password will remain the same.

Notice the Password Strength indicator below the password text boxes. This feature helps you pick a strong password but won’t stop you from setting a weak password (it’ll just be disappointed in you).

Tip

The best passwords are long, complicated, and hard to guess. Don’t use something common like password or your birthday. Do use a mix of letters (uppercase and lowercase), numbers, and symbols.

Adding and Deleting Users

Now that the default admin user has a strong password, you’re ready to create a user account for yourself. Are you excited? You’re getting so close to blogging that I can almost taste it.

Adding a new user

To add a new user (in this case, yourself), follow these steps:

1. Click the Users link in the top-right corner of the Dashboard.

The Manage Users panel opens (refer to Figure 3.2, earlier in this chapter).

2. In the Add New User section below the list of current users, enter the following required information:

• Username

• E-Mail

• Password

3. Choose a role from the Role drop-down menu.

I cover your choices in the next section, “Understanding user roles.”

4. Click the Add User button.

You’re all set.

Understanding user roles

WordPress has five user roles that you can assign to any user—one role per user. These roles define what a particular user can and can’t do.

Here are the five roles, in decreasing order of power:

• Administrator

• Editor

• Author

• Contributor

• Subscriber

Each role sees, and can access, different things in WordPress’s Dashboard.

In the following sections, I look at these roles and how they work in a typical blog.

Administrator

An Administrator has the power to do anything on the blog. This user can activate and deactivate plug-ins; modify themes; create and delete users; set global blog preferences; and delete, edit, and schedule all posts. The admin user that the WordPress installation creates has an Administrator user role, as should the first user account you create for yourself. If you’re going to have other people blogging with you, chances are that they should have one of the other, less powerful roles.

Editor

The Editor role is one step below the Administrator role. Although a user with Administrator privileges has access to both sides of the blog—the technical side (such as themes, plug-ins, and users) and the content side (pages, posts, and comments)—a user with Editor privileges has full control of content only. An Editor can create posts, comments, links, and pages, as well as edit anything that another user creates. This person can even edit content that is created by an Administrator.

In a multiauthor blogging environment, give this role to someone who’s in charge of all aspects of content, sort of like an editor-in-chief of a newspaper. This person can decide what gets published when.

Author

The Author role is even more focused on blog content than the Editor role. An Author can write and publish posts, as well as edit any comments on those posts. This person can’t edit or approve comments on other people’s work, however.

This role is suited for someone who (to continue the newspaper analogy) can serve as a staff writer. You trust this user to write well and publish only things that are worthy of your blog.

Contributor

I like to think of the people in Contributor roles as freelancers working on assignment. They can write posts and create pages, but they can’t publish anything themselves. Everything a Contributor user writes is submitted for review. The post is marked as pending review until a user in an Editor or Administrator role approves and publishes it. Contributors can’t approve comments on their own posts or edit their own posts.

Assign this role to people whom you’re trying out on your blog. As you gain confidence in their abilities, you can promote them to Authors.

Subscriber

As the name suggests, a person in the Subscriber role isn’t able to create posts, edit users, or do any sort of administration of the blog. You can set your blog so that only registered Subscribers can post comments; I explain how in the next section, “Registering users.” You also can allow people to register themselves as users, generally in the Subscriber role; again, see the next section for details.

Subscribers can log in to the WordPress admin area, but they can only change their user information: set a new password or change a bio.

Registering users

You don’t have to add every user to your blog manually. This process could get quite cumbersome if you require people to register with your site before they can leave comments. (If you get more than a few readers, you won’t want to have to create their user accounts by hand.) Luckily, WordPress provides a way for people to register themselves. This feature is turned off by default, but you can enable it very simply.

In the Add New User section of the Manage Users panel, you see a line that says Users cannot currently register themselves, but you can manually create users here. Clicking the words register themselves takes you to the General Settings page of your blog (which I cover fully in Chapter 5). Figure 3.9 shows the membership options.

Figure 3.9. Membership options.

[image: Image]

The Membership section has two check-box options:

• Anyone Can Register: Check this box to allow any visitor to your site to register as a user.

• Users Must Be Registered and Logged in to Comment: Enable this check box to require commenters to be registered—a way to discourage comment spam (see the sidebar in this section).

You can also set the role for any user account registered in this fashion by making a choice from the New User Default Role drop-down menu (Figure 3.10). The default setting is Subscriber.

Figure 3.10. Assigning a role to a new user.

[image: Image]

Tip

I suggest that you keep this menu set to Subscriber. You don’t want random people to create their own posts on your blog, and you certainly don’t want just anyone to administer your blog.

Comments on Comment Spam

The WordPress user-registration feature was designed to combat comment spam—comments on your blog that have no relevance to your blog, posted only to add links to other sites. Most of the time, actual people aren’t leaving these comments; rather, software programs called bots trawl the Internet for blogs. When bots find a blog, they start hammering it with spurious comments, thereby creating comment spam.

Because WordPress uses a well-known URL structure for the new user form (which is the same across all WordPress installations), someone could craft a bot that signs up for several fake accounts on your blog. These accounts could then be used to leave comment spam, though more often than not, the accounts are simply created and nothing more is done.

In Chapter 13, I show you how to combat comment spam by using some great plug-ins.

Changing user roles

During the course of your blog’s life you may want to promote someone from a Contributor to an Editor, or make an Author into a Contributor just for fun. (Isn’t holding power over something a joy?)

All you have to do is follow these steps:

1. Click the Users link in the Dashboard to open the Manage Users panel.

2. In the list of your blog’s users, check the box next to the user whose role you want to change.

3. From the Change Role To drop-down menu above the list of users (Figure 3.11), choose the new role you want to assign.

Figure 3.11. Pick a new role from the menu.

[image: Image]

4. Click the Change button.

That’s it. Now the user now has more (or less) power.

Note

Only Administrator users can change user roles.

Deleting users

Deleting a user is much like changing a user’s role. Follow these steps:

1. Click the Users link in the Dashboard to open the Manage Users panel.

2. In the list of your blog’s users, check the box next to the user you want to delete.

3. Click the Delete button.

The Delete Users panel opens (Figure 3.12). Because WordPress assumes that all that users are making content for your blog, you have to tell it what you want it to do with this user’s content (if any).

Figure 3.12. The Delete Users panel.

[image: Image]

4. Choose an option to specify what to do with the user’s content.

You have two choices:

• Delete All Posts and Links. Selecting this radio button makes it as though the user you’re deleting never existed. All of his posts and links will be deleted from your site.

• Attribute All Posts and Links to X, where X is another user. This option is the more interesting, and more clever, of the two choices. The user account will still be deleted, which means that user won’t be able to log in and add more content, but the existing content won’t be deleted. Instead, the deleted user’s posts and links will be displayed under the user name of the person you choose from this drop-down menu.

Note

Even if you delete all of a user’s posts, comments on those posts will remain on display. If you want to get rid of all traces of that user on your blog, you’ll have to delete the comments on her posts manually. Keep in mind, though, that deleting comments generally is considered to be bad form unless the comments are abusive in some way. Use your power wisely.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/html/images/05fig18.jpg
Front page displays
ol @ Your latest posts

O static page (select below)

* Frontpage: _ select - |

+ Posts page: [Safeci .

OEBPS/html/images/05fig19.jpg
Blog pages show at
most.

10

posts

OEBPS/html/images/03fig01.jpg
WordPress for All s

Write Manage Design Comments

Settings Pugins Users

OEBPS/html/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/html/images/03fig02.jpg
Authors & Users Your Profile

Manage Users

All Users | Administrator (1)

Crange ot ... -] [

e N

E-m:

wp@wordpressforallcom

[

Administrator

OEBPS/html/images/03fig03.jpg
R i o2 0 e Come ke
‘WordPress for All s

Write Manage Design Comments sestnas P | vrers

Your Profile and Personal Options

——]

OEBPS/html/images/03fig04.jpg
Visual Editor & s the s dtorwhen wrting

Admin Colorscheme O [I i
ol HE-

OEBPS/html/images/abc.jpg

OEBPS/html/images/05fig20.jpg
Syndication feeds
show the most recent

For each article in a
feed, show

Encoding for pages
and feeds

10 posts

O rull text
O summary

UTE-8
‘The character encoding you write your blog in
(UTF-8 is recommended)

OEBPS/html/images/05fig23.jpg
Before a comment
appears

O An administrator must always approve the comment
Comment author must fill out name and e-mail

& Comment author must have a previously approved comment

OEBPS/html/images/05fig24.jpg
Comment Moderation

Hold a comment in the queue if it contains 2 or mare
links. (A common characteristic of comment spam is a large.
number of hyperlinks.)

