


AKONADI

Why rewrite the foundation of KDE PIM?


KResource

- Designed 10 years ago for small amounts of data
- Synchronous access
- No code sharing
- Hard to extend
- No change notifications
- No shared data
- (Ab-)Used way beyond its capabilities

Goals

- Fix all of the above
- Provide a unified API to access PIM data, independent of the actual data source
- Provide flexible cache policies for remote data
- Fast virtual folders, representing search results
- Usable for the whole free desktop

Design


Server

- Fully type independent
- Caches remote data
- Change notifications
- Conflict detection
- Based on MySQL
- Depends only on Qt

Protocol

- Data access
 - Based on IMAP
 - Optimized for high throuput
 - Data encoded using standard formats
- Change notification, control methods
 - D-Bus
 - Optimized for easy use
- Platform and toolkit independent

Basic Objects

- Filesystem-like structure
 - Collections
 - Items
- Items consist of
 - A payload, consisting of one or more parts
 - Arbitrary attributes

Client Library

- libakonadi: Qt/KDE based
 - C++
 - Ruby
 - Python
 - C#
- Mostly type-independent
- Type-specific plugins

API

- Low-level
 - Job based
 - Asynchronous
- High-level
 - Qt Model/View
- Change monitoring and recording/replay

Resource Agents

- Connect Akonadi to external data sources
 - Local files (ical, vcard, maildir,...)
 - Mail or groupware servers
 - Web services (facebook, del.icio.us, ...)
- Translate data formats
- Replay offline changes

Other Agents

- Implement functionality not limited to a single application
- Operate autonomously on PIM data
- Examples
 - Indexing
 - Mail threading
 - Filtering
 - ...

Status

- Server and client library first released with KDE 4.1
- First users: Mailody, KPilot
- Supported types:
 - Mail
 - Contacts
 - Calendar
 - RSS feeds
 - Bookmarks

Roadmap for KDE 4.2

- Use Akonadi for contacts and calendar data for all of KDE PIM
- Limit porting work by using KResource <-> Akonadi bridges
 - Allows to use KResource based backends with Akonadi
 - Transparent for old applications