

A Bedework Overview: Past, Present, and Future

Arlen Johnson, Mike Douglass, Gary Schwartz
Communications & Middleware Technologies
Rensselaer Polytechnic Institute
March 8, 2010

calendar
bedework

Copyright Arlen D.H. Johnson, Mike Douglass, and Gary Schwartz 2010. This work is the intellectual property of the author. Permission is granted for this material to be shared for non-commercial, educational purposes, provided that this copyright statement appears on the reproduced materials and notice is given that the copying is by permission of the author. To disseminate otherwise or to republish requires written permission from the author.

1

Who We Are

Gary Schwartz – Director CMT, *in absentia*
schwag@rpi.edu

Arlen Johnson – Senior Web Producer
johnsa@rpi.edu

Mike Douglass – Senior Systems Programmer
dougim@rpi.edu

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

2

Tell 'em what you're gonna tell 'em

- Bedework background
- Bedework the product
- Bedework the project
- Q&A

3

Bedework Background

4

They Say It's Your Birthday

- March 2010 marks the 4th anniversary of Bedework 3.0, the first Bedework release.

5

Who's Using Bedework?

- In production
 - Bennington College (US)
 - Bishop's University (Canada)
 - Brown University (US)
 - Cornell University (US)
 - Cornerstone University (US)
 - Dalhousie University (Canada)
 - Duke University (US)
 - Illinois State University (US)
 - Jähia Software (Switzerland)
 - Julliard (US)
 - Montana State University (US)
 - Public University of Navarra (Spain)
 - Queens University (Canada)
 - Rensselaer Polytechnic Institute (US)
 - University of British Columbia (Canada)
- In production
 - University of Chicago (US)
 - University of Kansas (US)
 - University of Maine, Fort Kent (US)
 - University of Maryland, College Park (US)
 - University of North Carolina at Chapel Hill (US)
 - University of Washington (US)
 - Yale University (US)
- Many more, both commercial and educational in both production and development

6

What Is Bedework?

- **Bedework is a standards-compliant, open source, comprehensive calendaring and events system.**

7

Total Calendaring System?

- A "Total Calendaring System" must meet all the following needs and more:
 - personal / group / public events calendaring
 - interoperable calendaring
 - shared calendars
 - scheduling
 - events publication / event submission
 - subscriptions / event pool
 - multi-language support / internationalization
 - structured venues / contacts, sponsors / etc.
 - much, much, more ...
- Priorities driven by standards requirements & user feedback

8

A Calendar System for Higher Ed

- **Low "buy-in" cost**
 - Integrates with extant campus directories
 - Integrates with extant campus authentication
 - No license or usage fees
 - Works with a number of database systems
 - Distributed administration
 - Easily skinned

9

Interoperability is a core value!

- Bedework's preoccupation with standards and interoperability is in large part recognition that in many organizations, Bedework is unlikely to be the only calendaring product in an enterprise.
- The ability to share and exchange data with other calendaring products and environments is an important key to Bedework's future well-being as a product and a project.

10

Like the Beatles said

- **And, in the end, the love you take Is equal to the love you make**
- **Active participation in CalConnect**
 - Chair FREEBUSY Technical Committee
 - Chair Timezone Technical Committee
 - iSchedule, CalDAV Technical Committees
 - Publicity Committee
 - Steering Committee
 - Board of Directors

11

CalConnect

- CalConnect - The Calendaring and Scheduling Consortium: <http://www.calconnect.org>
- "The Consortium is focused on the interoperable exchange of calendaring and scheduling information between dissimilar programs, platforms, and technologies."
- Membership consists of industry leaders and a large number of universities
 - <http://www.calconnect.org/mbrlist.shtml>
- Interoperability testing!

12

CalConnect Members

13

Bedework Vision

- **Enlightened self interest**
 - Deliver value locally – but develop for global community
 - Make Bedework attractive enough to other universities that they adopt the software and contribute to its development.
- **Make Bedework the leading open source Java-based calendar in higher education**
 - Continue to grow the user community
 - Continue to grow the contributor community
- **Standards compliance is key to Bedework's success, present and future**

14

Bedework the Product

15

New in Bedework 3.6

- **Public Calendaring:**
 - New default public theme
 - Feed builder and web caching
 - Improved, refactored theming
- **Stronger internationalization**
- **Improved CalDAV performance**
- **Core Bedework packaged in JBoss**
- **System notifications over JMS**
- **Emphasis on ease of installation**