When a comment contains any of these words in s content,
name, URL, e-mal, o I, it will be held in the moderation
‘ueue. One word or IP per fine. It will match inside words, so
“press” will match Wordress”.

OEBPS/html/images/05fig21.jpg
Default article
settings

4 Attemp o notify any blogs linked to from the artcle (slows
down posting.)

&4 Allow link notifications from other blogs (pingbacks and
trackbacks.)

& Atlow people to post comments on the artcle

(These setings may be verridden for indvidu ricies.)

OEBPS/html/images/05fig22.jpg
E-mail me whenever

Anyone posts a comment

4 A commentis held for moder

OEBPS/html/images/05fig27.jpg
Avatar Display

O bon'tshe
© show Avatars

Avatars

OEBPS/html/images/05fig28.jpg
Default Avatar For users without a custom avatar of their own, you can either
display a generic logo or a generated one based on their e-mail
address.

e Mystery Man

Blank

o E Gravaar Logo

Identicon (Generated)

(¢} E Wavatar (Generated)

O 4 Monsted Generated

OEBPS/html/images/05fig25.jpg
Comment Blacklist

When a comment contains any of these words in s content,
name, URL, e-mal, or I, t will be marked as spam. One word

or 1P per line. It wil match inside words, so “press” will match
Wordpress'

OEBPS/html/images/05fig26.jpg
- Gravatars rock.

When youlook as good as I do, yo

OEBPS/html/images/05fig09.jpg
Membership & Anyone can register

(01 sers must be registered and logaed i to comment

New User Default Subscriber <]
Role

OEBPS/html/images/bold.jpg

OEBPS/html/images/05fig07.jpg
WordPress address
(URD

1.con/wordpress

Blog address (URL) https//www.wozdpresaforall.con

Enter the address here if ou want your blog homepage to be
different from the directory you installed Wordpress.

OEBPS/html/images/05fig08.jpg
E-mail address

twordpres: Locor|

This address s used for admin purposes, ke new user notfcaion

OEBPS/html/images/01fig02.jpg
@ 'WORDPRESS

OEBPS/html/images/01fig01.jpg
® 'WORDPRESS.COM

OEBPS/html/images/05fig12.jpg
Size of the post box

Formatting

Default Post Category

Default Link Category

10 tines

4 Convert emoticons like 1-) and :-» to graphics on display

() WordPress should correct invalidy nested XHTML automatically

Uncategorized +|

Blogroll +|

OEBPS/html/images/92inline06.jpg

OEBPS/html/images/05fig13.jpg
“This i an emoticon. & @

OEBPS/html/images/05fig10.jpg
Timezone urc-7 o] hours

UTC time s 2008-08-23 2012411
UTC 715 2008-08-23 13:24110
Unfortunately, you have to manuall update ths for Daylight Savings
Time. Lame, we know, but wil b fixed inthe uture

OEBPS/html/images/92inline04.jpg

OEBPS/html/images/05fig11.jpg
Date Format Y

Ouput: August 23, 2008

Time Format "
gia
Ouput 124 pm
‘Documentation on date formatting, Click Save Changes’ to update
sample output.

Week starts On Monday <]

OEBPS/html/images/92inline05.jpg

OEBPS/html/images/05fig16.jpg
Mail Server

Login Name

Password

Default Mail Category

mail.example.com

Port 110

login@example.com

password

Uncategorized <

OEBPS/html/images/92inline02.jpg

OEBPS/html/images/05fig17.jpg
Update Services

When you publish a new post, WordPress automatically notifies the following site
update services. For more about this, see Update Services on the Codex. Separate
multiple service URLS with line breaks.

http://rpe.pingomatic.com/

OEBPS/html/images/92inline03.jpg

OEBPS/html/images/05fig14.jpg
Remote Publishing

To post to WordPress from a desktop blogging client or remote website that uses the
Atom Publishing Protocol or one of the XML-RPC publishing interfaces you must enable

them below.

Atom Publishing O enable the Atom Publishing Protocol.
Protocol
XML-RPC 0] Enable the Wordpress, Movable Type, MetaWeblog and Blogger

XML-RPC publishing protocols

OEBPS/html/images/05fig15.jpg
Post via e-mail

To post to WordPress by e-mail you must set up a secret e-mail account with POP3
access. Any mail received at this address will be posted, 50 t's a good idea to keep this
address very secret. Here are three random strings you could use: UCZ1H101, JRXAUADK,

KNERYKOX.

OEBPS/html/images/92inline01.jpg

OEBPS/html/images/09fig11.jpg

OEBPS/html/images/13fig03.jpg

OEBPS/html/images/09fig10.jpg

OEBPS/html/images/13fig02.jpg
Inactive Plugins

(s (o]

OEBPS/html/images/03fig10.jpg
New User Default
Role

Timezone

Subscriber] +|

Administrator
Editor
Author
| Contributor

OEBPS/html/images/05fig29.jpg
Maximum Rating ® G — suitable for all audiences
O PG — Passibly offensive, usually for audiences 13 and above
O R — Intended for adut audiences above 17

X — Even more mature than above

OEBPS/html/images/13fig01.jpg
Plugin Management

Plgins xtend and expand the functonaly of Wordores. Once lugin s installd,you may actare i ot

Inactive Plugins

ok st . Yo can e e s e e

it iy s 4 o el Dol o s g o
Vo i e o e g, Byt Mg,

By

OEBPS/html/images/03fig11.jpg
Delete | [Change role to...1 -| [Change
Administrator

B

0 admin | Author
= Contributor

| subscriber

Scott McNulty

OEBPS/html/images/09fig12.jpg
Add Category
Category name

Category slug

The *slug” i the URL-friendly version of the name. i Is usually
al lowercase and contains only letters, numbers, and hyphens

Description (optional)

OEBPS/html/images/03fig12.jpg
Delete Users

You have specified these users for deletion
« ID #9: ValuableCommenter
What should be done with posts and links owned by this user?

® Delete all posts and links.

O Attribute all posts and links to: admin

Confirm Deletion

OEBPS/html/toc.ncx

 Building a Wordpress Blog People Want to Read

 Title Page

 Copyright Page

 About the Author

 Acknowledgments

 Contents

 1. Why WordPress?

 2. Installing WordPress

 3. Managing User Accounts

OEBPS/html/images/95inline03.jpg

OEBPS/html/images/95inline02.jpg

OEBPS/html/images/95inline01.jpg

OEBPS/html/images/05fig30.jpg
Blog Visibility

© 1 would like my blog to be visible to everyone, including search
engines (ke oo, Sphere, Technorati) and archivers

O 1 would ke o block search engines, but allow normal visitors

OEBPS/html/images/05fig31.jpg
@ Default

O Day and name

©Month and name

ONumeric

O Custom Structure

OEBPS/html/images/03fig05.jpg
Name

Username
First name.

Last name

Nickname e
Display name e
publicy as amin =]

OEBPS/html/images/05fig34.jpg
Thumbnail size widih 150 Height 150

' Crop thumbnal to exact dimensions (normally thumbnails are.

proportionah

LAl Maxwidth 300 Max Height 300

OEBPS/html/images/03fig06.jpg
Display name
publicly as

Contact Info

iy -]

Dr. Awesome
Scott

Scott McNulty
McNulty Scott

OEBPS/html/images/05fig35.jpg
Track Links’ Update Times

O Use legacy my-hacks .php file support

OEBPS/html/images/03fig07.jpg
Contact Info

E-mail

wp@wordpressforal.com
Website

[
Yahoo I

Jabber / Google Talk

OEBPS/html/images/05fig32.jpg
Category base

Tag base

OEBPS/html/images/03fig08.jpg
About Yourself

Share e Bigraghcl fermaion t il outyour profle. T may b shown ublcy.

New Password

an symbol ke 175XAR i your st

OEBPS/html/images/05fig33.jpg
Store uploads in this /honc/ cnbroun /s
folder

Defauitis vp-content/spionds

Full URL path to files.
(optional)

Organize my uploads into month- and year-based folders.

