

Folks

Contact aggregation for free software

Travis Reitter
Desktop Summit 2011
Berlin, Germany


Motivation

Motivation

- People have a huge number of addresses
 - postal, email, IM, web services, ...

Motivation

- ...and basic attributes
 - avatars, presence, status message, ...

Motivation

- ...and extended attributes
 - photos, videos, wishlists, ...

Motivation

- But these data are poorly integrated

Motivation

- Think: I've got a friend on my contact list
 - How do I email them?
 - How can I find their recent vacation photos?

Motivation

- I've got a friend in my email client
 - How do I start a video call with them?

Goal

Goal

Aggregate a thorough address book from
all available contact sources

Non-goal

- Collecting and organizing non-basic data
 - Eg, chat logs, photos, musical interests
 - These should be handled by external software that use Folks as an index
 - Telepathy-logger, Zeitgeist, etc.

Non-goal


- Be everything to everyone


Prior Work


Prior Work


- Maemo 5 Contacts (N900)
 - Full aggregated address book
 - Supported Telepathy contacts, local store, SIM card contacts
 - Provided a library for other applications


Prior Work


All contacts (44) 


Lucas Rocha


Mercedes Benz


Mikkel Eriksen


Nelson Bonilla


Noya


ray chun


Prior Work

- Maemo 5 Contacts (N900)
 - Works very well
 - Uses a lot of open components
 - The tricky parts are closed source
 - Maemo 5 is end-of-life'd

Similar Software

Similar Software

- Android Contacts
 - Works very well for storing and linking
 - IM, web service contacts not integrated
 - Talk is a separate app that only shows IM
 - Based tightly on Android / hard to integrate with Gnome and MeeGo

Similar Software

- iOS Contacts
 - Stores contacts, does not support linking
 - IM, web service contacts not integrated
 - Closed source

Summary

Summary

Other solutions don't work:

- IM, web service contacts not integrated
- Meta-contacts not always supported
- Closed source and/or development

The Solution

Folks

Folks

Solving the problems:

- Open source (LGPL v2.1+)
- Designed to aggregate contacts from many types of sources
- Contact linking, not mangling
- Usable from C, Vala, ... (any g-i language)

Basic Architecture

Folks

- High-level library: libfolks
 - Defines core objects and interfaces
 - Most implementation is left to the backends


Folks

- Backends are split into a thin GModule
 - Dynamically loaded at run-time

Folks

- ...and support library
 - Lets applications use backend-specific features but keeps the core library simple

Folks


Folks

- Backends provide a source of Personas

Folks

- Personas have linkable properties
 - Eg, IM usernames like foo@example.org

Folks

- libfolks matches up these Personas into Individuals in the IndividualAggregator

Folks

- Backend 1 has a Persona with email `foo@example.org` and another with email `bar@example.org`
- Backend 2 has a Persona with both email addresses

Folks


- The IndividualAggregator will see this match and create an Individual from the Personas
 - This will have the union of the properties from all the Personas

Folks

- Properties like alias and avatar are first-come, first-used
- Presence is most-online among its Personas

Using Folks in applications

Folks


Backends

Telepathy Backend

Telepathy Backend

- Creates Personas from these services:

Telepathy Backend


XMPP


SIP


MSN


IRC


ICQ

Sametime


Yahoo


QQ


AIM


Gadu Gadu


Groupwise


Telepathy

Collabora


Telepathy Backend

- ...and more
 - Telepathy supports more protocols every day

Telepathy Backend

- Personas contain:
 - Alias
 - Avatar
 - Groups
 - Presence

Telepathy Backend

- Personas can be used for:
 - Text chat
 - Audio/Video chat
 - File transfer
 - Desktop Sharing (VNC)

Evolution Data Server Backend

EDS Backend

- Local contact store
- Supports all standard address book fields

EDS Backend

- Takes advantage of the standard Gnome address book
- Helps make the transition to Folks easier
- We didn't have to start from scratch!

