

Open Source Applications Foundation

A Developer's Tour of Chandler

July 26–30, 2004

O'REILLY
**OPEN
SOURCE**
CONVENTION™

Overview

- Big Picture (Mitch Kapor)
- Chandler Architecture Overview (Ted Leung)
 - Repository and Services
- Project Dynamics / Community (Ted Leung)
- Introduction to CPIA (John Anderson)
- Chandler, Email, & Twisted (Brian Kirsch)

- Demo
- Q & A

The Big Picture

Mitch Kapor <mitch@osafoundation.org>

O'REILLY

Open Source Applications Foundation

Chandler Architecture

Ted Leung <twl@osafoundation.org>

O'REILLY

Open Source Applications Foundation

O'REILLY

wxWidgets

Open Source Applications Foundation

Parcels

Services

wxWidgets

Repository

O'REILLY

Open Source Applications Foundation

wxWidgets

O'REILLY

Open Source Applications Foundation

Chandler Repository

- Item based data model
 - bi-directional references
- Integrated with Python
- Uses an XML format to describe the schema
- Concurrency control / threading
 - Full text indexing
 - PyLucene

Services

- Standards
 - IMAP/POP
 - WebDAV
 - XMPP
 - CALDAV
- Security
 - PKI Infrastructure
 - m2crypto

Developer Info

- CVS
 - cvs.osafoundation.org
- Bi-weekly milestone builds
- bugzilla.osafoundation.org
- Licensing
 - Dual Licensed, GPL

Community

- wiki.osafoundation.org
 - RSS feeds
- www.osafoundation.org
- Mailing lists
 - {dev, design, pylucene-dev}@osafoundation.org
- IRC
 - irc.osafoundation.org:6667
 - #chandler

Chandler Roadmap

- 0.4 Release - October 2004
 - Experimentally usable
- 0.5 Release - 3-5 mos after 0.4
 - Basic end user functionality
 - Dogfood
- 1.0 (Canoga) Release - 2005

O'REILLY

Open Source Applications Foundation

CPIA

Chandler Presentation & Interaction Architecture

John Anderson <john@osafoundation.org>

O'REILLY

Open Source Applications Foundation

Goals

- Design a set of Chandler-specific UI building blocks
- Blocks don't depend on the presentation platform
- Enable a non-programmer build mode

Examples of Blocks

- Container blocks
- Tree and List blocks
- Compound blocks

Progress Report

- Data driven model works well (observable queries)
- Not enough experience with Chandler events
- No experience with multiple presentation platforms

O'REILLY

Open Source Applications Foundation

Chandler Mail Framework

Brian Kirsch <bkirsch@osafoundation.org>

O'REILLY

Open Source Applications Foundation

Chandler Mail Libraries Requirements

IMAP Library

- Open Source (non-GPL)
- Pipelining
- IMAP Syntax call efficiency
- SSL / TLS support
- Handle quirky IMAP server implementations
- IMAP Authentication Schemes (Login, MD5, etc.)
- Actively maintained

Mail Message Parser

- Open Source
- Handle badly formatted messages (Spam)
- Good performance
- Handle parsing of very complex mail messages
- i18n Support
- Actively maintained

O'REILLY

Open Source Applications Foundation

IMAP Evaluation

- Mozilla Mail Client (C++, XPCoM)
- University of Washington C-client (C)
- Python imaplib (Python)
- Twisted IMAP4Client library (Python)
 - <http://www.twistedmatrix.com/>

O'REILLY

Open Source Applications Foundation

Mail Library Determination

- Twisted Framework for IMAP support
- Python version 2.4 Feedparser (Spambayes)

Still to be decided:

- POP3 Library
- SMTP Library
- Spam / Filter Libraries
- Encryption Libraries (S/MIME, PGP)

O'REILLY

Open Source Applications Foundation

Twisted in Chandler

- Twisted is a core service within Chandler
- The Twisted Asynchronous event loop is run in a dedicated thread and accessed via the `reactor.callFromThread()` syntax
- Chandler code leveraging Twisted runs in the Twisted asynchronous event thread (Repository Views)

