

Building a Visual Editor for Wikipedia

Trevor Parscal and Roan Kattouw

Wikimania D.C. 2012

Trevor Parscal

Lead Designer and Engineer
Wikimedia

Roan Kattouw

Data Model Engineer
Wikimedia

Rob Moen

User Interface Engineer
Wikimedia

Inez Korczynski

Edit Surface Engineer
Wikia

Christian Williams

Edit Surface Engineer
Wikia

James Forrester

Product Analyst
Wikimedia

The People

Wikimania D.C. 2012

Parsoid Team

Gabriel Wicke

Lead Parser Engineer
Wikimedia

Subbu Sastry

Parser Engineer
Wikimedia

The People

Wikimania D.C. 2012

Log in / create account

Article **Talk**

Read **Edit** View history

Search

Friday Night Dinner

From Wikipedia, the free encyclopedia

Friday Night Dinner is a British television sitcom written by Robert Popper and starring Tamsin Greig, Paul Ritter, Simon Bird, Tom Rosenthal and Mark Heap.^[1] The comedy is focused around the regular dinner experience of an English Jewish family (the Goodmans) on each Friday night. The first series aired from February 2011 on Channel 4. The series began airing in the U.S. on BBC America as of 30 July 2011.^[2] A second series has been commissioned by Channel 4.^[3] Filming for series 2 began on 12 March 2012, and the series will air autumn 2012.^[4]

Contents [hide]

- 1 Cast and characters
- 2 Episode list
 - 2.1 Series 1 (2011)
 - 2.2 Series 2 (2012)
- 3 American remake
- 4 References

Genre	Comedy
Format	Sitcom
Created by	Robert Popper
Written by	Robert Popper
Directed by	Steve Bendelack

- Main page
- Contents
- Featured content
- Current events
- Random article
- Donate to Wikipedia

- Interaction
 - Help
 - About Wikipedia
 - Community portal
 - Recent changes
 - Contact Wikipedia

- Toolbox
- Print/export

The Project

Wikimania D.C. 2012

W Editing Friday Night Dinner - x

en.wikipedia.org/w/index.php?title=Friday_Night_Dinner&action=edit

Log in / create account

Article **Talk** Read Edit View history Search

Editing Friday Night Dinner

B *I* [Advanced](#) [Special characters](#) [Help](#) [Cite](#)


```

{{Use British English|date=August 2010}}
{{Infobox television
| show_name = Friday Night Dinner
| image = [[File:Friday_night_dinner.png]]
| caption =
| genre = [[Comedy]]
| format = [[Sitcom]]
| creator = [[Robert Popper]]
| writer = Robert Popper
| director = [[Steve Bendelack]]
| starring = [[Tamsin Greig]]<br />[[Paul Ritter (actor)|Paul Ritter]]<br />[[Simon Bird]]<br />[[Tom Rosenthal]]<br />[[Mark Heap]]
| country = [[United Kingdom]]
| language = [[English language|English]]
| num_series = 1
| num_episodes = 6
| executive_producer = [[Nira Park]]<br />Caroline Leddy<br />[[Kenton Allen]]
| producer = Robert Popper
| location =
| runtime = 25 minutes approx
| company = [[Robert Popper|Popper Pictures]]<br />[[Big Talk Productions]]
| composer = "[[Meddle (song)|Meddle]]" by [[Little Boots]]<br />"Est I Here" by [[Casiotone]]

```


Active Editors

The Complexity Problem

Wikimania D.C. 2012

- Main page
- Contents
- Featured content
- Current events
- Random article
- Donate to Wikipedia
- Interaction
 - Help
 - About Wikipedia
 - Community portal
 - Recent changes
 - Contact Wikipedia
- Toolbox
- Print/export

Article **Talk** Read Edit View history Search

Friday Night Dinner

From Wikipedia, the free encyclopedia

Friday Night Dinner is a British television sitcom written by Robert Popper and starring Tamsin Greig, Paul Ritter, Simon Bird, Tom Rosenthal and Mark Heap.^[1] The comedy is focused around the regular dinner experience of an English Jewish family (the Goodmans) on each Friday night. The first series aired from February 2011 on Channel 4. The series began airing in the U.S. on BBC America as of 30 July 2011.^[2] A second series has been commissioned by Channel 4.^[3] Filming for series 2 began on 12 March 2012, and the series will air autumn 2012.^[4]