OEBPS/html/images/03fig09.jpg
Membership

New User Default

Subscrber <]

OEBPS/html/images/09fig02.jpg
Add Link

[

Ceampl: ity oo sofoare m

Web Address Saiined
+ e A
e
Example: s esedpean s/ — dotforget h s/ e
Description

(=

« Add e ey

LS P
[Ep

OEBPS/html/images/09fig01.jpg
Awesome websites
Wordpress For Al

Blogroll
Aarrgghhit
Apartment 2024
Asymptomatic
Blankbaby
Colin D. Devroe.
ericsmithrocks.com
Geekadelphia
Only Partially Insane
philly
Sauirrels Go Like This

OEBPS/html/images/09fig08.jpg
Import your blogroll from another system
1 e w1 ot You 10t ot ks o st 5 CPUL om my g
Specify an OPML URL: o choose from your locl disc

ol Gomed

Now et caegoryyou v

Categor: [mezome webses]

o puthese ks n.

OEBPS/html/images/12fig05.jpg
Title: Tweaking a stock theme

o on Septamber gih, 2008 by

OEBPS/html/images/09fig07.jpg

OEBPS/html/images/12fig06.jpg
Title: Tweaking a stock theme

o on Septamber gih, 2008 by Scott MeNulty

OEBPS/html/images/11fig01.jpg
Wit Manage Design Commens. [——
Themes Widgets Theme Edtor Header Image and Coor

Current Theme

I | Vs et 16 by M elemam
e dtak Wordress thee s on he amovs Kuich

lable Themes

AuhorsGid HememsofSEO Wordpress Classic

ot o Dt e

oot o s

Get More Themes

onlhees o our s n e s e . T sl hme o genral st e 10 i

OEBPS/html/images/12fig03.jpg
Title: Tweaking a stock theme
September 9th, 2008

Getting a free theme for your blog is great, but chances are there are some
things you don't like about it... or perhaps you just want to add some more
information to the theme. While template files might seem scary, they aren't!

Tags: sereenshots, templates
Posted in Tutorials | Edit | No Comments »

OEBPS/html/images/09fig09.jpg
Importing...

Inserted Blankbaby

Inserted Aarrgghh!
Inserted Apartment 2024
Inserted Asymptomatic
Inserted Colin D. Devroe
Inserted ericsmithrocks.com
Inserted Geekadelphia

Inserted Only Partially Insane
Inserted philly

Inserted Squirrels Go Like This

Inserted 10 links into category 2. All done! Go manage those links.

OEBPS/html/images/12fig04.jpg
Title: Tweaking a stock theme

OEBPS/html/images/016pro01.jpg
<fphp
/7 %% MySQL settings ** //

define "DB_NAME', "wpforall'); // The name of the database
define('DBUSER", "wpforalldb'); // Your MySQL usernane

define('DB_PASSHORD'", *#+#s+rss),
// ...and password (this isn't my real password)

OEBPS/html/images/09fig04.jpg
Target

blank

Choose the frame your link targets. Essentially this means if you choose _1ank your link will
open in a new window:

>0

OEBPS/html/images/12fig09.jpg
Posted in Book News, Tutorials, WordPress

OEBPS/html/images/09fig03.jpg
Advanced Options.

[

[[em—

identiy € anotherweb adaress of mine
frendship O comaer O scauimance O frens @ none
physical (=P

professional Do B koo

O conresden O ntgner @ none

famity O cnig Oin O paren O ing O spouse
S rone
romantic O muse O e Ot O swasthesr

e Shove o H s wautd W 6 i i Shou e 63 check S .

[
s

Ry 0 =] e w0 forno

OEBPS/html/images/09fig06.jpg
Advanced

Image Address

RSS Address

Notes

Rating

0

(Leave at 0 for no rating.)

OEBPS/html/images/12fig07.jpg
Title: Tweaking a stock theme

7 pm on September Sth, 2008 by Scolt McNully

Getting a free theme for your blog is great, but chances are there are some
things you don't like about it... or perhaps you just want to add some more
information to the theme. While template files might seem scary, they aren't!

Keep reading

OEBPS/html/images/09fig05.jpg
Link Relationship (XFN)

identity O another web address of mine
friendship O contact O acquaintance O friend @ nane
physical O met

professional o-worker) colleague

geographical O co-resident O neighbor @ nane
family O chitd Okin O parent O sibling O spouse @ none
romantic O muse O crush O date O sweetheart

I the link is to a person. you can speciy your relaionship with them using the above form. If
you would like to lear more about the idea check out XFN.

OEBPS/html/images/12fig08.jpg
« about
« example
« permalinks

OEBPS/html/images/08fig01.jpg
Page Parent

Main Page (no parent) <]

You can arrange your pages in hierarchies, for example you could have an “About” page
that has “Life Story” and "My Dog" pages under it. There are no limits to how deeply nested
Vou can make pages.

OEBPS/html/images/12fig10.jpg
Edit | 2 Comments »

OEBPS/html/images/12fig11.jpg
ZAP!

2 Comments »

OEBPS/html/images/08fig03.jpg
Archives by Month:

« August 2008

Archives by Subjec

« Categories
o Book News

© Uncategorized
© Wordpress

= Tutorials

OEBPS/html/images/08fig02.jpg
Page Template

Default Template

Some themes have custom templates you can use for certain pages that might have
additional features or custom layouts. If 5o, you'l see them above.

OEBPS/html/images/08fig05.jpg
Page Order

o

Pages are usually ordered alphabetically, but you can put a number above to change the
order pages appear in. (e know this s a lte janky, il be better in future releases.)

OEBPS/html/images/08fig04.jpg
Links:

« Awesome websites
o WordPress For All

- Blogroll
= Aarrgghhilil
o Apartment 2024
o Asympromatic
© Blankbaby
+ Coln . Devroe
o ericsmithrocks.com
© Geekadelphia
© Only Partially Insane
o philly

OEBPS/html/images/08fig07.jpg
Page Template

[Befatit Tempiate | ||
wlt Template
Archives

Example Template
Links

OEBPS/html/images/08fig06.jpg
About

Permalink

OEBPS/html/images/08fig09.jpg
Manage Pages

All Pages | Published (2)

Pending Review (1)

Draft (1)

OEBPS/html/images/08fig08.jpg
Dats Title Auth

atus

[20080811 About admin Published

[0 4emisage — Scott McNulty scott Published

OEBPS/html/images/10fig01.jpg
General Writing Reading Discussion Privacy Permalinks Miscellaneous

Discussion Settings

Default aricte
settngs.

E-mail me whenever

Before a comment
appears.

Comment Moderation

Comment Biacklist

8 et o oy blogs ket fom e s e pstin)
8tk ontcatans o e ogs ingcks 3 ko)
[LUSep———

0 st st sy spprons e comment
[T ———————
B Commen st st e revsty v comment

ol comment i the st i conains 2o more s, A common charscuriic o
Comman spam 5. e bt of ks
Pkt 03, O wrd e . -l i s, 20 e il

W commen contin ry f e wrds n s conen, e, URL, e, o, .l b

OEBPS/html/images/10fig02.jpg
Leave a Reply

Ambrose Name (required)

‘ambrose@example.com Mail (il not bo publshed) (required)

Webste

Whoever drew that picture is a genius!

OEBPS/html/images/10fig03.jpg
Leave a Reply
Logged in as scott. Log out »

(submit Comment)

OEBPS/html/images/10fig04.jpg
No Responses to “Latin blogging for fun”

Ambrose Says: Your comment is awaiting moderation.
Saptamber 6th, 2008 at 8:17 pm

Whoever drew that picture is a genius!

OEBPS/html/images/10fig05.jpg
Caution: You are about to approve the following comment:

Are you sure you want to do that?

el

Author Ambrose
E-mail ambroseexample.com

Comment Whoever drew that picture s a genius!

OEBPS/html/images/10fig06.jpg
Caution: You are about to delete the following comment

Are you sure you want to do that?

el

Author Ambrose
E-mail ambroseexample.com

Comment Whoever drew that picture s 3 genius!

OEBPS/html/images/10fig07.jpg
Caution: You are about to mark the following comment as spam:

Are you sure you want to do that?

el

Author Ambrose
E-mail ambrosegexample.com

Comment Whoever drew that picture s 2 genius!

