

Alfresco learning

keensoft

Day 2 - Integration

Angel Borroy

Founder member of Order of the Bee (http://orderofthebee.org))

- Programme Chair of BeeCon2016 (http://beecon.buzz)
- Participant in Cataloging Committee of addons

Speaker in international conferences

- Alfresco Summit 2013 (Barcelona)
- Alfresco Summit 2014 (London)
- BeeCon 2016 (Bruselas)
- Tech TalkLive #82 (https://www.youtube.com/watch?v=fy-dE9uOL-Y)
- Tech TalkLive #85 (https://www.youtube.com/watch?v=qz2LoVCU8Go)

Author in diferents contributions and addons to the platform

GitHub (<u>http://github.com/keensoft</u>)

Angel Borroy

angel.borroy@keensoft.es

@AngelBorroy

GitHub

- http://github.com/keensoft
- http://github.com/angelborroy

Official community of Alfresco

• http://community.alfresco.com

Blogs

- http://orderofthebee.org
- http://angelborroy.wordpress.com
- http://www.keensoft.es/blog

Day 2 - Integration

CMIS

- Apache Workbench
- curl
- Cliente Java
- Others CMIS clients: PHP, Python, .NET, Objective-C, JavaScript

REST API

- Alfresco Web Scripts
- OpenAPIs / swagger.io

Aikau

Client Application

Alfresco Development Framework (ADF)

Alfresco JavaScript Library for Node.js

Integration mechanism

Integration mechanism

- Content Management Interoperability Services* OASIS standard that allows the access to repository contents
- ECM servers: Alfresco, ECM Documentum, HP Interwoven, IBM Content Manager y FileNet, Lotus Quickr, Microsoft SharePoint, OpenText, SAP
- WCM servers: Magnolia, Liferay, Drupal, Hippo, TYPE3, OpenCMS, docCMS
- Blogs: Wordpress
- Clients: LibreOffice, Adobe Drive, Atlassian Confluence, SAP ECM Integration, Pentaho Data Integration, SugarCRM, Trac, Kofax,...
- SOA: Mule ESB, Spring Integration
- Libraries: Apache Chemistry (Java, Python, PHP, .NET, Objective-C)

Why use CMIS

- Technological neutrality: any language with support to HTTP requests and management of XML or JSON can be used to access the CMIS repository
- Platform independent: there is no requirement for the implementation of document repository. Alfresco is implemented in Java but Documentum is implemented in C
- Standard API for all platforms
- Search language based on SQL syntax
- Direct integration with BPM systems

Model domain

Model domain

Document

Object in the repository, for example a PDF

Folder

• Object that have other folders or documents, for each content in the forlder is created automatically a relation son father

Relationship

 Represents the relation between two objects origin and destiny. Optional: no implemented in Alfresco

Policy

Policies in the management of objects, for example retention policy

Item

CMIS Workbench

http://chemistry.apache.org/java/developing/tools/dev-tools-workbench.html

Services

- Repository: Information of repository and dictionary
- Navegation: Obtain children or hierarchies of children
- Objects: CRUD operations
- Discovery: Search for objects wanted
- Versioning: lock of objects and recover of versions
- Relations: relations of objects
- Policies: definiton and application of policies
- ACL: objects permissions

Language SQL

```
-- All fields from documents
SELECT * FROM cmis:document
-- Some field from documents
SELECT cmis:name, cmis:description FROM cmis:document
-- Get documents having name 'like'
SELECT cmis:name FROM cmis:document WHERE cmis:name LIKE '%contract%'
-- Get documents by using FTS filter
SELECT * FROM cmis:document WHERE CONTAINS('alfresco')
-- Get documents in folder
SELECT * FROM cmis:document WHERE IN_FOLDER('folder id')
-- Get documents in hierarchy
SELECT * FROM cmis:document WHERE IN TREE('folder id')
-- Get properties from different items
SELECT * FROM cmis:document d JOIN cm:titled t
 ON d.cmis:objectId = t.cmis:objectId
```

Access protocols

Web Services SOAP 1.0

The requests are done using the SOAP protocol

https://alfresco.keensoft.es/alfresco/cmisws/cmis?wsdl

RESTful AtomPub binding 1.1

The requests are done using Atom XML feed or Atom XML Entry

https://alfresco.keensoft.es/alfresco/api/-default-/public/cmis/versions/1.1/atom