Contents [hide]

- 1 Cast and characters
- 2 Episode list
 - 2.1 Series 1 (2011)
 - 2.2 Series 2 (2012)
- 3 American remake
- 4 References

Genre	Comedy
Format	Sitcom
Created by	Robert Popper
Written by	Robert Popper
Directed by	Steve Bendelack

Log in / create account

Article Talk Read Edit View history Search Paragraph [B I Link] Save

- Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact Wikipedia
Toolbox
Print/export

Friday Night Dinner

From Wikipedia, the free encyclopedia

Friday Night Dinner is a British television sitcom written by Robert Popper and starring Tamsin Greig, Paul Ritter, Simon Bird, Tom Rosenthal and Mark Heap. The comedy is focused around the regular dinner experience of an English Jewish family (the Goodmans) on each Friday night. The first series aired from February 2011 on Channel 4. The series began airing in the U.S. on BBC America as of 30 July 2011. A second series has been commissioned by Channel 4. Filming for series 2 began on 12 March 2012, and the series will air autumn 2012.

Contents [hide]
1 Cast and characters
2 Episode list
2.1 Series 1 (2011)
2.2 Series 2 (2012)

Infobox television ... y Night Dinner
Genre Comedy
Format Sitcom
Created by Robert Popper
Written by Robert Popper

Friday Night Dinner - Wikipedia

en.wikipedia.org/wiki/Friday_Night_Dinner

Log in / create account

Article Talk Read Edit View history Search

WIKIPEDIA The Free Encyclopedia

Main page Contents Featured content Current events Random article Donate to Wikipedia

Interaction Help About Wikipedia Community portal Recent changes Contact Wikipedia

Toolbox Print/export

Paragraph Save your changes

Describe what you changed

just messing around

This is a minor edit

Watch this page

Save page ✓

By editing this page, you agree to irrevocably release your contributions under the CC-BY-SA 3.0 License. If you don't want your writing to be edited mercilessly and redistributed at will, then don't submit it here.

You are also confirming that you wrote this yourself, or copied it from a public domain or similar free resource. See Project:Copyright for full details of the licenses used on this site. **DO NOT SUBMIT COPYRIGHTED WORK WITHOUT PERMISSION!**

Friday Night Dinner

From Wikipedia, the free encyclopedia

Testing testing 123...

Friday Night Dinner is written by **Robert Popper**, **Paul Ritter**, **Simon Bird**, **Heap**.^[1] The comedy is dinner experience of an (Goodmans) on each Friday aired from February 2011 began airing in the U.S. July 2011.^[2] A second series by Channel 4.^[3] Filming March 2012, and the series

Genre	Comedy
Format	Sitcom
Created by	Robert Popper
Written by	Robert Popper

Contents [hide]

- Cast and characters
- Episode list

Log in / create account

Article **Talk**

Read **Edit** View history

Search

Friday Night Dinner

From Wikipedia, the free encyclopedia

Testing testing 123...

Friday Night Dinner is a British television sitcom written by Robert Popper and starring Tamsin Greig, Paul Ritter, Simon Bird, Tom Rosenthal and Mark Heap.^[1] The comedy is focused around the regular dinner experience of an English Jewish family (the Goodmans) on each Friday night. The first series aired from February 2011 on Channel 4. The series began airing in the U.S. on BBC America as of 30 July 2011.^[2] A second series has been commissioned by Channel 4.^[3] Filming for series 2 began on 12 March 2012, and the series will air autumn 2012.^[4]

Friday Night Dinner

Genre	Comedy
Format	Sitcom
Created by	Robert Popper
Written by	Robert Popper
Directed by	Steve Bendelack

- Main page
- Contents
- Featured content
- Current events
- Random article
- Donate to Wikipedia
- Interaction
 - Help
 - About Wikipedia
 - Community portal
 - Recent changes
 - Contact Wikipedia
- Toolbox
- Print/export

