

CMIS and Apache Chemistry in Action

FLORIAN MÜLLER
JAY BROWN
JEFF POTTS

MANNING
SHELTER ISLAND

For online information and ordering of this and other Manning books, please visit www.manning.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact

Special Sales Department
Manning Publications Co.
20 Baldwin Road
PO Box 261
Shelter Island, NY 11964
Email: orders@manning.com

©2013 by Manning Publications Co. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by means electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in the book, and Manning Publications was aware of a trademark claim, the designations have been printed in initial caps or all caps.

© Recognizing the importance of preserving what has been written, it is Manning's policy to have the books we publish printed on acid-free paper, and we exert our best efforts to that end. Recognizing also our responsibility to conserve the resources of our planet, Manning books are printed on paper that is at least 15 percent recycled and processed without the use of elemental chlorine.

 Manning Publications Co.
20 Baldwin Road
PO Box 261
Shelter Island, NY 11964

Development editor: Karen G. Miller
Technical proofreader: David Caruana
Copyeditors: Benjamin Berg, Andy Carroll
Proofreader: Katie Tennant
Typesetter: Dottie Marsico
Cover designer: Marija Tudor

ISBN 9781617291159
Printed in the United States of America
1 2 3 4 5 6 7 8 9 10 – MAL – 18 17 16 15 14 13

brief contents

PART 1	UNDERSTANDING CMIS	1
1	■ Introducing CMIS	3
2	■ Exploring the CMIS domain model	19
3	■ Creating, updating, and deleting objects with CMIS	39
4	■ CMIS metadata: types and properties	58
5	■ Query	83
PART 2	HANDS-ON CMIS CLIENT DEVELOPMENT.....	115
6	■ Meet your new project: The Blend	117
7	■ The Blend: read and query functionality	150
8	■ The Blend: create, update, and delete functionality	193
9	■ Using other client libraries	235
10	■ Building mobile apps with CMIS	277
PART 3	ADVANCED TOPICS	313
11	■ CMIS bindings	315
12	■ Security and control	339
13	■ Performance	354
14	■ Building a CMIS server	368

contents

foreword by R.J. Howarth xv
foreword by J. Newton xviii
preface xxi
acknowledgments xxiii
about this book xxv
about the authors xxvii
about the cover illustration xxix

PART 1 UNDERSTANDING CMIS..... 1

1 Introducing CMIS 3

1.1 What is CMIS? 3

About the specification 6 ■ *What does CMIS do? 6*
Where is CMIS being adopted? 8

1.2 Setting up a CMIS test environment 9

Requirements 10 ■ *Installing the OpenCMIS InMemory
Repository web application 10* ■ *Installing the CMIS
Workbench 11*

1.3 Writing your first CMIS code using Groovy 12

Connecting to the repository 12 ■ *Try it—browse the repository
using the CMIS Workbench 13* ■ *Try it—run CMIS code in the
CMIS Workbench Groovy console 14*

- 1.4 CMIS considerations 16
 - Understanding the limitations of CMIS* 16
 - *Comparing CMIS to the Java Content Repository (JCR) API* 17
- 1.5 Summary 18

2 *Exploring the CMIS domain model* 19

- 2.1 The CMIS service 20
 - The role of the CMIS service* 21
 - *Bindings: what does a CMIS service look like?* 21
- 2.2 Repository—the CMIS database 22
 - Repository info and capabilities* 23
 - *Capabilities across different repository vendors* 25
 - *Try it—retrieve the repository info* 25
- 2.3 Folders 26
 - The role of folders* 27
 - *Try it—folder navigation* 28
- 2.4 Documents 29
 - The role of documents* 30
 - *Properties* 31
 - *Try it—list a document’s properties* 34
 - *Content streams* 35
 - *Try it—retrieve a document’s content stream* 36
- 2.5 The item object type (version 1.1) 37
- 2.6 Summary 38

3 *Creating, updating, and deleting objects with CMIS* 39

- 3.1 Creating objects 40
 - Requirements for creating an object* 40
 - *Try it—create a folder* 40
 - *Things to think about when creating folders* 41
 - Try it—create a document* 42
 - *Things to think about when creating documents* 45
- 3.2 Updating objects 46
 - Try it—rename a document or a folder* 47
 - *Try it—update the content stream* 47
 - *Understanding versioning* 50
 - *Try it—upload a new version of a document* 52
- 3.3 Deleting objects 55
 - Requirements for deleting objects* 55
 - *Try it—delete an object* 55
 - Things to think about when deleting objects* 57
- 3.4 Summary 57

4 CMIS metadata: types and properties 58

- 4.1 What is metadata and why do we need it? 59
- 4.2 Metadata in CMIS 60
 - Type definitions are hierarchical and attributes are inherited 61*
 - Try it—view the types and property definitions using Workbench 61*
- 4.3 Type collections and hierarchies 63
 - Try it—traversing the type hierarchy 64* ▪ *Try it—examining property definitions on types 66* ▪ *Constraints on property definitions 69* ▪ *Try it—examining constraints on property definitions 70* ▪ *Attribute and attribute value inheritance 72*
- 4.4 CMIS 1.1 metadata features 72
 - Type mutability 72* ▪ *Secondary types 80*
- 4.5 Summary 82

