

BEdita, a semantic content management framework, made in Italy

Stefano Rosanelli, ChannelWeb S.r.l.
Bologna – 12/06/2009 – CONFSL 09

Definition

- BEedita [bi'ɛdita]
a Web2.0 framework,
a tool for the next Web3.0 and
for the (future?) Semantic Web.
- Not just designed around WWW
but also for desktop, mobile,
paper-press

History/motivation

- Two italian companies based in Bologna: **ChannelWeb** and **Chialab**.
- 15 years of experience in web design and software design.
- 2 years on BEdita3.0 development (2007-2009) – a *working* solution, many *real projects* based on it...

Framework or CMS?

CMS : “a tool that enables tech and non tech staff to create, edit, manage and publish a variety of content (text, graphics, video, ...)”

Framework : “incomplete, though concrete, driving solution to recurring high-value problem”

- *incomplete*: tool for [web]designer/[web]devs
- *high value problem*: applications with dynamic, multimedia contents, complex, many semantic relations

Architecture

2 main elements:

- backend WebApplication: handling contents and their semantic relations; modern/elegant/ergonomic UI....featuring chromatic association between object types, lot of drag'n'drop, and other AJAX techniques;
- frontend API, services, specs, conventions to build frontend apps; Web apps mainly, but also desktop/mobile using the native REST/XML interface.

your 5 recent items —

Marco Antonio

Dune.jpg

Innaugurazione

Il primo documento

Publishing

your profile and preferences +

search —

GO

all recent items +

connected user +

tags +

- › Italiano
- › **english**
- › deutsch
- › português

archivio

[New publishing](#)[New section](#)[+ 2008](#)[- Edizione corrente](#)[home page](#)[festival](#)[news](#)[archivio](#)[registrazione](#)[gallery](#)[dentro l'opera](#)[photogallery](#)[area stampa](#)[comunicati](#)[rassegna](#)[immagini](#)[accredito](#)[video](#)[C 2008](#)

contents

sections

properties

1	■	19-20-21 settembre WEEK-END IN GALLERIA con START	ita	>>	X
2	■	'Dynamic Table. Un dialogo fra profit e non profit'. From vol...	ita	>>	X
3	■	4 ottobre: Giornata del Contemporano	ita	>>	X
4	■	Test news	ita	>>	X
5	■	6 maggio, conferenza stampa di presentazione del festival	ita	>>	X
6	■	Al festival si parla di dismissioni creative	ita	>>	X
7	■	A conclusione della seconda giornata del festival, Suoni e lu...	ita	>>	X
8	■	Questa è una nuova news	ita	>>	X
9	■	Arte e design. Alberto Bassi intervista Alexander Von Vegesack	ita	>>	X
10	■	Ci vediamo all'Adunata del contemporaneo	ita	>>	X
11	■	Coming shows	ita	>>	X

all multimedia

798 multimedia

page 1 of 40

next

prev

Add new item

Select by type

order by:

id

title

name

type

Image

Video

Audio

Text

Spreadsheet

Presentation

Drawing

Chart

Formula

All

After Judgment S01E01:
video/blip 0KB
Apr 30, 2009

The Presets Just Wanna
video/blip 0KB
Apr 30, 2009

The Crew #109 - V
video/blip 0KB
Apr 30, 2009

01 - Araund.mp3
audio/mpeg 3.8MB

botteghe.pdf
application/pdf 39KB

img_4169.jpg
800x600px, 136KB

User: **ChannelWeb**
Global User

› Home

› Exit

translation of

BEedita alla III Conferenza Italiana sul Software Libero

SAVE

DELETE

BACK TO EVENT

Properties

translation to:

status: ON OFF DRAFT TO DO

Title

title:

description:

Long Text

multimedia descriptions

Title

Description

Title

Description

Properties

master language:

status: ON OFF DRAFT

Original Title

title:

BEedita alla III Conferenza Italiana sul Software Libero

description:

>Lorem ipsum dolor sit amet

Long Text

multimedia descriptions

title

Mare e dune

description

lorem ipsum sit amet

title

RainDrops.jpg

description

User: ChannelWeb
Global User

› Home

› Exit

BEedita ©
ChannelWeb and
Chialab 2006-2009
› www.bedita.com

Features

11

i18n: contents & UI in every language (ISO-693-3, gettext, custom structure, dedicated module)

object design: every type may be (geo)tagged, categorized, translated, published on different nodes...; videos, events, newsletters, cards...