Contents [hide]

- 1 Cast and characters
- 2 Episode list
 - 2.1 Series 1 (2011)
 - 2.2 Series 2 (2012)

W Friday Night Dinner: Revision x

en.wikipedia.org/w/index.php?title=Friday_Night_Dinner&action=history

Log in / create account

Article **Talk** Read Edit View history Search

Friday Night Dinner: Revision history

[View logs for this page](#)

Browse history

From year (and earlier): From month (and earlier): all Tag filter:

Deleted only

For any version listed below, click on its date to view it. For more help, see [Help:Page history](#) and [Help:Edit summary](#).
 External tools: [Revision history statistics](#) · [Revision history search](#) · [Contributors](#) · [User edits](#) · [Number of watchers](#) · [Page view statistics](#)

(cur) = difference from current version, (prev) = difference from preceding version,
m = minor edit, → = section edit, ← = automatic edit summary
 (latest | earliest) View (newer 50 | older 50) (20 | 50 | 100 | 250 | 500)

- (cur | prev) 01:18, 27 May 2012 [Btcisgod](#) (talk | contribs) . . (13,868 bytes) (+2) . . (undo)
- (cur | prev) 01:13, 27 May 2012 [Btcisgod](#) (talk | contribs) . . (13,866 bytes) (+1) . . (undo)
- (cur | prev) 01:12, 27 May 2012 [Btcisgod](#) (talk | contribs) . . (13,865 bytes) (-2) . . (undo)
- (cur | prev) 01:12, 27 May 2012 [Btcisgod](#) (talk | contribs) . . (13,867 bytes) (+32) . . (undo)
- (cur | prev) 08:09, 12 May 2012 [77.71.236.198](#) (talk) . . (13,835 bytes) (-7) . . (undo)

Balancing the ecosystem

The Review Problem

Wikimania D.C. 2012

Balancing the ecosystem

The Review Problem

Wikimania D.C. 2012

Balancing the ecosystem

The Review Problem

Wikimania D.C. 2012

Balancing the ecosystem

The Review Problem

Wikimania D.C. 2012

Wikitext enthusiasts

The Expert Problem

Wikimania D.C. 2012

Exit strategy

The Expert Problem

Wikimania D.C. 2012

To what extent?

CC-BY-SA-3.0, http://commons.wikimedia.org/wiki/File:TriMet_MAX_Green_Line_Train_on_Portland_Transit_Mall.jpg

The Expert Problem

Wikimania D.C. 2012

To what extent?

CC-BY-SA-3.0, http://commons.wikimedia.org/wiki/File:TriMet_1990_Gillig_bus_carrying_bike.jpg

The Expert Problem

Wikimania D.C. 2012

Here to stay

CC-BY-SA-3.0, http://commons.wikimedia.org/wiki/File:MVI_2533_Ada_Jack_Snell_grave.jpg

WIKITEXT

2001 -

LIVES ON IN OUR WIKIS

The Expert Problem

Wikimania D.C. 2012

Scale and speed

GFDL, http://commons.wikimedia.org/wiki/File:I-80_Eastshore_Fwy.jpg

The Collision Problem

Wikimania D.C. 2012

Scale and speed

Public Domain, http://commons.wikimedia.org/wiki/File:Two-car_collision_in_the_USA.jpg

The Collision Problem

Wikimania D.C. 2012

Merge often fails

Rebase often works

The Collision Problem

Wikimania D.C. 2012

Missing Pieces

CC-BY-NC-SA-3.0, http://www.becausewecan.org/Wiki_globe

The Focus

Wikimania D.C. 2012

ve.dm

===A''''b''''c===

ve.dm

<h1>Abc</h1>

ve.dm

```
[  
  { 'type': 'heading', 'attributes': { 'level': 1 } },  
  'A',  
  ['b', {  
 '{"type": "textStyle/bold"}': { 'type': 'textStyle/bold' }  
  }],  
  'c',  
  { 'type': '/heading' }  
]
```


