

J-ISIS (Java ISIS)

World Meeting of CDS/ISIS Rio de Janeiro, 14-16 September 2008

Jean-Claude Dauphin Program Specialist, Information Society Division, Communication and Information Sector UNESCO

QUICK BACKGROUND

- Of all the software tools developed and distributed free-of-charge by UNESCO,
- the most popular has been the CDS/ISIS software for creating, updating and searching textual databases.

How Many Users of CDS/ISIS ?

250,000, 500,000, Millions, ??? institutions and individuals using this software

the real number of beneficiaries can be multiplied exponentially!

□ 50 downloads per day of CDS/ISIS

J-ISIS PROJECT MISSION AND GOALS

new multiplatform Free and Open Source Software (FOSS) ISIS suite

same successful concepts and functionalities as the actual UNESCO ISIS suite

J-ISIS PROJECT MISSION AND GOALS

- removing the restrictions,
- Client/Server,
- UNICODE,
- and benefiting of the latest software developments

J-ISIS Project Main Objectives

keep the assets and experience of the users.

develop a long-term solution that would be modular, easy maintainable and extensible.

Third Party Open Source Libraries

- Nobody writes software entirely in-house anymore
- Almost everyone relies upon libraries and frameworks written by someone else.
- By using them, it is possible to concentrate on the actual logic of the application while reusing the infrastructure frameworks, and libraries written and provided by others.

Java programming language to be multiplatform (Windows, Linux, Mac OS X, <u>etc...).</u>

Simple
Object oriented
Portable, Robust
Dynamic, Secure
Open Source

Architecture neutral

- Distributed,
- □High performance,

Multithreaded

Sun Netbeans platform for building modular applications

The Netbeans Platform Container manages the modules, they can be updated from an update center and developed separately.

Part of the Netbeans platform is also reused for the Graphical User Interface and Internationalization.

Netbeans Platform

http://platform.netbeans.org/

The NetBeans Platform is a generic framework for Swing applications.

First and foremost, it addresses the requirement of nearly every desktop application to have a set of basic components, such as a menu bar, toolbar, and windowing system.

Open Source Libraries used by the J-ISIS Engine

The <u>Berkeley DB</u> that can manage variablelength records,

Lucene for indexing and searching,

□ <u>MARC4J</u> for ISO2709 and MARC I/O,

□ JFlex and JCup for generating from a grammar the print formatting language lexer and parsers,

JDesktop Integration Components (JDIC)

the JDIC project WebBrowser component allows to use a native Web Browser based on IE or Mozilla

Used for displaying Print Format Output, thus allowing to use XHTML and JavaScript

Open Source Libraries

Berkeley DB <u>http://www.oracle.com/technology/products/berk</u> <u>eley-db/db/index.html</u>

Lucene

http://lucene.apache.org/java/docs/index.html

MARC4J <u>http://marc4j.tigris.org/</u>

JFlex http://jflex.de/

Java Cup

http://www.cs.princeton.edu/~appel/modern/java//CUP/

J-ISIS Database Server

□Scalable NIO server that uses multiplexing and can then accept thousands of clients.

It uses the Java New I/O (NIO) packages introduced in J2SE 1.4.

<u>http://gee.cs.oswego.edu/dl/cpjslides/nio.p</u>
<u>df</u> <u>Scalable IO in Java</u>

Further Development Envisaged

Servlets that would allow to access the Database Server by means of an application server such as Apache Tomcat or GlassFish

A Rich Client Desktop client application that will use http tunneling to communicate between the client and the database server through a middle-tier application server servlet that will work as a proxy.

Further Development Envisaged

A Web Browser AJAX client application based upon the Google Web Toolkit (GWT) that provides a coherent AJAX development environment.

Publishing J-ISIS Project as an Open Source Project

Project will be hosted on Sun Microsystems Java.net web site to involve the java communities

Project will be published after releasing the first Beta version planned for end 2008.

J-ISIS uses mainly open source technologies developed by Sun Microsystems

UNESCO is negotiating a Memorandum of Understanding between UNESCO and Sun Microsystems

The mission of the Sun Microsystems company is to enable people and worldwide businesses to realize their full potential through the use of innovative information technology.

As an international corporate citizen of conscience, <u>the firm is committed to Free</u> <u>and Open Source Software</u> and is thus massively connected to the participation age economy, the ideal development and business model for today massively connected, Participation Age economy.

The open source model offers liberties to every user and developer who act for a genuinely collaborative innovation

SOURCE CODE

The whole source will be provided as a NETBEANS project including the 3rd parties open source libraries.

The J-ISIS project is free software, published under the terms of the GNU General Public License.

There is absolutely NO WARRANTY for J-ISIS, its code and its documentation.

HOW TO PARTICIPATE

- We have identified the following roles:
- project managers
- developers
- Itesters
- users
- documentation writers
- Translators

Help Wanted

Peer Review
Refactoring
Testing
Further development
Documentation writing
Translation

Skills required to work on J-ISIS project.

- □ Java Programming, JSE, J2EE
- Rich Client Programming with NETBEANS PLATFORM
- UI programming with Swing
- Good knowledge of the CDS/ISIS Software suite and Library automation
- Client/Server architecture using Java New I/O (NIO) packages introduced in J2SE 1.4.

Skills required to work on J-ISIS project

- Berkeley DB Java Edition
- <u>Lucene</u> for indexing and searching
- <u>Bibliographic Formats such as Marc21</u>, ISO2709, etc
- JFlex and JCup
- Development of Servlets to access the Database Server
- Development of Web Browser AJAX client application based upon the Google Web Toolkit (GWT)

CONTACT PERSON

- Jean-Claude DAUPHIN
- Project Manager, Software Development
- Information Society Division
- Communication and Information Sector
- □ 1, rue Miollis
- **75732** Paris, cedex 15
- France
- □ Tel: +33/(0)1 45 68 37 89
- E_mail: jc.dauphin@unesco.org
 jc.dauphin@gmail.com