

Fedora Commons^m

Technical Update 2008

Sandy Payette, Chief Executive Dan Davis, Chief Software Architect

April 27, 2008

Mission-Driven Use Cases

Scholarly and Scientific Research and Communication

Preservation and Archiving

Data Curation, Linking, Publishing

Knowledge Spaces

and more ...

Moving forward... use cases must drive. What do users really want us to achieve?

FC – 2008 Community Solution Councils

These councils will inform Roadmap process.

Fedora Commons Technology Roadmap V0.9

Vision

Overview

Fedora Commons was incorporated in May 2007 and startup funding from the Gordon and Betty Moore Foundation was granted in July 2007. Since that time, all business functions have been created and the new organization has been staffed. Fedora Commons has been granted federal and New York status. 501(c)3 status. The Fedora software was developed as a joint project of Corpell University and the

Themes and Priorities

Release Plans

Projects

Fedora Commons' software development has been divided into multiple projects, each producing components or services. We are moving in a direction of Fedora Commons being the home for a set of inter-related open source software projects that produce components or software libraries that fit icely into solutions by died or integral in into laws rights above the solutions of the s

Fedora Commons Open Source Projects

Fedora Commons Open Source Projects

Fedora Repository Project

The original Fedora Project

Fedora Middleware Project

Service integration and enterprise-orientation for repositories

Akubra Storage Project

New storage plug-in architecture; transactional file system;

Topaz Project

• Fedora Commons incubating; core components for semantic-enabled apps

Mulgara Triplestore Project

Independent, but FC supports developer; highly scalable triplestore

Fedora Commons open source projects can be integrated together.

Fedora Repository Project

Fedora Middleware Project

First, we are providing simple messaging (via ActiveMQ in Fedora 3.0)

Next, lightweight integration with workflow engine(s); orchestration **Finally**, enterprise integration in ESB or J2EE environment as needed

Akubra Project ... backend storage interoperability

Topaz Project ... app-level objects and semantic mapping

Working on
light-weight
ways to let app
developers
define object
types, and have
behind scenes
mapping to
triplestore, plus
"blobstore"

Application

Information Objects

Topaz (OTM)

Mulgara Triplestore

Akubra
Plug-in 1
Transactional
File System

Information objects mapped into triples and persisted in Mulgara.

Content bytestreams ("blobs") and persisted in repository or other store

Fedora Commons

Roadmap - Themes

Roadmap – Active Themes

- Ease of use
 - Support for simple applications with low barriers to entry (solution bundles)
 - Support new lightweight interfaces and Web APIs
 - (e.g., Atom Publishing Protocol)
 - Improved business object generation and persistence
 - Model-driven Content Management
- Re-use and interoperability
 - Of scientific and scholarly objects
 - Enablement through standards and protocols (e.g., OAI-ORE)
 - Adoption of simple web APIs (e.g., SWORD)
 - Repository interoperability

Roadmap – Active Themes

- Data curation and data archives
 - Durable digital objects
 - Preservation enabled archives
- Access and Publication
 - Integration of datasets with publications
 - Open Access
 - Durable linkage, annotation and citation
 - Sharing of historic scientific journals and data in support of improved scholarly/scientific communication

Roadmap - Active Themes

- Semantic Technology
 - Innovative uses of semantic technologies for scientific and scholarly collaboration
 - Graph-Orientation
 - Object-Triple Mapping and Query Technology
 - RDF Database (triple-store) Technology
- Infrastructure, Integration and Deployment Technologies
 - Transactions, Journaling, Replication
 - Pluggable storage sub-system integration
 - Ease of deployment and manageability of large scale installations
 - Middleware integrations: Messaging, Workflow/BPE, and Security

Please check out the new Roadmap at:

http://www.fedora-commons.org/resources/roadmap.php

Now...Questions?