OEBPS/html/images/10fig08.jpg
Right Now Wit 2 New Page | Wrte a New Post

You have 4 posts, S pages, 2 drafts, contained within 4 categories and 16
tags. You have 2 total comments, 1 approved, 0 spam and 1 awaiting

moderation.

OEBPS/html/images/10fig09.jpg
Wordpress for All wsise

Write Manage Design Comments’

OEBPS/html/images/07fig05.jpg
Press This

roan. 3R

OEBPS/html/images/07fig06.jpg
Press This ="
| (Lo v wordoresfoalcom wordores wo-admin/pess i phgru=hiipAYZF v frkEy)|

Text | Photo Quote Video Vit Wordpress for Al
Tide e
Fork Youl - Fopd i Prisdelgha Charm Categories
post © sookens

s O wneaepozed
onnoo 3 O s

a — Tusnss

© et

Tags

pamp

OEBPS/html/images/94inline04.jpg

OEBPS/html/images/07fig07.jpg
606 Press This =)
L 1 s oressoral <o wordres - press- s =S 103)

Text | Photo | Quote video i Wordpress for |

=)
! ==

Tite

e

OEBPS/html/images/94inline03.jpg

OEBPS/html/images/07fig08.jpg
] Press This.
| CL o 1w dpressforalcom wordres wp-acminpress-this phpPu=hp XSAKZP 2 0ty

Text Photo | Quote | video Vi Wordpress for Al
Tite CE——
Fork Youl - Fopd i risdelgha Charm Categories
O sookews
© netegorizes
o
e it brak,Fork You s bck (300 ' Dack n fukus Fork O Tuoriats
s s o O woras
L LA

Tags

pan

OEBPS/html/images/94inline02.jpg

OEBPS/html/images/07fig01.jpg
View this Post

Publish Status
(Published .

[Keep this post private
Publish Status i

£ published on:
Unpublished -] September 9, 2008 at 11:17

O keep this post private

1) Publish immediately

OEBPS/html/images/12fig01.jpg
() WoroPress

Theme Directory

[Elements of SEO

U, g, e . oo s, s, G bt

OEBPS/html/images/94inline01.jpg

OEBPS/html/images/07fig02.jpg
Publish Status

Unpublished " »|

Published
| Pending Review
Unpublished

OEBPS/html/images/12fig02.jpg
Tweaking a stock theme

‘Septomber sth, 2008

Getting a free theme for your blog is great, but chances are there are some
things you don't like about it... or perhaps you just want to add some more
information to the theme. While template files might seem scary, they aren't!

Tags: screenshots, templates
Posted in Tutorials | Edit | No Comments »

OEBPS/html/images/07fig03.jpg
1) Publish immediately Cance

dugist 1+ 30

2008

®

18 02

OEBPS/html/images/07fig04.jpg

OEBPS/html/images/10fig10.jpg
Manage Comments (S|
Show Al Comments | Avang Moceravon 1) | Agproe

Ambrose 20085106 paroespum Dt

OEBPS/html/images/10fig11.jpg
‘Show All Comments | Awaring Moderation 0) | Approved

Check for spam

© [y Ambrose 2008109106 Urspproe Spum |

OEBPS/html/images/06fig43.jpg
Custom Fields

Add 2 new custom field:

Key Value

‘Add Custom Field

Custom fields can be used to add extra metadata to a post that you can use in vour theme.

OEBPS/html/images/10fig12.jpg
Manage Comments [t [Search Comments

S Al Commars | v e | oot
[Roprove] [Grapprove] heckforspam,
[rome o]

OEBPS/html/images/06fig42.jpg
| Trackbacks

Send wrackbacks to

(separate multiple URLS with spaces)

Trackbacks are a way to notify legacy biog systems that you've linked to them. If you lnk
other WordPress blogs they Il be notified automaticall using pingbacks, no other action
necessary.

OEBPS/html/images/10fig13.jpg
ting Comment # 36

Name

smenutyGgmatcom

"

[T r———"

o1 1]] e e i] 3] e
oo [oosatass

You know, T an excelnt blogger. and 3 great commentart

Approval Satus

soproma <]

Related

prems—

OEBPS/html/images/06fig41.jpg
Excerpt

A post that s perfect for taking screenshots.

Excerpts are optional hand-crafted summaries of your content. You can use them in vour
template

OEBPS/html/images/10fig14.jpg
Inactive Plugins.

e [oui|

OEBPS/html/images/06fig40.jpg
Most Used

O Book News

O wordpress

OEBPS/html/images/10fig15.jpg
Akismet Configuration

For many people, Akismet will greatly reduce or even
completely eliminate the comment and trackback spam you get
on your site. If one does happen to get through, simply mark it
as “spam" on the moderation screen and Akismet will leam
from the mistakes. If you don't have a WordPress.com account
Yet, you can get one at WordPre: X

WordPress.com APl Key

Please enter an API key. (

 vou

What is this?)

O Automatically discard spam comments on posts older than
amonth.

OEBPS/html/images/10fig16.jpg
Write Manage Design | Comments’

Comments

Akismet Spam (1)

OEBPS/html/images/10fig17.jpg
Caught Spam
You can delete il of he spam from your databse withsnge cick. This opraioncanno b undone,

50 you may wish to check to ensure that no legitimate comments got through frst, Spamis automatically
deleted after 15 days, so don't sweat i

R p—————

These ar the fatet comments idenifed as spam by AKismet. f you see any mistakes, simply mark the
comment as"not spam" and Aksmet wil learn from the subimission. Ifyou wish o recover 3 comment
from spam, simply slect the comment, and lick Not Spam. Afer 15 days we clean out the Junk for you.

Al Commems)

| spam man | spam@spam.com | 1P 21.123.41.5

This is spam.
5 Not Spam — Sep 6, 1023 PM — [View Post |

OEBPS/html/images/11fig21.jpg
Categories

0 show as dropdown
O show post counts
O show hierarchy.

Change

Remave.

OEBPS/html/images/11fig20.jpg
Tags

avouautor oaans DOOK

example fake [atin permalinks
scottmenulty screenshot tagging this s
along tag o post WordPress Words

OEBPS/html/images/11fig23.jpg
Enter the RS feed URL here

Give the feed a ite (aptianal)

How many items would you like to display? [Em T

O pisplay item content?
O pisplay item author if available?

O pisplay item date?

Change Remove

OEBPS/html/images/06fig48.jpg
Post Revisions

cmber, 20050
2024 Corrent Revsion]

oe

10seprember, 2008 @
© 0 N narsl

00O 9sepember, 200882017

© O 9September, 200882017

OEBPS/html/images/11fig22.jpg

OEBPS/html/images/06fig47.jpg
rJ‘ Post Revisions.

« 30 August, 2008 @ 1639 [Autosave] by scott
* 30 August, 2008 @ 12:59 by seott
+ 30 Auqust, 2008 8 12:53 by scort
* 30 Avgust, 2008 @ 12:52 by scott
+ 30 Auoust, 2008 @ 12:51 by scott
« 30 August 2008 @ 12:31 by scort
* 30 August, 2008 @ 12.26 by scott
+ 30 Auqust, 2008 @ 12:25 by scort
* 30 August, 2008 @ 12:25 by scott
* 30 August, 2008 @ 12:28 by scott
« 30 August, 2008 @ 11:08 by scort

OEBPS/html/images/07fig09.jpg
806 Press This =]
L CL e wordorestoralcom wordores wp-admin/pess-tis shpPu=iip A ZFK2rwawnyou s)|

T how Quoe | video
e e —

VouTube - Fork You Lve: i Categories

Embed Code Caption

<ongoct
iathatyas”
Relgnea330°

e ok Yo v 8 Tuors

Fpazsns

)

OEBPS/html/images/06fig46.jpg
Post Author

scott

OEBPS/html/images/06fig45.jpg
Protected: Latin blogging for fun

This post is password protected. To view it please enter your password
below.

Password,

(Submit)

OEBPS/html/images/06fig44.jpg
Comments & Pings

Allow Comments
® Allow pings

These settings apply o this post only. Pings" are trackbacks and pingbacks.

OEBPS/html/images/07fig16.jpg
Add Category

Category Name

Category siug

Category Parent

Description

‘Add Categary

The name s used t eyt catgoryamst everywher, o example unde he
post orinthe categor widge,

None El
Cotegris, unike 135, can v sy, You might hve ez aeger, aad
under ht ave chidren categores fo ebop and B Sand. Totaly oonl

Th descripon s no prominent by defau,however e themes may show i

OEBPS/html/images/11fig18.jpg

OEBPS/html/images/07fig17.jpg
The category you are trying to create already exists.