EDS Backend

- Stores implicit contact links
- Makes meta-contacts (“Individuals”) possible

Libsocialweb Backend

Facebook*

Flickr

More...

Twitter*

Last.FM


*a note about our
cloudy friends

QtFolks

QtFolks

- QtContacts <-> QtFolks <-> Folks
- Brings Folks to any QtContacts-based application (maybe yours!)

QtFolks


QtContacts


Who's using Folks?

Empathy, Gnome's IM client


Empathy


Empathy

- Uses Folks for meta-contacts
 - Allows actions from any valid
(source account, destination contact) combo


Empathy


Empathy

- Provides UI for linking contacts

Empathy


Gnome Contacts


Gnome Contacts

- Streamlined address book built on Folks
- Part of Gnome 3.2's Contacts feature

Gnome Contacts


Gnome Contacts


Unity Place: People

The screenshot shows the 'Unity Place: People' interface. At the top, there's a search bar labeled 'Search People' and a list of categories: All, DEO, Buddies, Friends, Swing, Coworkers, Family, Zeitgeist, and An Sabin. The interface is divided into four sections: Favorite, This Week, Last Week, and Past Six Months. Each section displays a grid of user avatars and names. The 'Favorite' section shows six users: Daniel Holbach, Jono Bacon, Jorge Castro (highlighted with a mouse cursor), Robert McQueen, Martin Pinto-Bazurco, and Manish Sinha. The 'This Week' section shows six users: Markus Korn, Ketil Aanensen, Michal Hruby, Jason Smith, Alex Launi, and Morten. The 'Last Week' section shows six users: Deniz Kasikcier, Sabine Keil, Natascha Omar, Menna Amr, Deniz Kasikcier, and Sabine Keil. The 'Past Six Months' section shows six users: Marwa Shamy, Daniel Foré, Alex Graveley, Ketil Wen...Aanensen, Kleine Maus, and Sezen Günes. A vertical sidebar on the left contains various application icons.

★ Favorite ▶

Daniel Holbach Jono Bacon Jorge Castro Robert McQueen Martin Pinto-Bazurco Manish Sinha

★ This Week ▶

Markus Korn Ketil Aanensen Michal Hruby Jason Smith Alex Launi Morten

★ Last Week ▶

Deniz Kasikcier Sabine Keil Natascha Omar Menna Amr Deniz Kasikcier Sabine Keil

★ Past Six Months ▶

Marwa Shamy Daniel Foré Alex Graveley Ketil Wen...Aanensen Kleine Maus Sezen Günes

<http://seilo.geekyogre.com/2010/11/unity-place-people-day-3/>

Flying Cars

~~Flying Cars~~

The Future

The Future

- Simpler contact linking
 - As automated as is safe
 - Fancy heuristics

MeeGo

MeeGo

- Will use Folks (through QtFolks) for its address book
- Working with us upstream for everyone's benefit

MeeGo

- Sponsored initial development of:
 - QtFolks
 - Libsocialweb backend
 - Tracker backend

The Future

- Gnome Shell integration
 - Search plugin
 - Chat with someone in just a few keystrokes
 - Summer of Code project by Morten Mjelva

The Future

- Filtering
 - Efficiently retrieve a subset of Individuals based on a search string
 - Think: type-ahead for emails


The Future

- Search-only backends
 - Massive LDAP stores
 - Facebook/Google+ “unfriended” contacts

The Future

- Performance work
 - Current performance is OK, but not optimized

The Present


The Future?

- Fill in the gaps with simple backends
 - Gravatar for avatars
 - Stores an avatar for an email address

The Future?

- Robohash to generate unique avatars


The Future

- Dummy backend
 - Will make client testing much easier

The Future

Your ideas here!

Get Involved

- <http://telepathy.freedesktop.org/wiki/Folks>
- #telepathy on FreeNode
- Telepathy mailing list
- Folks: Gnome git and bugzilla: 'folks'
- QtFolks: MeeGo Gitorious and bugzilla