RESTful Browser binding 1.1

The requests are done using JSON (instead of Atom XML feed or Atom XML Entry)

https://alfresco.keensoft.es/alfresco/api/-default-/public/cmis/versions/1.1/browser

curl

```
# ATOM - Get repository information
$ curl -u admin:keensoft https://alfresco.keensoft.es/alfresco/cmisatom

# ATOM - Get repository ID
$ curl -u admin:keensoft https://alfresco.keensoft.es/alfresco/cmisatom \
| grep -o "<cmis:repositoryId.*repositoryId"

<cmis:repositoryId>10b21ede-f9b8-4f59-a34f-9a46f854c95a</cmis:repositoryId

# BROWSER - Get repository information
$ curl -u admin:keensoft https://alfresco.keensoft.es/alfresco/cmisbrowser

# BROWSER - Get repository ID
$ curl -u admin:keensoft https://alfresco.keensoft.es/alfresco/cmisbrowser\
| jq '.[] | .repositoryId'

"10b21ede-f9b8-4f59-a34f-9a46f854c95a"</pre>
```

<) Install Alfresco for development

https://community.alfresco.com/docs/DOC-6296-community-file-list-201605-ga

Windows

alfresco-community-installer-201605-win-x64.exe

Mac

alfresco-community-installer-201605-osx-x64.dmg

Linux

alfresco-community-installer-201605-linux-x64.bin

CMIS Java Client

Create a Maven project

```
$ mvn archetype:generate -DgroupId=es.keensoft.cmis -DartifactId=cmis-app \
-DarchetypeArtifactId=maven-archetype-quickstart -DinteractiveMode=false
```

Add the dependecy of CMIS client in 'pom.xml'

```
<dependency>
  <groupId>org.apache.chemistry.opencmis</groupId>
  <artifactId>chemistry-opencmis-client-impl
  </artifactId>
  <version>0.14.0</version>
</dependency>
```

CMIS Java Client

Create a session and recover the information from the *repository*

```
public class App {
 public static void main( String[] args ) {
 SessionFactory sessionFactory = SessionFactoryImpl.newInstance():
 Map<String, String> parameters = new HashMap<String, String>();
 parameters.put(SessionParameter.USER, "admin");
 parameters.put(SessionParameter.PASSWORD, "admin");
 parameters.put(SessionParameter.ATOMPUB URL,
 "http://localhost:8080/alfresco/api/" +
 "-default-/public/cmis/versions/1.1/atom");
 parameters.put(SessionParameter.BINDING TYPE, BindingType.ATOMPUB.value());
 parameters.put(SessionParameter.COMPRESSION, "true");
 parameters.put(SessionParameter.CACHE TTL OBJECTS, "0");
 Repository repository = sessionFactory.getRepositories(parameters).get(0);
 Session session = repository.createSession();
 System.out.println(session.getRepositoryInfo());
```

Use the service to navigate

```
Folder rootFolder = session.getRootFolder();
 for (CmisObject object : rootFolder.getChildren()) {
 if (object.getBaseTypeId() == BaseTypeId.CMIS_FOLDER) {
 Folder folder = (Folder) object;
 System.out.println("Folder: " + folder.getPath());
 } else if (object.getBaseTypeId() == BaseTypeId.CMIS_DOCUMENT) {
 Document document = (Document) object;
 System.out.println("Document: " + document.getName());
 } else {
 System.out.println(object.getBaseType().getDisplayName() + ": " + object.getName());
 }
 }
}
```

Use the service of *objects*

Use the service of *objects*

Use the service for discover

```
// false = only last version
ItemIterable<QueryResult> results =
 session.query("SELECT * FROM cmis:document WHERE cmis:name LIKE '%New%'",
 false);

for (QueryResult result : results) {
 String objectId =
 result.getPropertyById("cmis:objectId").getFirstValue().toString();
 Document docResult =
 (Document) session.getObject(session.createObjectId(objectId));
 System.out.println(docResult.getName());
}
```