16

New Public Theme

- **Based on Duke/Yale skin (and influenced by Chicago)**
- **Fully refactored**
- **Easily customized**

18

Bedework (the product) Futures

28

- ### UCB & Bedework 3.7
- The University of California, Berkeley and Rensselaer will be collaborating on enhancements to the Bedework personal calendaring client, for deployment at UC Berkeley in late 2010.
 - Support for scheduling and managing resources
 - Managing groups and group invitations
 - Improvements to the web client UI for Free/Busy
 - Improved UI and platform support for integrating external iCal/CalDAV Feeds, especially Google calendar
- 29

- ### Further Futures
- Greatly simplifying administration
 - Packaging
 - Hosted/cloud Bedework, ala Shel Waggoner ("above campus services").
 - Hosted Bedework may very well be the future of Bedework
 - Even stronger internationalization
 - Bedework the calendaring platform...
- 30

W2C

- Federated/cloud/aggregation
- Workflow, Authentication, Discovery
- Social networking
- Semantic Web
- Handheld/mobile
- Massive scalability
- Pervasive internationalization/localization
- Event aggregators / harvesters

Calendaring as a Platform

- Start with calendar data and server/store API
- Can support traditional calendar clients
- Enable consumer calendar data (e.g. web portal widgets)
- Different protocol stacks on top provide flexibility and interoperability between calendar applications
- Extensible calendar services and APIs

32

Another view

For example - Sakai

- GT/Sakai/CalDAV
 - Opens Sakai's native calendaring capability to external CalDAV-based calendaring systems, such as Zimbra or Bedework
 - Groundbreaking in what it attempts to accomplish and what it suggests
 - We should all program within our core competencies, and augment with software produced by those with other competencies

For example - Jiscmail

- JISCMAIL @ Rutherford Appleton Labs
 - Science & Technology Facilities Council
 - National Academic Mailing List Service
- Integrating calendaring with massive mailing list service

35

For example – Historical data

- Calendaring as research interface into historical collections
 - Google maps has shown new perspectives are realized when you look at information from a geographical standpoint
 - A calendar view of a research collection might offer another new view
 - Dimension of date could reveal connections in time missed in more traditional approaches
 - Analogous to Tufte: *The Visual Display of Quantitative Information*
- 15 miles (or more) on the Erie Canal

"I dream of things that never were, and ask why not?"

- Bedework and Sakai
- Bedework and Foodle
- Bedework and phpScheduleIt
- Agenda builders
- Office hours
- Building hours
- Bedework and conference registration
- Bedework and ???

37

Bedework the Project

38

Bedework is Becoming a Jasig Project

- Bedework has broader appeal as a foundation-based project.
- The Bedework community has outgrown RPI's stewardship.
- Jasig's relationship with solutions providers increases the likelihood of commercial support.
- Jasig's relationship with other OSS foundations increases the likelihood of collaborations.
- Bedework is more sustainable as a Jasig project.
- Because, *it's time to take this step.*

Bedework Steering Committee

- **Developers:**
 - Mike Douglass – RPI
 - Arlen Johnson – RPI
 - Eric Wittman - Yale University
- **Stakeholders:**
 - Steve Carmody - Brown University
 - Deb Johnson - Duke University
 - Mimi Mugler - UC-Berkeley
 - Juan Cruz Ruiz de Gauna - Public University of Navarra
- **Jasig Board Liaison:**
 - Gary Schwartz – RPI
- **Jasig Executive Director (ex officio):**
 - Jonathan Markow

40

Jasig - The Bottom Line

- Jasig sponsorship for Bedework will allow us to meet the requirement that we set forth almost six years ago when we joined the UW Calendar project, *to make a lasting contribution to open source and higher education.*

41

Broad Project Participation

- packaging people,
- doc people,
- installation people,
- mailing list support people,
- CRM people, etc...

The Bedework project cannot be a great project with only developers, no matter how dynamite the developers.

42

Collaboration and Support

- Broad collaboration with projects inside and outside of Jasig
- Collaboration with the IDM space/projects – Shib, CAS, etc
- Commercial support both large and small

43

- Bedework is really coming into its own - thanks to the increasing number of adopters, the increasing number of people who want to get involved, and Jasig sponsorship. It has been a great ride, but truly the best is yet to come.

44

bedework.org

45