OEBPS/html/images/11fig17.jpg
Meta
Site Admin
Log out
Entres RSS.
Comments Rss
Wordpress.org

OEBPS/html/images/07fig18.jpg
@ author 1

O blogging 1

O book 2

OEBPS/html/images/07fig19.jpg
Edit Tag

Tag name

Tag slug

Edit Tag

about

The name is how the tag appears on your sie.

about

The “slug" s the URLfriendly version of the name. It is
usuall al lowercase and contains only letters, numbers, and
hyphens

OEBPS/html/images/11fig19.jpg
Recent Posts

Number of posts to show:| 5
fatmost 15)

Change Remove

OEBPS/html/images/07fig12.jpg
View all categories | -

View all
Book News
Uncategorized
Wordpress

Tutorials
Words

OEBPS/html/images/11fig14.jpg
August 2008

MTWTF S S
1203
591
N1 13 117
181920 21 223 2
25 2 27 28 29 30 31

a5 6

OEBPS/html/images/07fig13.jpg

OEBPS/html/images/11fig13.jpg
Exclude

Page IDs, separated by commas.

Change Remove.

OEBPS/html/images/07fig14.jpg
Delete

O Book News 2

Uncategorized 1
0 Worderess 2
B —Tuorials 3
O Words 1

OEBPS/html/images/11fig16.jpg
Awesome websites
Wordpress For Al

Blogroll
Aarrgghhint
Apartment 2024
Asymptomatic
Blankbaby
Colin D. Devroe.
ericsmithrocks.com
Geekadelphia
Only Partially Insane
philly
Squirrels Go Like This

OEBPS/html/images/07fig15.jpg
Edit Category

Category Name

category slug

ategory parent

Description

[e Category

Book News

The name s sed 10 ey th categryalmest vepwhere,for exampleunder e

booknews.
The g st URL- i verson of e ame s usaly i lowecas and
Connsany e, mumbers,and Pyphers.

None El
Categores, uniie 1gs, an have 3 Werarchy. You might hve zz categer, 114
nder st hve chidien ctegones for Sebopsnd B B, Toaly optol

The descition s o rominent b dfau,however some thens may show i

OEBPS/html/images/11fig15.jpg
Archives Cancel

O show post counts
O pisplay as a drop down

Change Remove

OEBPS/html/images/07fig10.jpg
Manage Posts

Alposts | ruslished ()

Show at gaes =] vew i ctegres =[]

Pending Review ()

ot 1)

[searchposs |

o

o

© Unpubisne

Latin
blogaing
forfun

Wordpress
ismal that
oreat

Gravauars
rock.

Wordpress
for Al
aunches

Fnish tis
Tater

Uncategonzed

Unctegonzed

agging. this s 3
ong 3510 post

NoTigs

Slogai,book
Wordprss

Pubisnes

Unoubished

OEBPS/html/images/07fig11.jpg
All Posts | Published (3) | Pending Review (1) | Draft (1)

| Delete Show all dates ~| View all categories | | Filter |

OEBPS/html/images/97inline03.jpg
more

OEBPS/html/images/97inline04.jpg
lookup

OEBPS/html/images/97inline05.jpg
close tags

OEBPS/html/images/97inline01.jpg

OEBPS/html/images/97inline02.jpg

OEBPS/html/images/11fig10.jpg
Widgets
Available Widgets

Pages Add
Calendar Add
Archives Add
Links Add
Meta Add
Search Add
Recent Posts. Add
Tag Cloud Add
categories Add
Text Add
Rss Add
Recent Comments Add

Akismet

E

Vour blog's Wordpress Pages

Acalendar of your blog's posts

A monthly archive of your blog's posts

Your blogroll

Log nfou, admin, eed and

Wordpress inks

A search form for your blog

Alistor dropdown of categories

Entres from any RSS or Atom feed

The most recent comments

OEBPS/html/images/11fig12.jpg
Current Widgets

Sidebar 13

You are using 2 widgets in the sidebar.

‘Add more from the Available Widgets section.

Pages

Calendar

OEBPS/html/images/11fig11.jpg
Current Widgets

Sidebar 13

You are using 0 widgets in the sidebar.

‘Add more from the Available Widgets section.

OEBPS/html/images/11fig07.jpg
Available Themes

“The original WordPress theme that The default WordPress theme based
graced versions 1.2.x and prior. on the famous Kubrick.
“Tags: mantle color, variable width, Tags: blue, custom header, fixed

w0 columns, widgets width, two columns, widgets

OEBPS/html/images/11fig06.jpg
[Opdate eader|

Font Color (s
Upper Color (HEX:

Lower Color (HEX:

#69aee7

#4180b6

[t coor |
(oG TextDrpay |

OEBPS/html/images/11fig09.jpg
Themes Widgets _ Theme Editor

No Sdebars Defined

You r scing this messag bcausethe theme you e curny uing s widgt- e, mesning st R 705
9t You e e 1 chnge. For nformtion on making your teme widgeaware, pless o thse sincons.

OEBPS/html/images/11fig08.jpg
Activate link

s o AT anae Themes ~Wordss

Wordpress for All

About

T ost s e iffrerce e posts UL st st
ofapage e sme e

T o L
i oresstorscom 20081083160
e e At pge's prmle s

L ——

S e

OEBPS/html/images/11fig03.jpg
Themes

Widgets

Theme Editor

Header Image and Color

OEBPS/html/images/11fig02.jpg
Current Theme

WordPress Default 1.6 by Michael Heilemann
‘The default WordPress theme based on the famous Kulbrick

All of this theme’s files are located in /themes /defaul.

Tags: blue, custom header, fixed width, two columns, widgets

OEBPS/html/images/017pro01.jpg
et S I st ierbbbrdhis
///99% chance you won't need to change this value

defineC'DB_CHARSET", "utf8');
define('DB_COLLATE", *');

// Change each KEY to a different unique phrase. You won't hove
to remerber the phrases later,

// o nake then long and complicated. You can visit http://api.
wordpress..org/secret-key/1.1/

// %o get keys generated for you, or just make something up.
Each key should have a different phrose.

defineCAUTH_KEY" , *11/rQLEt; T26NAp. 1YV s 1G0uR#(alLM~)XaS\"S43Y
1-\\:0M80%6CBS 1\ "0");

define(" SECURE_AUTH_KEY", '~ BA'9IR"yc\"se2-xV'w
CNDI>QAL Jcu>.e XAV C[\"DS0>E61(\'h!zbg=80NG");

define(* LOGGED_INKEY" , *~\\Di fqslqeMusHFC\\06{1"#23)-Du\")
UHPNS>059 SWS,&IMSTLTTS 0Q}0LH}d=")

// You can have multiple installations in one database if you
give cach a unique prefix

Stable_prefix = 'wp_'; // Only nubers, letters, and under-
scores please!

// Change this to localize WordPress. A corresponding MO file
for the

// chosen language nust be installed to wp-content/languages.

// For exanple, install de.mo to wp-content/languages and set
WPLANG to 'de’

// to enable Gernan language support.
define C'WPLANG', *');

/* That's all, stop editing! Happy blogging. */

if C Idefined('ABSPATH'))
define(* ABSPATH", dirnane(__FILE_) . '/');

require_once(ABSPATH . ‘wp-settings.php');
7

OEBPS/html/images/11fig05.jpg
|Font Color | ['Upper Color | [‘Tower Color | [Revert | [Advanced |

#00000C

OEBPS/html/images/11fig04.jpg
Header Image and Color

WordPress for All

e

OEBPS/html/images/07fig20.jpg
Check All

O Book News @)
O Uncategorized (1)

O WordPress 2) *
O Tutorials (1)

rds (1)

OEBPS/html/images/06fig21.jpg
Fountain in Russia

Tite

Caption

Description

Link URL

Alignment
Size

572776923 29866763 11jpg

imagejpeq

2008-08-29 16:05:31

Fountain in Russia

Also used as alternate text for the image

A fountain in Peterhoff.

hitp://wwwwordpressforall.com/wordpress/wp-content/uploads/ 2008,

None | Fle URL | post URL

Enter a link URL or lick above for presets.