Use the service to version

```
Document docResult =
 (Document) session.getObjectByPath(
 "/Sitios/swsdp/documentLibrary/myNewDocument.txt");
ObjectId pwcId = docResult.checkOut();
Document pwc = (Document) session.getObject(pwcId);
Map<String, Object> properties = new HashMap<String, Object>();
properties.put("cm:title", "My title (version)");
byte[] content = "Hello World (versioned)!".getBytes();
InputStream stream = new ByteArrayInputStream(content);
ContentStream contentStream =
 new ContentStreamImpl(name, BigInteger.valueOf(content.length).
 "text/plain", stream);
// true = Major version
pwc.checkIn(true, properties, contentStream, "Versioned!");
versions = docResult.getAllVersions();
for (Document version : versions) {
 System.out.println("Version: " + version.getVersionLabel());
```

Others CMIS clients

PHP

https://chemistry.apache.org/php/phpclient.html https://github.com/keensoft/Basic-CMIS

Python

https://chemistry.apache.org/python/cmislib.html

.NET

https://chemistry.apache.org/dotnet/portcmis.html

Objective-C

https://chemistry.apache.org/objective-c/objectivecmis.html

JavaScript

https://chemistry.apache.org/javascript/parts.html (jQuery)

<) Revision: List all categories of the branch Regions

Root node can be obtained by using FTS PATH

```
ItemIterable<QueryResult> regionRoot =
 session.query(
 "SELECT * FROM cm:category C WHERE " +
 "CONTAINS(C, 'PATH:\"/cm:generalclassifiable/cm:Regiones\"')", false);
```

Using the method IN_TREE for get all the nodes inside of category 'Regions'

```
ItemIterable<QueryResult> regions =
 session.query("...", false);
```

Print the result list

```
for (QueryResult region : regions) {
 Object nodeRef = region.getPropertyValueById("alfcmis:nodeRef");
 String nameCategory = region.getPropertyValueById("cm:name").toString();
 System.out.println("NodeRef: " + nodeRef + ", name: " + nameCategory);
}
```

Alfresco 5.1 or before

Native API developed using Web Script technology

https://alfresco.keensoft.es/alfresco/s/index/uri/

Only the ones that start with /api are considered from the public API

Alfresco 5.2 o after

Based on OpenAPIs standard and defined in YAML

https://alfresco.keensoft.es/api-explorer-1.2/

https://github.com/Alfresco/rest-apiexplorer/tree/master/src/main/webapp/definitions

Native API

Sites

GET https://alfresco.keensoft.es/alfresco/s/api/sites

GET https://alfresco.keensoft.es/alfresco/s/api/sites/addons

GET | POST | PUT

https://alfresco.keensoft.es/alfresco/s/api/sites/addons/memberships

GET | POST | PUT | DELETE

https://alfresco.keensoft.es/alfresco/s/api/sites/addons/memberships/admin

GET https://alfresco.keensoft.es/alfresco/s/api/sites/addons/roles

GET | POST https://alfresco.keensoft.es/alfresco/s/api/sites/addons/invitations

GET https://alfresco.keensoft.es/alfresco/s/api/sites/addons/export

Native API

People

GET | POST https://alfresco.keensoft.es/alfresco/s/api/people

GET https://alfresco.keensoft.es/alfresco/s/api/people/admin

GET https://alfresco.keensoft.es/alfresco/s/api/people/admin/sites

GET | POST | DELETE

https://alfresco.keensoft.es/alfresco/s/api/people/admin/preferences

POST https://alfresco.keensoft.es/alfresco/s/api/person/changepassword/admin

Native API

Group

GET https://alfresco.keensoft.es/alfresco/s/api/groups

GET | PUT | DELETE

https://alfresco.keensoft.es/alfresco/s/api/groups/ALFRESCO_ADMINISTRATORS

GET

https://alfresco.keensoft.es/alfresco/s/api/groups/ALFRESCO_ADMINISTRATORS/children

GET

https://alfresco.keensoft.es/alfresco/s/api/groups/ALFRESCO_ADMINISTRATORS/children/a

GET

https://alfresco.keensoft.es/alfresco/s/api/groups/ALFRESCO_ADMINISTRATORS/parents

