

A Platform Approach to Enterprise Content Management with Eclipse Apricot, CMIS and Nuxeo Platform

Florent Guillaume, Director of R&D, Nuxeo 2011-09-23

Agenda

- What Is a Content Repository?
- Eclipse Apricot
- Nuxeo Enterprise Platform
- The Future

Who Am I?

- Florent Guillaume (twitter: @efge)
- Director of R&D at Nuxeo
- Architect of content repository technologies
- Apache committer, OASIS member
- Nuxeo: open-source content management
- Based in Paris / Boston / San Francisco

What Is a Content Repository?

What Is Content?

- **Everything** is content!
- Unstructured
 - Files, Images, Assets, XML, Binary streams
- Structured
 - Schema, Metadata, Business Data, Tables
- Semi-Structured
 - Files + Metadata, Web pages (assemblies, relations), Emails (attachments), Records Management

A Content Repository is Middleware

- Between Application and Storage Subsystem
 - Does not replace either
- Persistence Service
 - Stores structured and unstructured content
- High-Level Abstraction
 - Stop caring about storage details
 - Focus on your domain model and its objects

What a Content Repository is Not

- Not a CMS (WCM, ECM, ...)
 - A CMS is one application on top of a Content Repository
- Not a filesystem
 - If all you have is a filesystem, everything looks like a file
- Not an ORM
 - Not that granular, don't think in SQL terms
- Not just for storage
 - Provides Services, Domain Model / Business Model

Eclipse Apricot

Eclipse Apricot

- OSGi framework
- Under the Eclipse Runtime project

- Currently in the *Incubation* phase
- Mentored by Gary Xue (Actuate) and Cédric Brun (Obeo)
- Contributed by Nuxeo, from Nuxeo Core
- http://www.eclipse.org/apricot

What Is Apricot?

Content Services

 Types and schema definition, persistence, query, access control, locking, versioning

Web Support

 Expose content on the web through a fast REST framework extending JAX-RS and using FreeMarker templating

Content Automation

Build reusable business logic based on Commands/
 Operations, accessible from UI frameworks and HTTP/REST

What Is Apricot?

CMIS

- OASIS Content Management Interoperability Services
- HTTP APIs (SOAP, AtomPub, Browser Bindings)
- OpenCMIS Java APIs

 http://docs.oasis-open.org/cmis/CMIS/v1.0/cmisspec-v1.0.html

When to Use Apricot?

- Need to store Objects with Properties
 - And maybe Files
- Don't want to write SQL
 - But be able to fall back to SQL if really needed
- Need Access Control
- Need Versioning, Queries, ...
- Don't want to reinvent the wheel

Why Is Apricot Good?

- Modular OSGi, extension points
- Fast Efficient use of storage backends, caching
- Safe Transaction-aware, hot backups
- Scaling Clusterable, pluggable binary store (FS, SQL, AWS S3, ...), ready for NoSQL backends
- Battle-tested In production for 4 years, thousands of deployments, originates from Nuxeo Core (used in Nuxeo DM, DAM, CMF)

Nuxeo Enterprise Platform

Platform Approach

- Platform to build Content applications
 - Reusable components and services
 - Comprises UI frameworks and building blocks
 - Ready to use pre-built applications (DM, DAM, CMF)
- Nuxeo platform is
 - Open source, 100% Java-based since 2006

Vertical Applications Construction

Publishing

Government

Life Sciences

Correspondenc e Management

Contracts Management

Invoice Processing

Records Management

Packaged Products

Document Management **Digital Asset** Management Case
Management
Framework

Technical Product

Content Application Platform

A packaged development framework for building contentcentric applications, is designed for java developers and architects.

