


The Elk Project

 An open source Java framework that provides the generic functionality required of a JDFenabled device


The Elk Project


The Elk Project

- Consists of two parts
 - The Elk Framework
 - Mainly specifies interfaces and abstract classes
 - The reference implementation
 - Concrete implementations of the framework
 - A simulated process
 - Is deployed as a web application


The Elk Framework

- Package name: org.cip4.elk
- Interfaces and abstract classes that specify the services needed by a device:
 - Incoming/outgoing message dispatchers
 - JMF processors
 - Queue
 - Process
 - Subscription manager
 - Factory for JDF elements


The Elk Framework

- A JDF-enabled Workflow Simulation Tool, TAGA 2005 Proceedings
- Future Work
 - Better process simulation
 - Hot folder support
 - MIS ICS level 3


Architecture Overview


Overview of Important Classes


Reference Implementation

- Package name: org.cip4.elk.impl
- Concrete implementations of the classes defined in the Elk Framework:
 - Servlet for receiving JMF
 - Outgoing dispatcher for sending JMF
 - >10 JMF processors
 - Memory-based subscription manager
 - Memory-based queue
 - Approval process
 - MIME package reader
 - Tool for accessing URLs (http, https, file, ftp, WebDAV)


Test Tools

- SendJMF command-line client for sending JMF, JDF and MIME
 - Proxy support
 - HTTPS support
- Servlet for testing MIME package clients
 - http://elk.itn.liu.se/elk/mime
 - Send a MIME package to it


To Be Done...

- The Elk Framework
 - Add/refactor as reference implementation evolves
- Reference implementation
 - Full compliance to Base ICS Level 3 √
 - MISICS
 - Add support for all JMF message ty
 - Secure messaging as define in VD
 - Full subscription (presis el t channel support
 - Receive and s
 - Full que support
 - Device capabilities √
 - A better process implementation


Live Demo

- http://elk.itn.liu.se/elk/jmf
 The reference implementation web application. Send a KnownMessages Query to it to find out what it can do.
- http://elk.itn.liu.se/elk/mime
 For testing clients that send MIME
 packages. Send a MIME packages to it.


More Information

- The project web site: http://elk.itn.liu.se
 - Binaries
 - Source code
 - Documentation
 - Javadoc
 - Developers Tutorial
 - Design, UML diagrams
 - Tools used: CIP4 JDFLib-J, Jakarta HttpClient, Servlet API, Mule
- A JDF-enabled Workflow Simulation Tool, TAGA 2005 Proceedings