obj extensions: create new types, or new custom properties to existing types

modularity: software modules for specific tasks and to handle different types

Features (more)

- free **semantic relations** between objects;
- **authentication**: internal or external (like LDAP, OpenID)
- dedicated **newsletter** module
- integrated **statistics** , on contents and publications (external providers like Google analytics, webserver log)
- **access granularity**: users and groups (dynamic privileges)
- **XML/REST** (JSON) native interface for published objects
- **nicknames** : unique alphanumeric semantic ID for URLs/apps

Strength

- Clean separation between backend and frontends
- Clear framework nature
- Extensible object design
- Reuse: web app frameworks and other libs..
- Advanced i18n
- Elegant, ergonomic, powerful web2.0 backend UI
- Free semantic relations
- *Enterprise* features on LAMP architecture

A unique or rare set of features.... almost....or??

BEdita vs (for example) Wordpress

BEdita advantages:

- many object types, real obj design, semantic relation richness
- native multi-publishing
- gerarchic tree publishing structure (not just pages)
- native i18n, dedicated module – frontend automatic localized display

Wordpress advantages:

- some editing features (concurrency, versioning) we're working on it...
- many 3rd party plugins/modules; more export/import filters
- documentation, many easy-to-find web resources
- simpler system, more intuitive/rapid to understand, ready-to-go frontend,
- different target (not jus designer/developer)

Third Party

Requirements:

LAMP architecture, Linux & Apache recommended on productions systems, only cross-platform components (Mac/Win/UNIXes...); **MySQL5** : referential integrity, views, stored procedures; other DBMS theoretically supported...; **PHP5** : OO syntax, extensive use of exceptions;

Bundled software:

CakePHP : new webapp framework, like RubyOnRails; provides MVC, i18n/l10n, OR Mapping, UnitTesting, DBmigrations, security, caching, validation; **Smarty** : PHP templating library (MVC View); **jQuery** : Javascript library - AJAX, drag'n'drop, DOM manipulation; many other like phpThumb , TinyMCE

Standards

16

- classic W3C web technologies standards
- Dublin Core: metadata for objects/contents
- RSS /Atom automatic feeds generation
- Sitemap: automatic map generation, new sitemap protocol
- REST: webservices *like* – not SOAP (in the future?)
- CMIS: Content Management Interoperability Services, OASIS interop. standard (draft) between CMS (work in prog.)
- OpenDocument: import/export filters (work in prog.)
- Other lower level standards: ISO 639-3, UTF-8

BEdita Applications

Web: companies, public administrations, projects, campaigns, portals ; > *webagencies, communication, marketing, software house, system integrators;*

publishing : online vertical applications (books, magazines, newspapers, tv/radio); > publishing companies

dedicated vertical solutions : specific fields/domains where e.g. festivals/events/fairs management; > consulting and services companies (main ICT), startups;
new web services – any cool idea? > startups;

Licensing

BEdita: dual licensing business model

Affero GPLv3 license: a relatively new license, created for software on the net (our case), resolving the ASP loophole problem.

Proprietary version: same software with a few vertical add-on modules (publishing and e-commerce).

A clear choice to users:

- choosing AGPL license: all free software rights, but same license for apps published on Internet (source code available);
- choosing proprietary license: I may publish my Internet applications not under AGPL, also vertical proprietary sw;

Dissemination

19

No real community on the project (aside from companies employees), limited Affero/GPL use, main reasons:

- in house development for more than 2 years; schema may change on feedbacks/contributions we're having
- first free version published march 2009, dissemination activity just begun (web, conferences, reviews....)

In the next months, at the end of 2009, we will evaluate dissemination results: use and participation on the project will change, hopefully rise...

Roadmap

AGPL version roadmap:

20

1. june/july 2009 - first stable realease, bugfix, current features tuning, performance optimizations;
2. autumn 2009 - 3.1 release – better concurrent editing, web installer, caching and object versioning;
3. spring/summer 2010 – 3.2 version – permissions on objects extension; introduction of some NLP (Natural Language Processing) techniques for categorization and automatic association of semantic relations.

Thank you!

See you on

www.bedita.com

Contact us

info@bedita.com

Or just me....

s.rosanelli@channelweb.it

CC / Attribution Noncommercial ShareAlike