Native API

Tags

GET | POST

https://alfresco.keensoft.es/alfresco/s/api/tags/workspace/SpacesStore

DELETE

https://alfresco.keensoft.es/alfresco/s/api/tags/workspace/SpacesStore/ejemplos

GET

https://alfresco.keensoft.es/alfresco/s/api/tags/workspace/SpacesStore/ejemplos/nodes

Native API **Nodes**

GET

https://alfresco.keensoft.es/alfresco/s/api/node/workspace/SpacesStore/7e49b7c5-067b-4cfb-8eec-ba46d7908ba7/metadata

POST

https://alfresco.keensoft.es/alfresco/s/api/metadata/node/workspace/SpacesStore/7e49b7067b-4cfb-8eec-ba46d7908ba7

GET | POST

https://alfresco.keensoft.es/alfresco/s/api/node/workspace/SpacesStore/7e49b7c5-067b-4cfb-8eec-ba46d7908ba7/comments

GET | POST

https://alfresco.keensoft.es/alfresco/s/api/node/workspace/SpacesStore/7e49b7c5-067b-4cfb-8eec-ba46d7908ba7/tags

GET

https://alfresco.keensoft.es/alfresco/s/api/node/workspace/SpacesStore/7e49b7c5-067b-4cfb-8eec-ba46d7908ba7/ruleset/rules

Native API

Content

GET

https://alfresco.keensoft.es/alfresco/s/api/node/content/workspace/SpacesStore/755647d1 bc54-4c2f-9235-61e200653b24

POST https://alfresco.keensoft.es/alfresco/s/api/upload

```
$ curl -u admin:admin -v POST -F filedata=@test.txt -F siteid=swsdp \
-F containerid=documentLibrary -F uploaddirectory=/ \
http://localhost:8080/alfresco/service/api/upload

{
 "nodeRef": "workspace://SpacesStore/5dab255b-1187-4ea0-8e9a-19fa6772ef40",
 "fileName": "test.txt",
 "status":
 {
 "code": 200,
 "name": "OK",
 "description": "File uploaded successfully"
 }
}
```

Native API

Tasks

GET https://alfresco.keensoft.es/alfresco/s/api/workflow-definitions

GET https://alfresco.keensoft.es/alfresco/s/api/workflow-instances

GET

https://alfresco.keensoft.es/alfresco/s/api/node/workspace/SpacesStore/7e49b7c5-067b-4cfb-8eec-ba46d7908ba7/workflow-instances

POST https://alfresco.keensoft.es/alfresco/s/api/workflow/task/end/4185

Native API

Cliente Java

Add the dependence of HTTP client to the file **pom.xml** using the previous example

Native API

Java Java

Create a method main that gets a ticket from an Alfresco session (1)

Next >>

Native API

Java Client

Create a method main that gets the ticket of Alfresco session (2)

Native API

Java Client

Invoke the service of sites list

<) Revision: Obtain the list of all userName in the system with the Java client

http://localhost:8080/alfresco/s/api/people

OpenAPIs

Explore and test the API

https://alfresco.keensoft.es/api-explorer-1.2

Explore the definition of the services in YAML

https://github.com/Alfresco/rest-apiexplorer/tree/master/src/main/webapp/definitions

Create a Java client for the core

https://raw.githubusercontent.com/Alfresco/rest-apiexplorer/master/src/main/webapp/definitions/alfresco-core.yaml

http://editor.swagger.io/

Generate Client > Java

OpenAPIs

Get the list of sites

```
ApiClient apiClient = Configuration.getDefaultApiClient();
apiClient.setBasePath(
"https://alfresco.keensoft.es/alfresco/api/-default-/public/alfresco/versions/1");
apiClient.setUsername("admin");
apiClient.setPassword("keensoft");

SitesApi api = new SitesApi();
api.setApiClient(apiClient);
SitePaging sites = api.listSites(null, null, null, null, null, null);
for (SiteEntry site : sites.getList().getEntries()) {
 System.out.println(site.getEntry().getId());
}
```

<) Revision: Get the list of all userName in the system using Swagger cliente

Use the handler generated by Swagger PeopleApi

The URL REST that invokes is the follow:

https://alfresco.keensoft.es/alfresco/api/-default-/public/alfresco/versions/1/people

Aikau is a web development technology created by Alfresco to be used over the Alfresco Share and Alfresco Record Management.