©® = None O= tern O=

© Thumbnail

[insertinto post | etete.

® wedium

Center O

O Full size

= Right

2 show
Show

OEBPS/html/images/06fig20.jpg
Fountain in Russia
Another fountain
Shakespeare finger puppet
Iron Age

Water tower

The Liberty Bell

Creepy statue

OEBPS/html/images/06fig29.jpg
[Show ail dates | -] [Filter»

1 May 2008 kcones.jpg
April 2008
March 2008 live.jpg
February 2008
January 2008
November 2007 pre

July 2007

OEBPS/html/images/06fig28.jpg
Choose e Galler 10 et Ubrary
[Searnvida

ATy | mages 1) | Auo) | Video (1)

Show a dotes <] [Fiers

B veriover show

B e uversa show

- show

e wpS-2001 show

e w5240 show

['save all changes |

OEBPS/html/images/06fig27.jpg
Choose File | Gallery 7) Media Uibrary

From Computer

You are using the Flash uploader. Problems? Try the Browser uploader instead.

From URL

Video URL *

Te -

OEBPS/html/images/06fig26.jpg
Advanced Image Settings

source * | itp:/ www.wordpressforall.com/wordpress/wp-content/uploads/ 2008

[peew————"

T
w276 | weigh [161
cscless [saatul wpimages2

soes

Image Border Vertical space Horizontal space
properes

Advanced Link Settings

Tite

Link Rel

css Class

Styles

Target Open link in a new window £

OEBPS/html/images/04fig07.jpg
WordPress Development Blog.
MWordpress 262 Avous 14,2008

Theme Directoy 1 17, 2008

Plugins Qs

vt s
s o oo i o e s 0,

ey s

i

OEBPS/html/images/06fig25.jpg
Editimage | Advanced Settings

size

Alignment © = None O=:ieft O = center O -=right
M9 oty

e mage

Sy e

ko

itp://wwew.wordpressforall.com/ wordpress, wp-content/uploads 200

[T PR ORTWWRDe

Enter a link URL or click above for presets.

[,

OEBPS/html/images/04fig06.jpg
Incoming Links See Al | Cancel

Enter the RSS feed URL here:
http://blogsearch.google.com/blogsearch_feeds?hi=en&|

How many items would you ke to display? 5”7 .|

Display item date?

Save

OEBPS/html/images/06fig24.jpg

OEBPS/html/images/04fig09.jpg
Other WordPress News.

Be Kind,
Educate

WordCamp SF
Coverage

Maintenance
Update
WordPress
261 Released

‘WordCamp San
Francisco 2008
Photos

WordPress
Plugin Releases
foro8/16.

WordPress
261

‘WordCamp.
2008 San

Francisco -
Great Fun.

What Does the
Blurb on Top of
Plugins Link
Mean?

WordPress
261

WordPress
Theme
Releases for
o8/17

WordCamp.
Utah

Are you going
to WordCamp.
San Francisco?

Secure Coding
vith,
‘WordPress -
WordCamp SF

WP Plugin:
“Where did
they go from
here” Updated

WordPress 57%

OEBPS/html/images/06fig23.jpg
Latin blogging for fun » Shakespeare finger
puppet

OEBPS/html/images/04fig08.jpg
Primary Feed See Al | Cancel |

Enter the RS feed URL here
http://wordpress.org/development/feed/

Give the feed a tite (optiona:
WordPress Development Blog

How many tems would you ke o csplay? 5 |

Display item content?
2]
O pisplay item author if available?

® pisplay item date?

Save

OEBPS/html/images/06fig22.jpg
Latin blogging for fun

| debated whether or not | should use the traditional ‘lorem ipsum’ filler
text for this screenshot. It is useful because it requires little thought
from me (which | am a fan of), but I've never liked looking at it in other
books. So, | decided not to it

What am | going to do instead? You just read it.

OEBPS/html/images/04fig10.jpg
Secondary Feed See Al | Cancel |

Enter the RSS feed URL here
http://planet.wordpress.org/feed/

Give the feed a ttle (optional):
Other WordPress News

How many tems would you ke o csplay? 15 |

Save

OEBPS/html/images/04fig12.jpg
Speed up WordPress o

WordPress now has support for Gears, which i
adds new features to your web browser.
More information.

After you install and enable Gears most of ¥

WordPress’ images, scripts, and CSS files will
be stored locally on your computer. This
speeds up page load time.

Don'tinstall on a public or shared computer.

install Now | [Cancel

OEBPS/html/images/04fig11.jpg

OEBPS/html/images/06fig19.jpg
Choose File | Gallery (7) | Media Library

Another fountain Show
- Shakespeare finger puppet Show
. Iron Age Show
R varer rower Show
. Creepy statue Show
. The Liberty Bell Show

save all changes | [Insert gallery into post

OEBPS/html/images/96inline04.jpg

OEBPS/html/images/96inline05.jpg
img

OEBPS/html/images/02fig03.jpg
(L BCICOMN s oo coniy simoresty - G cooo:)

@Wonnl’mzss

Welcome

Welcome o the famous five minute Word?res nstalaion proces! You may want o browse the Resdbe

ocumentton tyour eisue. Otherwse st i the nformation ciow andy0u'l b on your why 1 using
the most extendable nd powertl persons publishng latior nth word

Information needed

Plesse pravide th followinginformtion. Dont wory. you can sheays change thse stings e

] S—

r—
Doutic-check youremat adres beore contnin,

9 Ay bl o apper nserch enines ke Google nd Technorat

Install WordPress

OEBPS/html/images/02fig02.jpg
lename Alsize Modifed

index.php 3978 8/11/08 2:54 M
ticense o 15.0KB 8/11/08 2:54 PM
wp-admin 40K8 8/11/082:54 PM

< wp-app.php 33.8K8 8/11/08 2:52 P
) wp-atom.php 5556 8/11/08 2:52 M
) wp-blog-header.php. 2748 8/11/08 2:52 M
9 wp-comments-postphp 3.0KB 8/11/08 2:52 PM
$ wp-commentsrss2.php 6255 8/11/08 2:52 M
) wp-config.php. 15K8 8/11/08 2:52 PM
#) wp-config-sample.php. 15 K6 8/11/08 2:52 M
» 3 wp-content 40K8 8/11/08 251 PM
wp-cron.php 1.2 KB 8/11/08 2:47 PM
5 wp-feed php 6615 8/11/08 2:47 M
wp-includes 4.0K8 8/11/082:51 PM
® wp-links-opml.php 1.9KB 8/11/08 2:51 PM
) wp-load.php 19K8 8/11/08 2:47 PM
) wp-login.php 18.5 KB 8/11/08 2:47 PM
¥ wp-mail.php. 6.2KB 8/11/08 2:47 PM
) wp-pass.php 4878 8/11/08 2:47 PM
) wp-rt.php 4735 8/11/08 2:47 M
& wp-registerphp 3168 8/11/08 2:47 PM
) wp-rss2php 5556 8/11/08 2:47 M
) wp-rss.php 4845 8/11/08 2:47 M
) wp-settings.php 16.5 KB 8/11/08 2:47 PM
) wp-trackback php 3.3K8 8/11/08 2:47 PM
xmirpc.php 73.6K8 8/11/08 2:47 PM

26 Files &

OEBPS/html/images/02fig01.jpg

OEBPS/html/images/02fig07.jpg
¢
(<) PUCCICICA NN o rmenwordirestoratcom’ 77 + O Cooo Q)

Error establishing a database connection

OEBPS/html/images/06fig32.jpg
Tags

Add

OEBPS/html/images/02fig06.jpg
@WORDPRESS
—

rmnten =)

OEBPS/html/images/06fig31.jpg
o

[

PoF

2008708731

OEBPS/html/images/02fig05.jpg
New WordPress Blog
WordPress for All [wordpress@www.wordpressforall.com]

Sent: Monday, August 11, 2008 6:01 PM
Tor Metilty, Scott

Your new WordPress blog has been successfully set up at:
hitp: //www.wordpressforall.com
You can log in to the administrator account with the following information:

Username: admin
Password: NaugXSILADY&

We hope you enjoy your new blog. Thanks!