5 Query 83

- 5.1 Query: a familiar face on search 84
 - Prerequisite for this chapter: SQL basics 84* ▪ *Exercises in this chapter and the InMemory server 84*
- 5.2 Introduction to the CMIS Query language 85
 - Reviewing clauses of the SELECT statement 85* ▪ *Checking Query capabilities on a service 86* ▪ *Try it—checking the Query capabilities of a CMIS service 87* ▪ *Try it—your first CMIS Query 87* ▪ *Try it—running a query from code 89* ▪ *Checking query-related attributes for properties 91* ▪ *Search scope 92*
- 5.3 Components of a query 93
 - The SELECT clause 94* ▪ *WHERE clause 95* ▪ *Ordering and limiting query results 102* ▪ *Joins and determining repository support 103*
- 5.4 CMIS SQL extension functions 105
 - CONTAINS(): full-text search 105* ▪ *Score() 110*
 - Navigational functions 111*
- 5.5 Summary 113

PART 2 HANDS-ON CMIS CLIENT DEVELOPMENT 115

6 *Meet your new project: The Blend* 117

- 6.1 Understanding the business requirements and technical approach 118
 - Business requirements* 118
 - *Establishing the technical design* 119
- 6.2 Walking through the finished product 125
- 6.3 Setting up the development environment 131
- 6.4 Configuring the InMemory server 135
- 6.5 Taking first steps with The Blend 137
 - Setting up the Eclipse project* 137
 - *Creating a session factory* 139
 - *Creating the servlets* 140
 - *Creating the JSPs* 145
 - *Try it—testing The Blend* 147
- 6.6 Summary 148

7 *The Blend: read and query functionality* 150

- 7.1 Building a browse page 151
 - Preparing the HTML part of the browse page* 152
 - *Getting the folder object* 153
 - *Taking advantage of the OperationContext* 155
 - *Getting the folder children* 156
 - *Paging* 158
 - *Getting the folder parent* 160
 - *Assembling the browse page* 160
- 7.2 Building a document page 165
 - Preparing the HTML part of the document page* 166
 - *Retrieving documents* 167
 - *Assembling the document page* 174
 - *The download servlet* 177
 - *Adding the version series to the document page* 180
- 7.3 Building a query page 183
 - Ways to query: there be three* 184
 - *Assembling the search page* 189
 - *Accessing and traversing relationships* 191
- 7.4 Summary 192

8 *The Blend: create, update, and delete functionality* 193

- 8.1 Creating folders 193
 - Two ways to create folders* 194
 - *Create folder: doPost()* 196
 - *Enumerating the creatable folder types* 198

- 8.2 Creating documents 200
 - Creating doGet() and doPost() for document creation* 201
 - Performing file uploads* 203
- 8.3 Updating properties 208
 - Concurrent access and locking* 210 ▪ *Properties from CMIS 1.1 secondary types* 212
- 8.4 Updating and deleting content 214
 - Deleting content* 214 ▪ *Replacing content* 215 ▪ *Appending content* 216
- 8.5 Versioning 217
 - Creating a new version* 218 ▪ *The checkIn() method* 220
- 8.6 Copying documents 223
- 8.7 Moving objects 226
- 8.8 Deleting objects 230
 - Deleting documents* 231 ▪ *Deleting folders* 232
- 8.9 Summary 234

9 Using other client libraries 235

- 9.1 Working with other client libraries 236
 - Common client libraries* 236
- 9.2 Coding in .NET with DotCMIS 237
 - Comparing DotCMIS and OpenCMIS* 237 ▪ *Getting started with DotCMIS* 238 ▪ *Try it—building a web part with .NET and CMIS to browse The Blend* 243 ▪ *Using SharePoint as a CMIS repository* 248 ▪ *Connecting to SharePoint* 250
- 9.3 Coding in Python with cmislib 251
 - Comparing cmislib and OpenCMIS* 253 ▪ *Installing cmislib* 254 ▪ *Connecting to a CMIS repository using the interactive shell* 254 ▪ *Using cmislib to synchronize objects between two CMIS repositories* 260
- 9.4 Apache Chemistry PHP API 267
 - Installing the PHP Client* 268 ▪ *About the PHP Client library* 268 ▪ *PHP Client architecture* 268 ▪ *Differences between OpenCMIS and the PHP Client* 270 ▪ *Using PHP to browse The Blend* 272
- 9.5 Summary 276

