

If you have the Content, then Apache has the Technology!

A whistle-stop tour of the
Apache content related projects


Nick Burch

CTO
Quanticate


Apache Projects

- 154 Top Level Projects
 - 33 Incubating Projects
 - 46 “Content Related” Projects
 - 8 “Content Related” Incubating Projects
- (that excludes another ~30 fringe ones!)


Picking the “most interesting” ones

36 Projects in 45 minutes

With time for questions...

This is not a comprehensive guide!


ApacheCon

Active Committer - ~3 of these projects

Committer - ~6 of these projects

User - ~12 of these projects

Interested - ~24 of these projects

My experience levels / knowledge
will vary from project to project!


Different Technologies

- Transforming and Reading
- Text and Language Analysis
- RDF and Structured
- Data Management and Processing
- Serving Content
- Hosted Content

But not: Storing Content


What can we get in 45 mins?

- A quick overview of each project
- Roughly how they fit together / cluster into related areas
- When talks on the project are happening at ApacheCon
- The project's URL, so you can look them up and find out more!
- What interests *me* in the project


Apache
Con

Transforming and Reading Content


Leading the Wave
of Open Source

Apache PDFBox

<http://pdfbox.apache.org/>

- Read, Write, Create and Edit PDFs
- Create PDFs from text
- Fill in PDF forms
- Extract text and formatting (Lucene, Tika etc)
- Edit existing files, add images, add text etc
- Continues to improve with each release!


Apache POI

<http://poi.apache.org/>

- File format reader and writer for Microsoft office file formats
- Support binary & ooxml formats
- Strong read edit write for .xls & .xlsx
- Read and basic edit for .doc & .docx
- Read and basic edit for .ppt & .pptx
- Read for Visio, Publisher, Outlook
- Continues growing/improving with time


ODF Toolkit (Incubating)

<http://incubator.apache.org/odftoolkit/>

- File format reader and writer for ODF (Open Document Format) files
- A bit like Apache POI for ODF
- ODFDOM – Low level DOM interface for ODF Files
- Simple API – High level interface for working with ODF Files
- ODF Validator – Pure java validator


Apache Tika

<http://tika.apache.org/>

- Talks – Tuesday + Wednesday
- Java (+app +server +OSGi) library for detecting and extracting content
- Identifies what a blob of content is
- Gives you consistent, structured metadata back for it
- Parses the contents into plain text, HTML, XHTML or sax events
- Growing fast!


Apache Cocoon

<http://cocoon.apache.org/>

- Component Pipeline framework
- Plug together “Lego-Like” generators, transformers and serialisers
- Generate your content once in your application, serve to different formats
- Read in formats, translate and publish
- Can power your own “Yahoo Pipes”
- Modular, powerful and easy


Apache Xalan

<http://xalan.apache.org/>

- XSLT processor
- XPath engine
- Java and C++ flavours
- Cross platform
- Library and command line executables
- Transform your XML
- Fast and reliable XSLT transformation engine

Project rebooted in 2014!


Apache XML Graphics: FOP

<http://xmlgraphics.apache.org/fop/>

- XSL-FO processor in Java
- Reads W3C XSL-FO, applies the formatting rules to your XML document, and renders it
- Output to Text, PS, PDF, SVG, RTF, Java Graphics2D etc
- Lets you leave your XML clean, and define semantically meaningful rich rendering rules for it


Apache Commons: Codec

<http://commons.apache.org/codec/>

- Encode and decode a variety of encoding formats
- Base64, Base32, Hex, Binary Strings
- Digest – crypt(3) password hashes
- Caverphone, Metaphone, Soundex
- Quoted Printable, URL Encoding
- Handy when interchanging content with external systems


Apache Commons: Compress

<http://commons.apache.org/compress/>

- Standard way to deal with archive and compression formats
- Read and write support
- zip, tar, gzip, bzip, ar, cpio, unix dump, XZ, Pack200, 7z, arj, lzma, snappy, Z
- Wider range of capabilities than `java.util.Zip`
- Common API across all formats


Apache Commons: Imaging

<http://commons.apache.org/imaging/>

- Used to be called Commons Sanselan
- Pure Java image reader and writer
- Fast parsing of image metadata and information (size, color space, icc etc)
- Much easier to use than ImageIO
- Slower though, as pure Java
- Wider range of formats supported
- PNG, GIF, TIFF, JPEG + Exif, BMP, ICO, PNM, PPM, PSD, XMP


Apache SIS

<http://sis.apache.org/>

- Spatial Information System
- Java library for working with geospatial content
- Enables geographic content searching, clustering and archiving
- Supports co-ordination conversions
- Implements GeoAPI 3.0, uses ISO-19115 + ISO-19139 + ISO-19111


Text and Language Analysis

Turing Content into Data


Apache UIMA

<http://uima.apache.org/>

- Unstructured Information analysis
- Lets you build a tool to extract information from unstructured data
- Language Identification, Segmentation, Sentences, Entities etc
- Components in C++ and Java
- Network enabled – can spread work out across a cluster
- Helped IBM to win Jeopardy!