This technology allows to create web applications over Alfresco in a quick way through a set of preconfigured components.

Components can be discovered at http://dev.alfresco.com/resource/docs/aikau-jsdoc/

An Aikau web application can be created using Maven

```
$ mvn archetype:generate -DgroupId=es.keensoft.cmis -DartifactId=aikau-app \
-DarchetypeCatalog=https://artifacts.alfresco.com/nexus/content/groups/public/arch-
-DarchetypeGroupId=org.alfresco -DarchetypeArtifactId=aikau-sample-archetype \
-DarchetypeVersion=RELEASE -DinteractiveMode=false
```

Once is configured, compile and start in the folder aikau-app

```
$ mvn install
$ mvn jetty:run
```

By default it is required the Alfresco repository be available at the port 8080

http://localhost:8080/alfresco

Once is started, is accessible using the following URL

http://localhost:8090/aikau-sample/

/src/main/webapp/WEB-INF/webscripts/pages/home.get.js

The pages are builded declaring *widgets* based on the constructions components of Aikau...

... and associating them to data services

```
// Add more services here !!!
,"alfresco/services/DocumentService"
```

Detailed examples on using each component can be found at Aikau Sandpit

https://aikau-sandpit.alfresco.com/aikau-sandpit/page/na/ws/home

There are others tutorials available

https://github.com/Alfresco/Aikau/blob/master/tutorial/chapters

And a extensive collection of articles

https://community.alfresco.com/community/ecm/blog/tags#/?tags=aikau

The YUI technology of Alfresco Share is being replaced by Aikau pages

https://community.alfresco.com/community/ecm/blog/2016/11/23/create-and-edit-site-customization

Through authentication mechanims like Kerberos SSO, the Aikau web applications can be integrated transparently in organizations

https://angelborroy.wordpress.com/2016/10/05/sso-support-for-aikau-apps/

https://github.com/angelborroy/aikau-kerberos-sso

Application Development Framework is the new platform for Alfresco development based in *Angular 2* and *Google Material*

It will be available after Alfresco 5.2, since it works on the new API REST based in *OpenAPIs*

It allows the contruction of Angular 2 applications by using prefabricated web components:

- Core library
- DataTable
- DocumentList
- Viewer
- Login
- Upload

Components reference: http://devproducts.alfresco.com/

Applications developed with ADF will be deployed on a different server than the one running Alfresco, since they are different technologies

For this reason, it is needed to activate CORS in the Alfresco Server

```
$ wget https://artifacts.alfresco.com/nexus/service/local/repositories/releases/
content/org/alfresco/enablecors/1.0/enablecors-1.0.jar
$ cp enablecors-1.0.jar /opt/alfresco/modules/platform
$ service alfresco restart
```

It requires a node version after 5.12

```
$ node -v
v6.2.2
```

For the application construction Yeoman generator is used, that needs to be installed in the development machine

```
$ npm install -g yo
```

Alfresco provides a application generator based on Yeoman

```
$ npm install -g generator-ng2-alfresco-app
```

Once installed, can be built the test application.

```
$ yo ng2-alfresco-app
? What's the name of your App? ng2-test
Your generator must be inside a folder named ng2-test
I'll automatically create this folder.
? How would you describe the app? Alfresco Angular 2 Application Example
? Author's Name Angel Borroy
? Author's Email angel.borroy@keensoft.es
? Author's Homepage
? Package keywords (comma to split)
? What is your Alfresco platform server URL? http://localhost:8080
? What is your Activiti platform server URL? http://127.0.0.1:9999
? GitHub username or organization
? Do you want include the User info component? Yes
? Do you want include a drawer bar? Yes
? Do you want include a search bar? Yes
? Do you want include a Document List? Yes
? Do you want include a Tasks List? Yes
? Which license do you want to use? Apache 2.0
```

Once generated, the application can be launched using Node.js

```
$ cd ng2-test
$ npm update
$ npm start
```

http://localhost:3000

For further reference

https://community.alfresco.com/docs/DOC-4595-getting-started-with-alfresco-application-development-framework

Alfresco learning

keensoft

Day 2 - Integration