~-The WordPress Team

OEBPS/html/images/06fig30.jpg
Choose Fle_Gallry (10) | Media Ubrary

rockett]

Al Types | Images (10) | Audio (1) | Video (1)
Show all dates | [Fiters |
Shakespeare inger puppet
2629521339 _cci74e1bf51ipg
imageripeg

2008-08-29 15:58:08

Title * [Shakespeare finger puppet

Caption

Ao used s alternate text for the image

Verly, this finger puppet rocketh

Search Media |

OEBPS/html/images/02fig04.jpg
OD O O T T e Tt ¢

) woroPress

Success!

Wordprss has been installed Were you execting e seps? Sory o disappont.

Usermame adnin

e Nau9XSiLADYS
Rt htpasnrd e 5. s s g 5 o .
[Login

OEBPS/html/images/96inline01.jpg

OEBPS/html/images/96inline02.jpg

OEBPS/html/images/96inline03.jpg
b-quote

OEBPS/html/images/06fig39.jpg
ook News
O uncategorized
& wordpress

Tutorials
Fwords

OEBPS/html/images/06fig38.jpg
+ Add New
All Categories [oo news

J Uncategorized

MostUsed | O wordpress

Tutorials

=]

ords

OEBPS/html/images/06fig37.jpg
- Add New Category.

Tutorials Worderess]| [ada |
Parent category |
| Book News

* | ®uncategorized | Uncategorized
O Book News

O wordpress

OEBPS/html/images/06fig36.jpg
Categories

AilCategoriesl @ uncaregorized

O Book News
Most Used

O wordpress

OEBPS/html/images/06fig35.jpg
word| ‘ [(ada |

WordPress

ost:

WordPress for all
screenshot 3 tagaing|

WordPress Rocks.

Words

OEBPS/html/images/06fig34.jpg
Tags
[haa)

Tags used on this post:
book 3 screenshot 3 tagging £ fake latin

thisis 2 long tag to the post

awesome doodle

OEBPS/html/images/06fig33.jpg
Tags

Tags used on this post:
book

[(Ada |

OEBPS/html/images/04fig03.jpg
Lis available! Please update now.

OEBPS/html/images/11fig29.jpg

OEBPS/html/images/04fig02.jpg
Right Now

You have 3 posts. 1 page, contined wihin 1 category and 0 1ags, You have 2 ota comments, 2 approved. 0 spam
and 0 avaiing modecaton.

You r g he WordoessDefut heme wih 0t Change Thame T i Wordres vesion 2.1

OEBPS/html/images/11fig28.jpg
‘Theme Editor N

RTL Stylesheet (rtl.css) Theme Flles

R Templates

T — 404 Template (04.p10)

Sattec i s AvchivesGrcive.ohp)

R et st + ppeseian.com i i I

Loay, communtlint 15, deommanttom i, dcomantiorn Fopup Comments

eiacin, VEGmALLLOLS . PSioubeE: tipcaLondut aprimn ((comments-popup.ph)

e Comments commerts o)

bpane ¢ Footer oot php)

prisses gy Thams Pt

j unctions ey

b, b2, 0, dmsdbar a2 ¢ Header rcderoho)

) Siiyrariot, tahonas image.php (mage.oho)

communtiiat 14 avatas | Maln ndex Template

gt indexphp)

L ks php inks.)

[—— Page Tempiat (3ge o)
[Sesrc Resuts (sesech o)
R ontstiohts seach Form

Faiaions’s Aspn 20pn 01 %| Gerchtornpne)

' 5| Sidebar sidebarohe)
Single Post ingle pho)
exampletemplateho

] (ampletemplate php)
sites

RILStylesheet (1.c55)
Stylesheet (style.cs5)

OEBPS/html/images/04fig05.jpg
Incoming Links See |

This dashboard widget queries Gooale Blog Search so that when
another blog links to your site it will show up here. It has found no
incoming links... yet. It's okay — there is no rush,

OEBPS/html/images/0321648773.jpg
(¢

Building a
WORDPRESS

People Want to Read

,, ScOTT McNULTY

OEBPS/html/images/04fig04.jpg
Recent Comments

1 comment awaiting moderation

I heard there was a chance this comment might end
upina book! ”

From author on Hello world! #

« From admin on Wordpress for All launches #

OEBPS/html/images/11fig25.jpg
Spam!

OEBPS/html/images/11fig24.jpg
Recent Comments

About

Latin blogging for fun
Latin blogging o fun

OEBPS/html/images/04fig01.jpg
806

e ——

WordPress for All
Wite Mansge Design Comments

Dashboard

saminsnge ot K3 D

seanws s uses

You have 3 posts, L paae contained within L catasory nd 0 1ags. You hve 2 otl comments, 2 300roved, 0 spom

and 0 awaltng moderaton.

Yot ing he Wores Dt heme wih 0wt Chang T, Ths s ordrss vrion 261

Recent Comments s

WordPress Development Bog st 41 153

Incoming inks PRSP

Plgins g

Aisme

Vent o

OEBPS/html/images/11fig27.jpg
WordPress for All

B scouovovuy

Thi ot s her forexample prpose ol ot b ake el

. Tweaking a stock theme

(Geiag e thera o vour bloe et bt s thers s s o

OEBPS/html/images/11fig26.jpg

OEBPS/html/images/06fig07.jpg
NEEE

ENENNE
EECOEEEND
EODOOOEEO

More colors.

OEBPS/html/images/06fig06.jpg
Post Add media Visual HTM
Bz [me

Paragraph |

OEBPS/html/images/06fig05.jpg
Terrem |
Link URL.
Target

L —
Class

e .

OEBPS/html/images/06fig04.jpg
Post Add media: (=] £I £ % Visual HTML
e = ER]

I debated whether or not | should use the traditional ‘lorem ipsum’ filler text for
this screenshot. It is useful because it requires little thought from me (which |

am a fan of), but I've never liked looking at it in other books. So, | decided not
o useit.

B 7

=) 15

What am I going to o instead? You just read it|

Pathip

OEBPS/html/images/06fig03.jpg
latin-blogging-for-fur|

59

OEBPS/html/images/06fig02.jpg
Title

Latin blogging for fun

OEBPS/html/images/06fig01.jpg
Write

Post

Manage

Page

Link

Design

Comments

OEBPS/html/page-map.xml

OEBPS/html/images/06fig10.jpg
Select custom character

AEENEOETN “Is[1]s

&

BORDANE

“AAAANA
[

ot
0/ V| v|plajaaalals=clelelele

o Vi=|*

gl quotaton

6|6 00

Nork-cade
̵¢

000

s

~a
-l<

K AuiviElo

£ Cne

Yo x¥YaaBys

OEBPS/html/images/06fig18.jpg
Choose File

Gallery (7)

Media Library

OEBPS/html/images/06fig17.jpg
Caption

Description

Link URL

Alignment
Size

2008-08-28 22:28:09

fatbunny

Also used as alternate text for the image

itp://wwwwordpressforall.com/wordpress/wp- content/upioads/ 2008

(5 [=

Enter a link URL or click above for presets.

©® = None O et O = cemer O == ight

O Thumbnail @ Medium O Full size

(imemimo o) pette

OEBPS/html/images/06fig16.jpg

OEBPS/html/images/06fig15.jpg
From URL

Source [htp://blog.blankbaby.com/blankbaby/images/scoot_macworld_1997.

image Title * [Scott at Macworld

Image Caption [Scott at Macworld
Also used as alternate text for the image

Alignment © = None O Ler O = cemter O = Right

Link URL

OEBPS/html/images/06fig14.jpg
Choose Fle | Galry (0) Media Ubrary

From Computer

el

Vou are using the Flash uploader. roblems? Ty the frowser uploader instead
or

From URL

Source .

imageTide *

image Caption

Also used as altemate textfor the image

Alignment © = None 0= e O = center O == Right

Link URL

[None | tink 10 mage
Enter 2 link URL or click above for presets.

sercio pest|

OEBPS/html/images/06fig13.jpg
Choose File

Gallery (0)

Media Library

OEBPS/html/images/06fig12.jpg
Add media

OEBPS/html/images/italic.jpg

OEBPS/html/images/06fig11.jpg
Visual

HTML

OEBPS/html/images/06fig09.jpg
Paste from Word

Paste from Word
Use CTRL+V on your keyboard to paste the text into the window.

OEBPS/html/images/06fig08.jpg
Paste as Plain Text

Paste as Plain Text #Keep linebreaks
Use CTRL+V on yaur keyboard to paste the text into the window.