Fedora Commons

Roadmap – Software Release Plans

Fedora Repository

Feature			Ac	tion	į.	· · · · · · · · · · · · · · · · · · ·		A	vailable	•		Notes		
	FR	Α	Т	М	FM	0	Q108	Q208	Q308	Q408	2009	Notes		
Simplified Registry	D		I				Х				R	Supported by CMA Increases scalability and ingest rate		
Sun ST5800 LLStore Plug-in	1					D	Х	Х				- Joint work with Sun - Fedora v2,v3		
Content Model Architecture	D				ı			Х				- Includes simple reference CM language		
REST Management API	D		I			D		Х				- Contributed by MediaShelf - Experimental in v3.0		
Mulgara Plug-in	1		I	D				Х			100	- Support for latest version of Mulgara triplestore		
Relationships API	D							Х		## 20	150 150	- Add and remove object relationships without editing th RDF in RELS-EXT datastream		
Dynamic Services	D							Х				- Via CMA, provides a new way to bind services to objects - Replaces the former "Disseminator" approach		
SOLr Support						D		Х			10	- Contributed by GSearch		
Atom Object Serialization	D					ı		X				 Available via Ingest and Export on Fedora APIs Serializes single Fedora digital object 		
ORE Object Serialization	D					I		Х			100	 Available via Ingest and Export on Fedora APIs Serializes single Fedora digital object 		
SWORD - Deposit API	D					1			Х		100	 Expose the SWORD API to enable interoperability for digital object deposit into repository 		
Akubra Plug-in	I	D	1						Х			- Deprecates LLStore Plug-in; - JTA Backend		
Advanced ORE									Х			- Serializes network of inter-related Fedora digital objects		
Service Façade Framework Refactoring									Х			- Uniform interface for front-end APIs - Enables repository as a JAR		
JTA Compliance									Х		- 10	- JTA Front end		
Lightweight Batch Ingest									Х			- Includes batch modification		
Replication Services			-8							<i>i</i> 11	X	- Between Fedora repositories; other repositories via OR		

Fedora Middleware

Feature -		50.	Ac	tion				A	vailable	е	-0.0	Notes	
	FR	Α	Т	М	FM	0	Q108	Q208	Q308	Q408	2009	Notes	J
Mellon ESB Study	1				D	D	Х					 Group study of open source offerings for Enterprise Service Bus (informs design)]
RepoMMan Support	I.				D	D	Х					 Informs design; ; possible re-use or re-distribution of components or examples http://www.hull.ac.uk/esig/repomman/ 	4
Messaging (JMS) Integration	ı				D	1		Х				Repository as publisher of Events in Atom Services can act as subscribers	4
GSearch JMS Subscriber	ľ				D	1	Х					- Search service automatically updated via JMS	
Proai JMS Subscriber	I,		1		D	T			Х			- OAI provider service automatically updated via JMS	1
Lightweight Pipeline Ingest	1		ı		D	1				Х		- Both attached content and referenced content	4
Lightweight Workflow (BPE)	I		1		D	1				Х			1
Middleware Security	1		1		D	D				Х		- Includes XACML and other technologies - Evolve with community partners (e.g., Muradora)	
JTA Compliance	ı	1	1		D	1					Х	Requires Repository and Akubra JTA compliance Middleware Transaction Manager	
Enterprise integration: Workflow/BPE within ESB for Preservation and Archiving	ı				D	D					Х	This will be driven by user demand If lightweight approach meets needs, may re-evaluate.	4

Akubra

Feature -			Ac	tion				A۱	vailabili	ty		Notes
		Α	Т	М	FM	0	Q108	Q208	Q308	Q408	2009	Notes
Pluggable Storage Framework Design	1	D	1				Х	Х				- Fedora v3.0 for comment
Simple Transactional File System Plug-in	Ī	D	Î				33	Х				
Multiplexed Storage Framework Design	1	D	L					Х				
Multiplexed Storage Framework	1		1						Х			
Sun ST5800 Plug-in	1		1			D		Х				- Joint work with Sun - Fedora v3.1
IA Petabox Plug-in	1	D	1			D			Х			- Joint work with Internet Archive
Hierarchical Plug-in	1	D	1			D				Х		Needs one or more partners with HFS products
aDORe Plug-in	1	1	1			D				Х		- Joint work with LANL
Advanced Sun ST5800 Plug-in	1	D	ı			D				Х		- Joint work with Sun - Supports registry in ST5800 - Able to delegate tasks to Storage Beans - Support for call back acknowledgements
Advanced Transactional File System Plug-in	1	D	ı			D					х	Possible joint work with Sun Supports use of native transactional file systems