

 Bedework 3.0

Bedework 3.0

(a.k.a. UWCalendar)

an institute-wide open-source
Java events calendar

Communications & Middleware Technologies
Rensselaer Polytechnic Institute
November 8, 2005

1

 Bedework 3.0 Who We Are

Mike Douglass - Senior Programmer
Arlen Johnson - Web Producer

Communications & Middleware Technologies
Division of the Chief Information Officer
Rensselaer Polytechnic Institute

2

 Bedework 3.0 Topics

- Overview of Bedework
- Recent progress
- Demonstration
- Future plans

3

UW *Bedework 3.0*

Overview of Bedework

4

UW *Bedework 3.0* *UW Calendar Overview*

- The Bedework is
 - a total calendaring and events system
 - open source
 - Java (hence platform independent)
 - modular, extensible, and easily integrated with other systems
 - intended for higher education
 - *and...*

5

UW *Bedework 3.0* *UW Calendar Overview*

STANDARDS COMPLIANT

- iCal : RFC 2445
<http://www.ietf.org/rfc/rfc2445.txt>
- CalDAV draft version 06
<http://ietf.webdav.org/caldav>
- Why? ...interoperability!

6

Bedework 3.0 What's in a name?

- **Bedework:**
 - named after the Venerable Bede (AD 673-735)
 - monk & highly influential scholar
 - in 725 AD wrote treatise: *On the Reckoning of Time*

– and a Google search of bedework, for now, returns only this project!

7 Rensselaer CIO

Bedework 3.0 UW Calendar Overview

- **Four main components:**
 - public view
 - personal view
 - administrative interface
 - CalDAV

8 Rensselaer CIO

Bedework 3.0 UW Calendar Overview

- **Features:**
 - Distributed, fine grained administration
 - Administrative groups
 - Servlet role based authorization
 - Location and contacts management
 - Stand-alone & portlet implementations
 - True synchronization (PDAs, Outlook, etc)
 - Highly customizable look and feel
 - Deliver to any platform, device, or media

9 Rensselaer CIO

Bedework 3.0 Core Technologies

- Java / J2EE
- XML, XSLT
- **Hibernate**
(In development)
- Again, supporting JSR-168 and CalDAV

10 Rensselaer CIO

Bedework 3.0 Bedework Back-End

- Modular
 - Built under a service interface (“service oriented architecture”)
 - No presentation logic in core calendar code
 - Replaceable!

12 Rensselaer CIO

Bedework 3.0 *Portlet Implementation*

- JSR-168
- Currently implemented for Jetspeed using the portal-struts bridge
- Pre-release UPortal version working

13

Bedework 3.0 *Portlet Implementation*

14

Bedework 3.0 *CalDAV Implementation*

- Emerging standard
- Based on WebDAV
- Provides synchronization
- Promises flexibility in choice of user client
- Clients and servers being developed by vendors now...

15

Bedework 3.0 Sync Implementation

- Have proof of concept implementation of synchronization using SyncML
- Successfully synchronized with Outlook
- Palm is under development

16 © Rensselaer • CIO

Bedework 3.0 Bedework Front-End

- XML-based J2EE web applications built in the MVC framework
- Separate content from presentation and presentation from business logic so that each can be developed independently

content

design

business logic

17 © Rensselaer • CIO

-
- Bedework 3.0 Our Design Approach**
- XSLT lives in designer's world
 - XSLT files live on the web "outside" our applications and are called over http
 - We don't need to redeploy an application to change its appearance or to deploy a new skin
 - Applications are accessible to regular web designers
 - Easy to change look and feel (which happens not infrequently...)
- Designer's World*
- Templates
- Images XSLT
- CSS HTML
- 20 Benschel CIO

Bedework 3.0

Progress

What's been accomplished over the past year

21 Benschel CIO

Bedework 3.0 Progress

- Switched to Hibernate
- Improved RFC compatibility
- Added CalDav
- Added synchronization layer
 - SyncML component contributed by Xavier Lawrence and Jahia in Switzerland (<http://www.jahia.com>)
- JSR-168 portlet implementation
- Improved user interfaces & added features

22 Besseler CIO

Bedework 3.0 Progress

- Joined CalConnect
 - participate in interoperability tests
 - invited to co-chair, and work on RFC
 - <http://www.calconnect.org>
- Consortia...

23 Besseler CIO

Bedework 3.0

Demonstration

24 Besseler CIO

Bedework 3.0 *A Final Note*

- Major goal:
 - make product more attractive
 - encourage adoption and development

28 Rensselaer CIO

Bedework 3.0 *References*

- Bedework (UWCalendar) Project
 - <http://www.washington.edu/ucal>
- Rensselaer Institutional Calendar of Events
 - <http://events.rpi.edu>
- Washington Events Calendar
 - <http://myuw.washington.edu/pubevents/servlet/uwcal.UWCal>

29 Rensselaer CIO