OEBPS/html/images/91inline01.jpg

OEBPS/html/images/91inline02.jpg

OEBPS/html/images/13fig12.jpg

OEBPS/html/images/13fig11.jpg
Download

"

Version: 13.2

Other Versions »

Last Updated: 2008-7-26

Reaquires WordPress Version: 2.1 or
higher

Compatible up to: 2.6-alpha

Plugin Homepage »

OEBPS/html/images/13fig10.jpg
Delete Plugin(s)

Deleting the selected plugins will remove the following plugin(s) and their files:

« Hello Dolly By Matt Mullenweg

Are you sure you wish to delete these files?

Vs, Delte these e | No,Retrn e o th pagi s

Click to view entire list of files wi

h will be deleted

OEBPS/html/images/90inline03.jpg

OEBPS/html/images/90inline02.jpg

OEBPS/html/images/90inline04.jpg

OEBPS/html/images/90inline01.jpg

OEBPS/html/images/13fig09.jpg
Recently Active Plugins

“The following plugins were recently active. When a plugin has been inactve for more than 7 days it
will be moved to the Inactive plugin ls,

[Actse) [oole] [lar i)

O AMsmet 218 Asmet checks yourcomments sganst the Achare | £t
Aismet web service o se he laok ik spam
“Comments.To showof your Akmet st ot
emplate S is: WP St . By it

OEBPS/html/images/13fig08.jpg
(O Extended Comment 11 Ths plugin alows you to switch comments Actwate | E6t
Otions Andorsnge on or o o btchs o
g posts. By ik Ky,

Ther i nw versan of Extended Comment Optons svalble Dawnlosd version 2.0 here or pgrade automatically

OEBPS/html/images/13fig07.jpg
Plugins

OEBPS/html/images/13fig06.jpg
Plugin Editor

Editing akismet/akismet.php (inactive) Plugin Files
oo . Plugins
- | Acismet

Plugin URI: http://akismet.con/ | ™,
G mini,

|
|

|
epcon.tps ey = "1 |
et it e, avsset_i_pot, sorsmespiorts | |

OEBPS/html/images/13fig05.jpg
Wordpress for All wsse

Write Manage Design Comments

Well, hello, Dolly.

Settings | Plugins | Users

OEBPS/html/images/13fig04.jpg
Currently Active Plugins

==

Qw15
Dolly

his 5 not justaplin ¢ symbalizesthe Descnte | it
hope and enthusiasm of an entre generation

summed i two words sung most Famautly

by Lowis Armstrang: Hello, Dol. When

actwated oo will andomlysee 3 e from

Hello, Dol inth upper rght of your sdnin

screen on every page. By Mate ollerwes.

OEBPS/html/images/48773.jpg
(4

Buildinga

'WORDPRESS

PeopleWant to Read

»

OEBPS/html/images/05tab01.jpg
Code. Resulting Date

[o August 23,2008
Fn-d 20080833
danF 23082008
giia 703 pm.
giae 7203 pm.UTC

810 pm GMT

2012107

OEBPS/html/images/14fig04.jpg
Export

When you click the button below WordPress will create an XML file for you to
save to your computer.

“This format, which we call WordPress eXtended RSS or WXR, will contain
your posts, pages, comments, custom fields, categories, and tags.

Once you've saved the download file, you can use the Import function on
another WordPress blog to import this blog.

Options

Restrict Author All Authors +|

Download Export File.

OEBPS/html/images/14fig03.jpg
From: WordPress <wordpress@wordpressforall com>
Subject: [Wordpress for Alll Password Reset
Date: September 15, 2008 326:12 PM EDT
To: Scott McNulty

‘Someane has asked to reset the password for the following site and
username,

hitp Jwww wordpressforall.comwordpress
Username: scott

To reset your password viitthe following address, otherwise just ignore
this email and nothing wil happen.

hitp/www wordpressforall.comwordpresswp-login php?
‘aclion=rp&key=Iza2iM5XcehM3XVDJ1Py

OEBPS/html/images/14fig02.jpg
@WORDPRESS

Please enter your username or e-mail
address. You will receive a new password
via e-mail.

Username or E-mail

Get New Password |

OEBPS/html/images/14fig01.jpg
®0o0 Database Error =

Error establishing a database
connection

OEBPS/html/images/05fig01.jpg
Write

General

Manage

Witing

Design

Reading

Comments

Discussion

Privacy

Seutings | Plugins_ Users

Permalinks

Miscellaneous

OEBPS/html/images/05fig02.jpg
WordPress

General Writing

General Settings
siog Title

WRD,

Blog address (URL

E-mail adaress

Membership

Week starts on

Save Changes

Write Manage Design Comments

Reading

for All s

sectings | Pugins Users

Discussion Privacy Permalinks Miscellaneous

Wordpress for All

el publish yourselr.

the duectoy you intaed WordPress

subscrber

=

et <] hours

£y

s
Documentaion on das fomattin, Clck Save Changes” o updte sample

-l

OEBPS/html/images/05fig05.jpg
8,0:O0 sftpismenuty@itblankbabiy comn O,

(@)~ (@ W)@
erame e o

> eror 4.0K8 8/12/03 743 P
€ index.php 397 B 8/17/08 11:07 AM
[index.php.wpau. bak 3978 8/17/08 11:06 AM
2 license.txt 15.0 KB 8/17/08 11:07 AM
reagme i 7,48 8/17/05 1107 A

> 88 wp-acmin 4.0K8 8/11/08 254 P
€ wp-app.php 33.2K8 8/17/08 11:07 AM
¥ wp-atom.php. 5558 8/17/08 11:07 AM
> 88 woau-backup 4.0K8 8/17/05 1106 A
5 wpau-log-darax 117... 8/17/08 1107 A
® wp-blog-header.php 2748 8/17/08 11:07 AM
¥ wp-comments-post.php 3.0KB 8/17/08 11:07 AM
wp-commentsrss2.php 6258 8/17/08 11:07 AM

® wp-config.php 15 KB 8/11/08 2:52 PM

® wp-config-sample.php. 15 KB 8/11/08 2:52 PM

> 88 wp-contenc 40K 8/17/08 330 1
wp-cron.php 1.2KB 8/17/08 11:07 AM
wp-feed.php 6618 8/17/08 11:07 AM

» 68 wp-includes 408 8/11/08 251 P
wp-links-opml.php. 1.9KB §/17/08 11:07 AM
£ wp-loadsho 19K 8/17/05 11:07 A
wp-login.php. 18.7 KB 8/17/08 11:07 AM
wp-mail.php. 6.2K8 8/17/08 11:07 AM
wp-pass.php 487 B 8/17/08 11:07 AM

® wp-rdf.php 4738 8/17/08 11:07 AM
® wp-register.php 316 B 8/17/08 11:07 AM
® wp-rss2.php. 5558 8/17/08 11:07 AM
wp-rss.php 484 B 8/17/08 11:07 AM

wp-settings.php. 16.7 KB 8/17/08 11:07 AM

® wp-trackback.php 3.3K8 8/17/08 11:07 AM

® xmirpc.php 73.6 K8 8/17/08 11:07 AM
Sitks &

OEBPS/html/images/05fig06.jpg
S
Filename Alsize Modined

€] index.php 407 B 8/23/08 1:48 PV
» [wordpress 4.0 KB 8/23/08 1:47 PV

2 Files. &

OEBPS/html/images/05fig03.jpg
Blog Title

Tagline

Wordpress for All

Self publish yourself.

n 2 few words, explain

i blog s about.

OEBPS/html/images/05fig04.jpg
WordPress address
(URL)

Blog address (URL)

s wordi

2

e wardp:

Enter the address here f you want your blog homepage to b diferes
from the directory you installed WordPress.

OEBPS/html/images/93inline01.jpg

OEBPS/html/images/14fig05.jpg
Import WordPress

Assign Authors

To make € slr o o 0 it ansvethe mpore postsan s, o maywan chin e rame
o h aor o ch Pt For samot. vy wart U per l he 4maie a4 adadas sne

12 new user i crated by WordPress, a password wilbe randomly generated. Manualy change the user’s
devals f necessary.
1. import author:scow
Create user scott
o map to existing - seect -

2. Import uthor. admin
Create user aamin
o map to existing - seec -

Import Attachments

5 Download and import e atachmens.