Technology

Nuxeo Enterprise Platform

Complete set of components covering all aspects of ECM. Extensible modular architecture designed for content

Marketplace Solution Catalog

Studio

Customization & Configuration

Support with SLAs

Maintenance

Patches & upgrades

Nuxeo Connect

Subscription

Platform Modularity

- ECM projects usually require a lot of customization
 - Without compromising upgrades (we sell support!)
 - Without forking the source code
- For our Java platform it was a requirement to have
 - A modular framework
 - A plugin system

What Modularity Achieved

- Complex software platform
 - 200+ bundles, 210+ extension points, 490+ contributions
- Very flexible thanks to extension points
 - Easy to contribute new services and customize the default application (including UI and business logic)
- Running virtually everywhere
 - JBoss, as an EAR application
 - Tomcat and Jetty, as a WAR application
 - Equinox, as an OSGi application (and Virgo very soon)

Modularity Framework

- Java SE
 - No bundle life cycle, no modularity, no extension system
- Java EE
 - All is packaged as one big application (EAR or WAR), cannot update or add a feature without recompiling the entire application
- OSGi yes, but
 - Not compatible with Java EE
 - No real OSGi Enterprise Framework implementations yet

Additions to OSGi

- To achieve a plugin model
 - Eclipse already had the answer: extension points
- To integrate with Java EE application servers
 - Configuration fragments, pre-startup assembly of web.xml and application.xml
 - Specific OSGi runtime that can load bundles in an EAR

Extension Points

- Eclipse used EXSD, which is very tied to PDE
 - (remember it was 2006 and we had to use maven)
- Nuxeo redefined something similar but more flexible
 - No intermediate object model between services and contributed extensions
 - Write an extension class and map it to XML using Java annotations
 - Easy to write for developers, no specific IDE needed
- Available in Apricot

Extension Point Example

```
<extension point="servlets"
  target="org.sample.ServletRegistry">
  <servlet name="jaxrs" path="/ecr"
 class="org.sample.MyServlet">
 <filters>
 <filter class="org.sample.AuthFilter" />
 <filter class="org.sample.TxFilter" />
 </filters>
 </servlet>
  </extension>
```


Configuration Fragments

- Java EE configuration is monolithic
 - To declare servlets (web.xml) one must know in advance the servlets provided by all the different bundles, same for application.xml
- Using templates for Java EE configuration files
 - Dynamically generate these files at application startup from the configuration contributed by each bundle
- Ability to package EAR applications that can adapt themselves to the configuration provided by new application bundles
 - No need to have different product packagings for different configurations
- Needs a server-specific hook to do this processing

Configuration Fragment Example

```
<?xml version="1.0"?>
<fragment version="1">
 <extension target="web#SERVLET">
 <servlet>
 <servlet-name>ResourceServlet</servlet-name>
 <servlet-class>
 org.nuxeo.ecm.web.servlet.ResourceServlet
 </servlet-class>
 <init-param>
 <param-name>prefix</param-name>
 <param-value>/nuxeo/site/skin</param-value>
 </init-param>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>ResourceServlet</servlet-name>
 <url-pattern>/site/skin/*</url-pattern>
 </servlet-mapping>
 </extension>
</fragment>
```


Java EE Features Added to OSGi

- Full OSGi integration of JAAS (authentication system)
- Full **JTA** support through Apache Geronimo (transactions)
- Full JCA support through Apache Geronimo (resource adapters and pooling)
- In-memory JNDI server
- Future plans to integrate the work done in the Gemini project (and also support Virgo)

The Future

Where Are We Going?

- Finish Apricot first release
 - Cleanup, testing framework
- Replace Nuxeo Core with Apricot
 - Core running under a full OSGi container
- Update JSF and Seam to Java EE 6
- Use CDI for easier access to services
- Better IDE support

Lots of New Features

- HTML5
- Storage improvements
- VCS improvements
- OpenSocial
- Activity Stream
- Collaboration

- Search
- Workflow
- Document Routing
- Filesystem sync
- Static WAR packaging
- Video and Rich Media

- Modular installer
- Cloud dev and prod deployment
- Mobile devices connectors
- Nuxeo IDE
- Nuxeo Studio

Thank You!

Additional Information & Links

- http://www.nuxeo.com
- http://community.nuxeo.com
- http://www.eclipse.org/apricot
- http://www.slideshare.net/efge/cmis-and-apachechemistry-apachecon-2010
- http://docs.oasis-open.org/cmis/CMIS/v1.0/cmisspec-v1.0.html

