

nuxeo

Open Source ECM

Nuxeo, an open source platform for content-centric business applications

Stéfane Fermigier, Nuxeo
Laurent Doguin, Nuxeo

nuxeo
Open Source ECM

Nuxeo, the Company

- Providing an Open Source **Content Management Platform for Business Applications**
- 11 years old, 40+ employees, **500+ customers**, 5000+ installations
- Sells **Nuxeo Connect**, a **Service Subscription** providing added value software and services
- Dual HQ **Paris & Boston**, VC backed
- Global **Partner** Network
- **On the forefront of innovation**, with a dedicated research lab contributing to several industry initiatives, consortiums and open source foundations (**OW2**, Eclipse, Apache, Systematic, Cap Digital, PLOSS...)

The Nuxeo Solution Portfolio

The Nuxeo Platform

Nuxeo Platform is

a set of building blocks

mainly ECM related

Nuxeo Platform is

*a set of building blocks
for deploying customized Content Applications*

Open Source ECM

What the Platform provides

- **Extensible and configurable ECM services**
(Document storage, workflow, indexing, security, relation management, ...)
- **UI building blocks and frameworks**
(Web, RIA, Mobile ...)
- **High level frameworks**
(Nuxeo CAP, Nuxeo Case Management Framework ...)
- **Ready to use pre-packaged applications**
(Nuxeo DM, Nuxeo DAM ...)

What's in it for me?

- For the Java **developer**
 - A rich set Java **services API** for ECM features
 - Support for several **client** technologies
 - A **plugin** model, **OSGi** support (Eclipse Apricot)
 - **Unit testing** framework
- For the system **integrator**
 - An extensible **Web Services API**
 - **CMIS** support
 - **OpenSocial**

Tools

- **Build** and assembly tools
 - **Maven** based build
 - nuxeo-distribution-tools
- **Customization** and **development** tools
 - Nuxeo **Studio** (web based)
 - Nuxeo **IDE** (Eclipse based)
- **Testing** tools
 - Non-regression testing
 - Performance testing

The Nuxeo Content Repository

10

Nuxeo Document

Documents in Nuxeo

- In Nuxeo, a “Document” is not just a simple file
 - One **document** = a **set** of fields
(*String, Date, File, Complex types ...*)
- Document **types**
 - A document type is defined by XSD **schemas**
 - **Inheritance** is supported
- Life cycle
 - A document type is associated with a **life cycle** (ex: *draft, published, obsolete...*)

Documents in Nuxeo

- **Facets** can be used to qualify documents
(*Folderish, Hidden, Commentable ...*)
- Facets can be associated
 - With a **schema**
 - With a Business Object **adapter**
- **Mixins**
 - Facets and Schemas can be added on a per-instance basis

Security

- Security is **always on**
- **ACL**-based default security policy
 - Multiple-ACL support
 - Ordered ACL support
 - Grant / deny support
 - ACL inheritance
- Additional **pluggable** security policies
 - Implement custom security (ex: meta-data based)

Other Core features

- **Query** system
 - NXQL or CMISQL: SQL-like query support
 - Keyword search
 - Full-text search
- **Reporting** (using, e.g., BIRT)
- **Versioning** in Nuxeo
 - Configurable versioning policy
 - Configurable versioning storage

Repository backend

- Nuxeo Visible Content Store (VCS)
 - Dedicated **native SQL** storage
 - Provides **clean** SQL mapping
(ie: usable by a DBA or a BI tool)
 - **Multiple** database vendor support
(PostgreSQL, Oracle, MySQL, MS SQL, H2, Derby)
 - Storage adapters
 - Metadata and structure: SQL DB
 - Binaries: Filesystem, SQL DB, S3 ...

Advanced features

- Built for **performance**
 - Lazy-loading, pre-fetching, cache, blob streaming...
- **Transaction** management
 - Exposes JCA connector
 - Support for operations and manual tx management
- Pluggable **event** system
- **Efficient storage**
 - Snapshotable, automatic deduplication...
 - Support for hot backup and GC

Nuxeo as a service platform

Java API

- All Nuxeo services are exposed via Java Interfaces
 - Access to services is simple
`Framework.getService(ServiceInterface.class)`
 - In addition you can also access the underlying components
`Framework.getRuntime().getComponent(name)`
- In Java EE servers, Java services can be exposed via RMI

Service APIs

- Services can also be exposed via Web Services (*with different granularity*)

Content Oriented APIs

- Access Nuxeo Repository
 - Via **CMIS** (uses Apache Chemistry)
 - Via MS Windows **SharePoint** Services
 - Via **WebDAV**

Automation APIs

- Flexible and pluggable **REST** API
 - Contribute custom operation
 - Assemble custom chains via Studio / XML
 - Generic marshaling

Using the Nuxeo Platform

Nuxeo EP use cases

- **Turn-key** ECM applications (*DM, DAM...*)
 - Pre-packaged application
 - Add configuration via Nuxeo Studio
- **Vertical** or **bespoke** business ECM application
 - Extension and configuration Nuxeo platform
 - OEM or SI integration
- **Embedding** Nuxeo Services in third party apps
 - Configuration and Nuxeo service stack usage
 - OEM or ISV providers

Nuxeo on the Cloud

25

Nuxeo on the Cloud

- VM deployment (**IaaS**)
 - Leverage services like EC2 and S3, or OpenStack / OpenNebula
- Java Cloud (**PaaS**)
 - Leverage existing Java PaaS (ex: Cloudbees)
(issues about storage and dynamic plugin system)
- Pure OSGi deployment on Cloud (via JOnAS?)
 - Requires Nuxeo to run in full OSGi Mode
- See the Compatible One project (OW2)

Roadmap for 2012

Nuxeo 2012 Roadmap

- Extend **OSGi** support for all platform
 - Extend the subset that is already full OSGi
 - Deploy Nuxeo as embedded OSGi app
- Provide support for **Java EE 6**
 - CDI / JSF2
- Use Nuxeo Platform as a **PaaS**
 - Work in progress on OSGi and CompatibleOne (OW2 project)

Thanks!