TWikiTM - A Web Based Collaboration Platform

What is TWiki?

TWiki is a leading-edge, web-based collaboration platform targeting the corporate intranet world. TWiki fosters information flow within an organization; lets distributed teams work together seamlessly and productively; and eliminates the one-webmaster syndrome of outdated intranet content.
Welcome to TWiki, a flexible, powerful, and easy to use Web-based collaboration platform. Use TWiki to run a project development space, a document management system, a knowledge base, or any other groupware tool, on an intranet or on the internet. Web content can be created collaboratively by using just a browser. Developers can create new web applications based on a Plugin API.
"We use TWiki internally to manage documentation and project planning for our products." said Eric Baldeschwieler, Director of Software Development of Yahoo! "Our development team includes hundreds of people in various locations all over the world, so web collaboration is VERY important to us. TWiki has changed the way we run meetings, plan releases, document our product and generally communicate with each other. We're great fans of your work!"

What does it look like?

TWiki looks and feels like a normal Intranet or Internet web site. However it also has a Edit link at the bottom of every topic (web page), everybody can change a topic or add content by just using a browser.

TWiki is hosted and developed here at the TWiki.org web site. You can surf and add/change content a to get an idea of how TWiki works. Start surfing at the WebHome topic, or learn about the platform in the Welcome Guest.

Who is using TWiki?

TWiki is installed on many web sites, mainly behind corporate firewalls. Many major companies use TWiki because it is very user friendly compared to some well established commercial groupware systems like Lotus Notes. Read some TWikiSuccessStories to get an idea of how companies such as Motorola (story) or SAP (story) use the TWiki platform.

Read also the testimonials to see what other people say about the platform. TWikiInstallations has a small list of TWiki installations and clones.

How is TWiki being deployed?

Companies are deploying TWiki in different ways, and TWiki is quite flexible to adapt to different needs. Here is a non comprehensive list of how TWiki is being used:

To replace a static intranet. Content is maintained by the employees, thus eliminating the "one webmaster syndrome" of outdated and insufficient intranet content.

As a knowledge base and FAQ system. The TWikiSuccessStoryOfTakeFive tells you more about that.

To design and document software projects.

To track issues (i.e. bugs) and features. TWiki itself is managed this way; more on that in TWiki.Codev.

As a document management tool.

To collaborate on common goals, i.e. the Helsinki Institute of Physics Technology Programme web portal.

As a software archive, i.e. the TWiki Plugins archive.

As a company internal message board, i.e. for job listings.

What are the Main Features of TWiki?

TWiki is a mature, full featured web based collaboration system:

Any web browser: Edit existing pages or create new pages by using any web browser. There is no need for ftp or http put to upload pages.

Edit link: To edit a page, simply click on the Edit link at the bottom of every page.

Auto links: Web pages are linked automagically. You do not need to learn HTML commands to link pages.

Text formatting: Simple, powerful and easy to learn text formatting rules. Basically you write text like you would write an e-mail.

Webs: Pages are grouped into TWiki webs (or collections). This allows you to set up separate collaboration groups.

Search: Full text search with and without complex expressions. See a sample search result.

E-mail notification: Get automatically notified when something has changed in a TWiki web. Subscribe in WebNotify.

Structured content: Use TWiki Forms to classify and categorize unstructured web pages and to create simple workflow systems.

File attachments: Upload and download any file as an attachment to a page by using your browser. This is similar to file attachments in an e-mail, but it happens on web pages.

Revision control: All changes to pages and attachments are tracked. Retrieve previous page revisions and differences thereof. Find out who changed what and when.

Access control: Define groups and impose fine grained read and write access restrictions based on groups and users.

Variables: Use variables to dynamically compose your pages. This allows you for example to dynamically build a table of contents: include other pages; or show a search result embedded in a page.

TWiki Plugins: Enhance the TWiki functionality with server side Plugin modules. Developers can create Perl Plugins using the TWiki Plugin API. Some example Plugins:

ActionTrackerPlugin: Keep track of action items in meeting minutes and notify assignees by e-mail.