Apache OpenNLP

<http://opennlp.apache.org/>

- Natural Language Processing
- Various tools for sentence detection, tokenization, tagging, chunking, entity detection etc
- Maximum Entropy and Perception Based machine learning
- OpenNLP good when integrating NLP into your own solution
- UIMA wins for OOTB whole-solution


Apache cTAKES

<http://ctakes.apache.org/>

- Clinical Text Analysis and Knowledge Extraction System – cTAKES
- NLP system for information extraction from clinical records free text in EMR
- Identifies named entities from various dictionaries, eg diseases, procedues
- Does subject, content, ontology mappings, relations and severity
- Built on UIMA and OpenNLP


Apache Mahout

<http://mahout.apache.org/>

- Scalable Machine Learning Library
- Large variety of scalable, distributed algorithms
- Clustering – find similar content
- Classification – analyse and group
- Recommendations
- Formerly Hadoop based, now moving to a DSL based on Apache Spark


RDF, Structured and Linked Data

Track on Wednesday


Apache Any 23

<http://any23.apache.org/>

- Anything To Triples
- Library, Web Service and CLI Tool
- Extracts structured data from many input formats
- RDF / RDFa / HTML with Microformats or Microdata, JSON-LD, CSV
- To RDF, JSON, Turtle, N-Triples, N-Quads, XML


Apache Blur

<http://incubator.apache.org/blur/>

- Search engine for massive amounts of structured data at high speed
- Query rich, structured data model
- US Census example: show me all of the people in the US who were born in Alaska between 1940 and 1970 who are now living in Kansas.
- Maybe? Content → Classify → Search
- Built on Apache Hadoop


Apache Stanbol

<http://stanbol.apache.org/>

- Set of re-usable components for semantic content management
- Components offer RESTful APIs
- Can add semantic services on top of existing content management systems
- Content Enhancement – reasoning to add semantic information to content
- Reasoning – add more semantic data
- Storage, Ontologies, Data Models etc


Apache Clerezza

<http://clerezza.apache.org/>

- For management of semantically linked data available via REST
- Service platform based on OSGi
- Makes it easy to build semantic web applications and RESTful services
- Fetch, store and query linked data
- SPARQL and RDF Graph API
- Renderlets for custom output


Apache Jena

<http://jena.apache.org/>

- Java framework for building Linked Data and Semantic Web applications
- High performance Triple Store
- Exposes as SPARQL http endpoint
- Run local, remote and federated SPARQL queries over RDF data
- Ontology API to add extra semantics
- Inference API – derive additional data


Apache Marmotta

<http://marmotta.apache.org/>

- Open source Linked Data Platform
- W3C Linked Data Platform (LDP)
- Read-Write Linked Data
- RDF Tripple Store with transactions, versioning and rule based reasoning
- SPARQL, LDP and LDPPath queries
- Caching and security
- Builds on Apache Stanbol and Solr


Apache
Con

Data Management and Processing


Leading the Wave
of Open Source

Apache Calcite (Incubating)

<http://calcite.incubator.apache.org/>

- Formerly known as Optiq
- Dynamic Data Management framework
- Highly customisable engine for planning and parsing queries on data from a wide variety of formats
- SQL interface for data not in relational databases, with query optimisation
- Complementary to Hadoop and NoSQL systems, esp. combinations of them


Apache MRQL (miracle)

<http://mrql.apache.org/>

- Large scale, distributed data analysis system, built on Hadoop, Hama, Spark
- Query processing and optimisation
- SQL-like query for data analysis
- Works on raw data in-situ, such as XML, JSON, binary files, CSV
- Powerful query constructs avoid the need to write MapReduce code
- Write data analysis tasks as SQL-like


Apache DataFu (Incubating)

