


Patrick Ohly


© Copyright, 2012 Intel

History "The Missing Link"

- Spare time project since 2006, full-time since 2009
- Initial focus SyncML, both over the air and directly over Bluetooth
- "Local Sync": connects two backends
 - CalDAV/CardDAV
 - ActiveSync
- PIM storage backends: Evolution, plain files, QtContacts/KCal (Nokia N9), Akonadi (experimental), XMLRPC
- Different frontends: GTK UI, command line, Qt (experimental)


CalDAV/CardDAV + ActiveSync + PBAP + ...


EDS Improvements

- Store and pass photos as files, managed by EDS
- Avoid redundant item parsing
- Global DB revision string (similar to CTag in DAV)
- Retrieve item meta data for change detection in sync


http://syncevolution.org

In development:

- Better local sync
- syncevo-dbus-server rewrite
- Automatic syncing
- •PBAP backend (BMW CarlT)


Needs help:

- •KDE
- Google Data API
- •GTK UI

Getting Involved


SyncML Clients

PIM Sync Challenges: It can eat your data?!

Synthesis

- Swiss company with >10y experience with SyncML, owned by the two main developers
- Synthesis SyncML Engine:
 - C++ implementation of client and server, data merging and conversion
 - LGPL 2.1+3.0

Over The Air Sync


PIM Sync + Interoperability Challenges

- 1.No globally unique ID.
- 2. Different representation of data.
- 3.Offline updates allowed: what is the most recent data?
- 4. Must support standard formats, including legacy ones (vCalendar).
- 5. Must work with limited knowledge about peers (capabilities, behavior).

SyncML as Protocol

- "slow sync" client sends all items, server compares, sends updates back
- "normal sync" exchange of updates
- Resilient suspend&resume (voluntarily or due to loss of connection), resend messages
- Device Capability description

Usage

Command line:


Applet: Genesis, by Frederik Elwert


Sync-UI: Setup


Sync-UI: Houston, we've got a problem.


Sync-UI: We've got a solution.

