

Apogée Project

The Rich Client Framework for ECM

Eclipse Project > Proposal > Creation Review

15th August 2006

Éric Barroca

eb@nuxeo.com

Enterprise Content Management ?

- **ECM ?**
 - Convergence of all non-accountable data management softwares in an organization
 - See: http://en.wikipedia.org/wiki/Enterprise_content_management
- **Some ECM vendors: ECM/Documentum, Intervowen, Nuxeo, OpenText**
- **Why a rich client when there is the browser?**
 - For document-oriented work, the browser is not enough
 - Deep integration with the desktop required
 - Offline work and synchronization
 - Responsive and rich interface -> keep the user in a known environment
 - The browser is not a window manager neither HTML is a UI toolkit...
 - ...at least not for users!
- **Why a framework ?**
 - ECM-oriented applications are very different from the user point of view
 - Need a lot of customization when deploying solutions for customers
 - Share a lot a common infrastructure

Project Goals

- ECM, the Eclipse way!
- Build a core infrastructure and a family of components targeted to ECM-oriented desktop applications.
- Components should be independent enough to be used separately
- Leverage industry standard and existing open source components
- Vendor-neutral -> any ECM platform should be able to use and create connectors for Apogée
- Offer user-friendly tools
- No bloat-ware -> think user experience and efficiency

Functional Scope

Applicative components

Mail Client

Calendar

Whiteboard

BPM
(Eclipse BPEL)

Content Editors

Collaborative Workspaces

IM
(ECF)

etc.

Core Infrastructure

Remote Interface

Sync
(SyncML)

Search

Content Type Service

Content Model

Cache

Indexing
(Apache Lucene)

XForms Engine

Storage Service

Security
(ETF)

Relations Engine

Content Schemas

JCR
(Apache Jackrabbit)

RDF DB
(Jena)

Standards and tools

- **Standard way to access different repository**
 - NXCore model
 - Java Content Repository (JSR-170) as storage engine
 - iECM API
- **XForms**
 - Eclipse Forms generation from XForms
 - Enable form sharing between Apogée and the server
- **XMLSchemas**
 - Content schemas (and storage schema generation)
 - XForms validation
- **SyncML**
 - Server / client synchronization
- **RDF**
 - Relation Storage

Existing projects touch points

- **Apogée will hopefully use following Eclipse projects**
 - RCP for framework infrastructure
 - ECF for communication and synchronous collaboration (IM, shared whiteboard)
 - ETF for security and authentication
 - WST for web-service support (SOAP / WSDL)
 - BIRT for activity audit and reporting
 - Eclipse BPEL as workflow designer
- **Apogée will also likely use following major Open Source projects**
 - Funambol (ObjectWeb) as SyncML server and client API
 - Jackrabbit (Apache) as JCR-compliant repository (storage engine)
 - Jena (HP) or Sesame (OpenRDF) as RDF database engine
- **Planned contributions**
 - Bug report and bug fixes
 - Patches & improvement proposal (ex: providers for ETF, ICE transport for ECF)
- **Cooperation with involved projects will be done as much as possible**

Project's team and supporters

- **Proposed Project Manager -> Eric Barroca (Nuxeo)**
- **Proposed Technical Lead -> Bogdan Stefanescu (Nuxeo)**
- **Committers**
 - Cédric Bosdonnat (Nuxeo): content editors and synchronization
 - Eugen Ionica (Nuxeo): relation and search services
 - Carl Rosenberger (db4objects): storage
- **Interested parties**
 - AFP (French Press Agency) (consumer)
 - AREVA NC (consumer)
 - French Institute of Statutory Auditors (consumer)
 - db4objects (committer)

Project Status

- **Design**
 - Overall architecture -> Done
 - Content storage and model -> Done
 - XForms engine and XMLSchemas validator -> Done
 - Relation engine -> Done
 - Security -> To do
- **Development**
 - Currently takes place at <https://svn.nuxeo.org/pub/Apogee> (SVN browser)
 - Global infrastructure -> Done
 - Jackrabbit integration, content model -> Done
 - XForms engine and XMLSchemas validation -> Done
 - Synchronization -> work on the way
 - Content Editor (MSOffice, OpenOffice and Mozilla Composer) -> Done
- **Community**
 - 70+ subscription to the mailing-list
 - Website online at apogee.nuxeo.org

1.0 Timeline

● M1 - September 2006

- [CP] Technical specifications of the core platform (80% done)
- [CP] Resource model [done]
- [CP] Relation service / RDF [done]
- [CP] Indexing and Search service / Lucene [done]
- [CP] Rich Content editors (MSWord, OpenOffice, XHTML) [done]
- [CP] Eclipse Forms generation service (XForms based, alpha support, done)
- [CP] On-the-fly validation of a SWT form with a XML Schema (XSD) [done]

● M2 - November 2006

- [CP] Communication service
- [CP] Content type service
- [AP] Collaborative workspaces
- [AP] Rich Text Editor [done]

● M3 - December 2006

- [CP] Security model and service
- [CP] Form service (XForm full support)
- [CP] Client / Server synchronization -> online/offline mode

● M4 - February 2007

- [CP] Communication framework (SOAP support)
- [AP] Instant Messaging (XMPP based)
- [AP] Mail client (alpha)
- [AP] Calendar client (alpha)

● RC - March 2007

● Final - April 2007

To check the work going on, please refer to the [source repository](#) and [documentation](#) on [Apogée website](#)