CalendarPlugin: Show a monthly calendar with highlighted events.

ChartPlugin: Create charts to visualize TWiki tables.

DatabasePlugin: Get access to data in a database.

HeadlinesPlugin: Build news portals that show headline news based on RSS news feeds from news sites.

TWikiDrawPlugin: Use the TWikiDraw Java Applet to create editable drawings embedded in topics.

SlideShowPlugin: Turn TWiki pages into web-based presentations.

SpreadSheetPlugin: Add spreadsheet formulae like $SUM($ABOVE()) to TWiki tables.

more...

Application platform: Developers use the TWiki platform to create web-based applications. The TWiki Variables, Plugins and Plugin API offer a rich environment where domain-specific applications can be built efficiently. An example application is the XpTrackerPlugin which allows teams to track Extreme Programming (XP) projects.

Templates and skins: A flexible templating system separates program logic and presentation. Skins overwrite template headers and footers; page content is unaffected.

Managing pages: Individual pages can be renamed, moved and deleted through the browser.

Managing users: Web based user registration and change of password.

What's new: See recent changes of TWiki webs. The change log can also be exported in XML RSS format for news syndication.

Statistics: Create Statistics of TWiki webs. Find out most popular pages and top contributors.

Preferences: Three levels of preferences: TWikiPreferences for site-level; WebPreferences for each web; and user level preferences.

Topic locking: Users are warned if a page is being edited by an other person. This is to prevent contention, e.g. simultaneous page editing.

Referred-By: Find out back-links to a page.

... plus other features not listed here.

How does it work?

TWiki is a cgi-bin script written in perl. It reads a text file, hyperlinks it and converts it to HTML on the fly.

Can I get the source code of TWiki for my own web site?

TWiki is GPLed software. The Perl CGI source code, templates and documentation is available for free.

Download the source code.

Hire a consultant in case you need assistance in installing TWiki (web server administration skills are assumed).

Learn about the platform in the TWikiTutorial.

Read the documentation of TWiki (all you need to know to install TWiki).

See the implementation history (change log of TWiki).

List topics that recently changed in the TWiki.TWiki web.

Search the TWiki.TWiki web.

Get notified by email when topics change in the TWiki.TWiki web.

Report a bug.

What about Tech Support?

TWiki is free software and does not include support, so please do not contact the developers directly if you have installation questions.

TWikiDocumentation is all about installing and configuring TWiki.

TWikiFAQ has frequently asked questions around the TWiki platform.

TextFormattingRules and TextFormattingFAQ shows how to edit text.

In case you can't find an answer you can ask a question in the TWiki.Support web. This is a forum by TWiki users for TWiki users.

Support the TWiki community by answering questions. You can subscribe to be notified of changes in the TWiki.Support web.

If inclined, hire a consultant to get you up to speed, or a programmer to customize your TWiki installation.

Can I contribute as a developer?

TWiki is open source software, contributions are welcome. TWiki is further being developed here at TWiki.org, and guess what, the TWiki.Codev web serves as the platform for collaborating on that.

Join the team of TWiki developers.

Go to TWiki.Codev, the home of TWiki developers.

List topics that recently changed in the TWiki.Codev web.

Search the TWiki.Codev web.

Suggest an enhancement.

Get notified by email when topics change in the TWiki.Codev web.

Fix a bug that has been reported.

Peek at the planned features.

Acknowledgments

In addition to the contributors listed on the TWikiHistory page, the following parties are to be acknowledged for their contributions.

TWiki is a Wiki system and has its root in JosWiki that was in use at the JOS (Free Java OS) web site.

http://sourceforge.net/
[image: image1]
http://sourceforge.net/

HYPERLINK "http://sourceforge.net/"
SourceForge for hosting TWiki. (See TWiki's home at SourceForge)

Wind River, the company where Peter Thoeny is working, for allowing further development of TWiki.

TWiki.org Statistics

As of 01 Oct 2004:

25,400 pages

735K hits/month

5,200 updates/month

11,700 registered users

TWiki is a trademark of Peter Thoeny. Copyright © 1998-2004 by Peter Thoeny and contributing authors.