- 10 Building mobile apps with CMIS 277**
- 10.1 Writing mobile apps with OpenCMIS for Android 278
 - Android and CMIS 278* ▪ *Setting up an Android environment 279* ▪ *Writing your first Android CMIS application 282* ▪ *Try it—writing an Android application for The Blend 286*
 - 10.2 Writing iOS apps with ObjectiveCMIS 292
 - What is ObjectiveCMIS? 292* ▪ *Comparing ObjectiveCMIS with OpenCMIS 293* ▪ *Getting started with ObjectiveCMIS 294* ▪ *Using ObjectiveCMIS 302* ▪ *Try it—writing an iOS application to capture new tracks for The Blend 305*
 - 10.3 Summary 310

PART 3 ADVANCED TOPICS..... 313

- 11 CMIS bindings 315**
- 11.1 CMIS binding overview 316
 - The RESTful trend 316* ▪ *The need for JavaScript support 316* ▪ *Capturing CMIS traffic for inspection 317* ▪ *Try it—tracing requests from part 1 317*
 - 11.2 A close look at the three bindings 318
 - The Web Services binding 318* ▪ *The AtomPub binding 323* ▪ *The Browser binding 329*
 - 11.3 CMIS schemas and schema extensions 334
 - XML schema 335*
 - 11.4 The OpenCMIS low-level API 336
 - Reasons to use the low-level API 337*
 - 11.5 Summary 337
- 12 Security and control 339**
- 12.1 General security considerations 339
 - Cross-site scripting (XSS) attacks 340* ▪ *Cross-site request forgery (CSRF) attacks 341*
 - 12.2 Authentication 341
 - Cookies 342* ▪ *AuthenticationProvider interface 342* ▪ *Example of an authentication provider 343*

- 12.3 Authentication in web applications using the Browser binding 344
 - JavaScript entry points* 344 ▪ *Sequence: log in, nextToken, ..., log out* 344 ▪ *Example JavaScript* 346
- 12.4 Authorization and permissions 346
 - Policies* 346 ▪ *ACLs* 347 ▪ *Repository-specific permissions* 349 ▪ *Changing permissions (applyACL)* 349
- 12.5 Retentions and holds 351
 - Repository-managed retentions* 351 ▪ *Client-managed retentions* 352 ▪ *Holds* 352
- 12.6 Summary 352

13 Performance 354

- 13.1 CMIS performance 354
- 13.2 Selecting the smallest data set 356
- 13.3 Performance notes specific to OpenCMIS and DotCMIS 357
- 13.4 Caching 358
 - Caching static data* 359 ▪ *Caching objects* 360
- 13.5 Selecting the fastest binding 364
- 13.6 Tuning HTTP for CMIS 364
 - HTTP Keep-Alive* 365 ▪ *Compression* 365 ▪ *Authentication and cookies* 366 ▪ *Timeouts* 366
- 13.7 Summary 366

14 Building a CMIS server 368

- 14.1 Introduction to the OpenCMIS Server Framework 368
 - CmisService interface* 369 ▪ *CmisServiceFactory interface* 369
 - The framework* 370
- 14.2 Generating a server stub 370
 - Building the CMIS server WAR file* 372 ▪ *Dissecting the CMIS server WAR file* 373
- 14.3 Implementing the CmisServiceFactory interface 374
 - CmisServiceWrapper* 374 ▪ *CallContext* 375 ▪ *Other CmisServiceFactory methods* 375

14.4	Implementing the CmisService interface	376
	<i>AbstractCmisService</i>	376
	▪ <i>Best practices for implementing the CmisService</i>	376
14.5	Testing the CMIS server with the OpenCMIS TCK	377
	<i>Running the TCK with the CMIS Workbench</i>	378
	▪ <i>TCK results breakdown</i>	379
	▪ <i>Deeper testing</i>	380
14.6	AtomPub differences	380
	<i>Providing ObjectInfo</i>	380
	▪ <i>Handling create and delete requests</i>	381
	▪ <i>Dealing with version series</i>	382
	▪ <i>Managing ACLs</i>	382
14.7	Parsing a CMIS query	382
	<i>An example of initialization and use</i>	382
	▪ <i>Parsing SELECT</i>	383
	▪ <i>Parsing FROM</i>	384
	▪ <i>Parsing WHERE</i>	384
	▪ <i>Parsing ORDER BY</i>	385
	▪ <i>Query wrap-up</i>	385
14.8	Extracting authentication information	386
	<i>CallContext</i>	386
	▪ <i>CallContextHandler</i>	386
	▪ <i>Web services</i>	387
	▪ <i>Authentication wrap-up</i>	388
14.9	CMIS extensions	388
14.10	Supporting CMIS 1.0 and CMIS 1.1	389
14.11	Summary	390
<i>appendix A</i>	<i>Apache Chemistry OpenCMIS components</i>	<i>391</i>
<i>appendix B</i>	<i>BNF</i>	<i>396</i>
<i>appendix C</i>	<i>CMIS cheat sheet</i>	<i>410</i>
<i>appendix D</i>	<i>Building web applications with JavaScript</i>	<i>412</i>
<i>appendix E</i>	<i>References and resources</i>	<i>431</i>
	<i>index</i>	<i>433</i>