<http://datafu.incubator.apache.org/>

- Collection of libraries for working with large-scale data in Hadoop, for data mining, statistics etc
- Provides Map-Reduce jobs and high level language functions for data analysis, eg statistics calculations
- Incremental processing with Hadoop with sliding data, eg computing daily and weekly statistics


Apache Falcon (Incubating)

<http://falcon.apache.org/>

- Data management and processing framework built on Hadoop
- Quickly onboard data + its processing into a Hadoop based system
- Declarative definition of data endpoints and processing rules, inc dependencies
- Orchestrates data pipelines, management, lifecycle, motion etc


Apache Ignite (Incubating)

<http://ignite.incubator.apache.org/>

- Formerly known as GainGrid
- Only just entered incubation
- In-Memory data fabric
- High performance, distributed data management between heterogeneous data sources and user applications
- Stream processing and compute grid
- Structured and unstructured data


ApacheCon

Serving up your Content


Leading the Wave
of Open Source

Apache HTTPD Server

<http://httpd.apache.org/>

- Talks – All day today
- Very wide range of features
- (Fairly) easy to extend
- Can host most programming languages
- Can front most content systems
- Can proxy your content applications
- Can host code and content


Apache TrafficServer

<http://trafficserver.apache.org/>

- High performance web proxy
- Forward and reverse proxy
- Ideally suited to sitting between your content application and the internet
- For proxy-only use cases, will probably be better than httpd
- Fewer other features though
- Often used as a cloud-edge http router


Apache Tomcat

<http://tomcat.apache.org/>

- Talks – Tuesday
- Java based, as many of the Apache Content Technologies are
- Java Servlet Container
- And you probably all know the rest!


Apache Usergrid (Incubating)

<http://usergrid.incubator.apache.org/>

- Backend-as-a-Service “Baas” “mBaaS”
- Distributed NoSQL database + asset storage
- Mobile and server-side SDKs
- Rapidly build mobile and/or web applications, inc content driven ones
- Provides key services, eg users, queues, storage, queries etc


ApacheCon

Generating Content


Leading the Wave
of Open Source

Apache OpenOffice

<http://openoffice.apache.org>

- Tracks – Tuesday and Wednesday
- Apache Licensed way to create, read and write your documents and content
- Our first big “Consumer Focused” project
- Can be used directly
- Or can be used as the upstream for other applications


Apache Forrest

<http://forrest.apache.org/>

- Document rendering solution build on top of cocoon
- Reads in content in a variety of formats (xml, wiki etc), applies the appropriate formatting rules, then outputs to different formats
- Heavily used for documentation and websites
- eg read in a file, format as changelog and readme, output as html + pdf


Apache Abdera

<http://abdera.apache.org/>

- Atom – syndication and publishing
- High performance Java implementation of RFC 4287 + 5023
- Generate Atom feeds from Java or by converting
- Parse and process Atom feeds
- Atompub server and clients
- Supports Atom extensions like GeoRSS, MediaRSS & OpenSearch


Apache JSPWiki

<http://jspwiki.apache.org/>

- Feature-rich extensible wiki
- Written in Java (Servlets + JSP)
- Fairly easy to extend
- Can be used as a wiki out of the box
- Provides a good platform for new wiki based application
- Rich wiki markup and syntax
- Attachments, security, templates etc


ApacheCon

Working with Hosted Content


Leading the Wave
of Open Source

Apache Chemistry

<http://chemistry.apache.org/>

- Java, Python, .net, PHP, Mobile
- Atom, W*, Browser (JSON) interfaces
- OASIS CMIS (Content Management Interoperability Services)
- Client and Server bindings
- “SQL for Content”
- Consistent view on content across different repositories
- Read / Write / Manipulate content


Apache ManifoldCF

<http://manifoldcf.apache.org/>

- Name has changed a few times... (Lucene/Apache Connectors)
- Provides a standard way to get content out of other systems, ready for sending to Lucene etc
- Different goals to CMIS (Chemistry)
- Uses many parsers and libraries to talk to the different repositories / systems
- Analogous to Tika but for repos


Chemistry vs ManifoldCF

incubator /chemistry/ /connectors/

- ManifoldCF treats repo as nasty black box, and handles talking to the parsers
- Chemistry talks / exposes repo's contents through CMIS
- ManifoldCF supports a wider range of repositories
- Chemistry supports read and write
- Chemistry delivers a richer model
- ManifoldCF great for getting text out


Any Questions?

Any cool projects that
I happened to miss?