Chandler 0.4 Release

0.4A Milestone:

- Download mail messages from one or more IMAP accounts and store in the repository utilizing Twisted's IMAP4Client and Python's message parser.
- Improve the Chandler mail content model
- Identify and resolve IMAP server synchronization issues

0.4B Milestone:

- Compose and send mail from Chandler UI (SMTP support)
- Encrypted (SSL) IMAP client / server communication (configurable)

O'REILLY

Open Source Applications Foundation

Looking Forward

- The Inbox
- Discussion Threads
- Item Collections
- IMAP / Chandler Synchronization
- Searching
- Spam Protection / Rules / Signing (S/Mime, PGP)

More Information

- Email Service Page

<http://wiki.osafoundation.org/twiki/bin/view/Chandler/EmailService>

- Chandler Twisted Home

<http://wiki.osafoundation.org/twiki/bin/view/Chandler/TwistedHome>

O'REILLY

Open Source Applications Foundation

Demo

O'REILLY

Open Source Applications Foundation

BOF - tonight

OSAF's Chandler - Q & A With the Developers

Track: BOF

Date: Wednesday, July 28

Time: 7:00pm - 8:00pm

Location: Columbia

O'REILLY

Open Source Applications Foundation

O'REILLY®
**OPEN
SOURCE**
CONVENTION™
JULY 26–30, 2004 • PORTLAND, OR

Item Collection

O'REILLY

1 ² 3	Date	Who	About
Stored			
Processing		Friday May 7, 2004	2:52 PM PST
2004 Apr		<input type="checkbox"/> Michael Kent	New Project Announcement
		<input type="checkbox"/> Anthony Jackson	Re: New Project Announcement
		<input type="checkbox"/> Angela Green	Re: New Project Announcement
		<input checked="" type="checkbox"/> Jordan Adams (24)	[Dev] Profile of startup
		<input type="checkbox"/> Mark Timmons (24)	Re: [Dev] Profile of startup
		<input type="checkbox"/> Nate Brillman (24)	Re: [Dev] Profile of startup
Select item	26-02		
	27 T	Eileen Simmons	Research Results Attached as Document
This month		mary@domain.com	subject goes here
This week		<input checked="" type="checkbox"/> Me	record sales
May 03 M		<input checked="" type="checkbox"/> abraham.lincoln@gm.edu	my country for a beaver!
Today F		tonyb@parliament.gov.uk	mano a mano a bush
	8	Jensen Biggens III	how live large in I.a.
		<input type="checkbox"/> Jordan Knight	Orthodontia conference 2004
		<input type="checkbox"/> Carol King	dinner at Freddie's, bring your own
		Fania Michaels	discuss inviting Arlene with Fania
		<input checked="" type="checkbox"/> hail@mary.com	bad credit?
		<input checked="" type="checkbox"/> king@wenceslas.com (10)	What have you done for me lately?
		Kathy Peter, Martha Young	my kingdom for a horse!
	11	<input type="checkbox"/> mason@dixonline.com	confessions of a spineless arthropod
		george@curious.com	my kingdom for a mouse!
	12	Phillip Roth	wall proposal
		George Berlin	Conference attendance
		Karen Hughes	you knowest not what which you sayest
		<input type="checkbox"/> Port@tonkin.sw (5)	Big losses? Little pay-off?
May 30 Su		<input checked="" type="checkbox"/> majordomo@admin.net	Bridal party! invitations
Today F		Me	Pick up cabbanges
	2	<input checked="" type="checkbox"/> cheese@grater.com	Cuisinarts going WRONG
		Roberta Newsom	Can you come at 8:30 on Monday
	3:00	<input checked="" type="checkbox"/> 3-4:30PM Finger painting meeting w CZ YtS LaKR in Bldg A	
	4:00		
	5:00	<input type="checkbox"/> 4:30-5PM Type up meeting notes for JZ	
Deferred			

Open Source Applications Foundation