ve.dm

The Data Model

Wikimania D.C. 2012

ve.dm

The Data Model

Wikimania D.C. 2012

ve.dm

The Data Model

Wikimania D.C. 2012

ve.dm

The Data Model

Wikimania D.C. 2012

ve.dm

H D H P H e l l o , w o r l d ! P P B o l d , l t a l i c P

The Data Model

Wikimania D.C. 2012

ve.dm

H D H P H e l l o w o r l d ! P P B o l d , l t a l i c P

The Data Model

Wikimania D.C. 2012

ve.dm

H D H P H e l l o w o r t a l i c P

The Data Model

Wikimania D.C. 2012

ve.dm

ve.dm

retain 13

replace [selection] with []

retain 6

ve.dm

retain 13

replace [selection] with []

retain 6

replace [] with [selection]

ve.dm

Linear Model

User Interface

The Node Tree

ve.dm

Linear Model

Node Tree

User Interface

ve.dm

Linear Model

Node Tree

User Interface

ve.dm

Linear Model

Node Tree

User Interface

Content editable is poison

ve.es

Browsers don't provide a way to get the graphical coordinates of a character in rendered text. This sucks, because if we want to make sure a cursor is in the right place we need to know exactly where everything is.

Some Progress

ve.es

```
A text-flow algorithm can be a tricky thing to write.  
Using a div for each line requires measuring the line  
each time a word is added and breaking the line when it  
no longer fits. It's also gotta be pretty darn fast.
```


Some Progress

Wikimania D.C. 2012

ve.es

A text-flow algorithm can be a tricky thing to write. Using a div for each line requires measuring the line each time a word is added and breaking the line when it no longer fits. It's also gotta be pretty darn fast.

Some Progress

Wikimania D.C. 2012

ve.es

A text-flow algorithm can be a tricky thing to write. Using a div for each line requires measuring the line each time a word is added and breaking the line when it no longer fits. It's also gotta be pretty darn fast.

Some Progress

Wikimania D.C. 2012

ve.es

```
A text-flow algorithm can  
be a tricky thing to  
write. Using a div for  
each line requires  
measuring the line each  
time a word is added and  
breaking the line when it  
no longer fits. It's also gotta be pretty darn fast.
```


Hi. |

Some Progress

Wikimania D.C. 2012

ve.es

A text-flow algorithm can be a tricky thing to write. Hi. It's also gotta be pretty darn fast.

|

Some Progress

Wikimania D.C. 2012

ve.es

Some Progress

Wikimania D.C. 2012

Content editable is ~~poison~~

necessary

A New Theory

Wikimania D.C. 2012

ve.ce

More Progress

Wikimania D.C. 2012

ve.ce

More Progress

Wikimania D.C. 2012

ve.ce

More Progress

Wikimania D.C. 2012

ve.ce

Events

Polling

More Progress

Wikimania D.C. 2012

Demo

A Demo

Wikimania D.C. 2012

What's next?

CC-BY-SA-3.0, http://commons.wikimedia.org/wiki/File:Hover_board.jpg

The Future

Wikimania D.C. 2012

More Features

- Nested lists
- Definition lists
- Tables
- Images
- Videos
- Infoboxes
- References
- Image galleries
- Real-time collaboration
- Conflict resolution
- Edit playback
- Integration with discussion system

More Platforms

Wikis

Blogs

The Future

Forums

Get Involved

Learn more about VisualEditor

<http://www.mediawiki.org/wiki/VisualEditor>

Clone our repository

```
git clone https://gerrit.wikimedia.org/r/p/mediawiki/extensions/VisualEditor.git
```


Community Development

Wikimania D.C. 2012

Work @ Wikimedia

CC-BY-SA-3.0, http://commons.wikimedia.org/wiki/File:New_Wikimedia_Foundation_Office_11.jpg

<http://jobs.wikimedia.org>

Wikimania D.C. 2012

Trevor Parscal

trevor@wikimedia.org

@trevorparscal

Roan Kattouw

roan@wikimedia.org

@catrope

Learn more about VisualEditor

<http://www.mediawiki.org/wiki/VisualEditor>

Download these slides

<http://wikitech.wikimedia.org/view/Presentations>

Wikimania D.C. 2012

