

The Horde 4 PHP framework

Gunnar Wrobel

wrobel@horde.org

May, 13th 2011

Components

Components = Modules = Libraries = Packages = ...

Photo: Rudolf Ammann [<http://www.flickr.com/photos/rka/1415516/>]

The Horde 4 PHP framework

There are more than 90 components available from <http://pear.horde.org>.

Photo: Aaron Merrifield [<http://www.flickr.com/photos/spammt/4823025103/>]

Photo: Denise Chan [<http://www.flickr.com/photos/denn/5005046/>]

Definition

"[...] groupware [...] is computer software designed to help people involved in a common task achieve their goals [...]"^a

^a<http://en.wikipedia.org/wiki/Groupware>

Remote

It is usually associated with team members not physically co-located.

Asynchronous

Communication between team members is primarily asynchronous.

Groupware

Definition

"[...] groupware [...] is computer software designed to help people involved in a common task achieve their goals [...]"^a

^a<http://en.wikipedia.org/wiki/Groupware>

Remote

It is usually associated with team members not physically co-located.

Asynchronous

Communication between team members is primarily asynchronous.

Definition

"[...] groupware [...] is computer software designed to help people involved in a common task achieve their goals [...]"^a

^a<http://en.wikipedia.org/wiki/Groupware>

Remote

It is usually associated with team members not physically co-located.

Asynchronous

Communication between team members is primarily asynchronous.

E-mail

An E-Mail client is the corner stone of most groupware systems

Photo: Éole Wind [<http://www.flickr.com/photos/eole/4500783172/>]

Demo Time - E-Mail

Webmail :: Posteingang - Google Chrome

Webmail :: Posteingang

temple.gunnarwrobel.de/horde/imp/#msg%253A%257B5%257DINBOX1

2 Nachrichten

Suche (Gesamte Nachricht)

Posteingang

Antworten Weiterleiten Löschen Weitere Aktionen

Sort

test von a@temple.gunnarwrobel.de 06.12.2010

An: a@temple.gunnarwrobel.de

test

Max Mustermann

LinuxTag Vortrag

Antworten

Weiterleiten

Markieren als...

Ausschlussliste

Positivliste

Löschen

Wiederherstellen

KB

Anteil ist leer.

Filter

Kalender

Aufgaben

Notizen

Ordner-Einstellungen

test

Virtuelle Ordner

Demo Time - Mobile

PHP + IMAP

PEAR-Net_IMAP

horde

Pro

- Runs on any PHP installation.
- Available as a separate component.

Contra

- Extremely slow.
- Very limited IMAP featureset.
- Has a fair amount of issues.

PHP + IMAP

PEAR-Net_IMAP

horde

Pro

- Runs on any PHP installation.
- Available as a separate component.

Contra

- Extremely slow.
- Very limited IMAP featureset.
- Has a fair amount of issues.

PHP + IMAP

PEAR-Net_IMAP

horde

Pro

- Runs on any PHP installation.
- Available as a separate component.

Contra

- Extremely slow.
- Very limited IMAP featureset.
- Has a fair amount of issues.

PHP + IMAP

PEAR-Net_IMAP

Pro

- Runs on any PHP installation.
- Available as a separate component.

Contra

- Extremely slow.
- Very limited IMAP featureset.
- Has a fair amount of issues.

PHP + IMAP

PEAR-Net_IMAP

Pro

- Runs on any PHP installation.
- Available as a separate component.

Contra

- Extremely slow.
- Very limited IMAP featureset.
- Has a fair amount of issues.

PHP + IMAP

PHP IMAP extension - based on the c-client library

Pro

- Coded in C
- Available by default in many PHP installations.

Contra

- Surprisingly slow for many of the IMAP calls.
- Not maintained anymore.
- Very limited IMAP featureset.

PHP + IMAP

PHP IMAP extension - based on the c-client library

Pro

- Coded in C
- Available by default in many PHP installations.

Contra

- Surprisingly slow for many of the IMAP calls.
- Not maintained anymore.
- Very limited IMAP featureset.

PHP + IMAP

PHP IMAP extension - based on the c-client library

Pro

- Coded in C
- Available by default in many PHP installations.

Contra

- Surprisingly slow for many of the IMAP calls.
- Not maintained anymore.
- Very limited IMAP featureset.

PHP + IMAP

PHP IMAP extension - based on the c-client library

Pro

- Coded in C
- Available by default in many PHP installations.

Contra

- Surprisingly slow for many of the IMAP calls.
- Not maintained anymore.
- Very limited IMAP featureset.

PHP + IMAP

PHP IMAP extension - based on the c-client library

Pro

- Coded in C
- Available by default in many PHP installations.

Contra

- Surprisingly slow for many of the IMAP calls.
- Not maintained anymore.
- Very limited IMAP featureset.

PHP + IMAP

Roundcube IMAP code

Pro

- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Decent IMAP featureset.

Contra

- Not available as a separate component.
- No documentation.

PHP + IMAP

Roundcube IMAP code

Pro

- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Decent IMAP featureset.

Contra

- Not available as a separate component.
- No documentation.

PHP + IMAP

Roundcube IMAP code

Pro

- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Decent IMAP featureset.

Contra

- Not available as a separate component.
- No documentation.

PHP + IMAP

Roundcube IMAP code

Pro

- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Decent IMAP featureset.

Contra

- Not available as a separate component.
- No documentation.

PHP + IMAP

Roundcube IMAP code

Pro

- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Decent IMAP featureset.

Contra

- Not available as a separate component.
- No documentation.

PHP + IMAP

Horde_Imap_Client

horde

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

PHP + IMAP

Horde_Imap_Client

horde

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

PHP + IMAP

Horde_Imap_Client

horde

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

PHP + IMAP

Horde_Imap_Client

horde

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

PHP + IMAP

Horde_Imap_Client

horde

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

Pro

- Available as a separate component.
- Runs on any PHP installation.
- Very quick for a pure PHP implementation.
- Extensive support for modern IMAP features.

Contra

- Minimal documentation.
- Complex library.

PHP + IMAP

The IMAP RFC specifications implemented in Horde_Imap_Client

RFC 2086/4314 - ACL, **RFC 2087** - QUOTA, **RFC 2088** - LITERAL+, **RFC 2195** - AUTH=CRAM-MD5, **RFC 2221** - LOGIN-REFERRALS, **RFC 2342** - NAMESPACE, **RFC 2595/4616** - TLS & AUTH=PLAIN, **RFC 2831** - DIGEST-MD5 authentication mechanism., **RFC 2971** - ID, **RFC 3348** - CHILDREN, **RFC 3501** - IMAP4rev1 specification, **RFC 3502** - MULTIAPPEND, **RFC 3516** - BINARY, **RFC 3691** - UNSELECT, **RFC 4315** - UIDPLUS, **RFC 4422** - SASL Authentication (for DIGEST-MD5), **RFC 4466** - Collected extensions (updates RFCs 2088, 3501, 3502, 3516), **RFC 4469/5550** - CATENATE, **RFC 4551** - CONDSTORE, **RFC 4731** - ESEARCH, **RFC 4959** - SASL-IR, **RFC 5032** - WITHIN, **RFC 5161** - ENABLE, **RFC 5162** - QRESYNC, **RFC 5182** - SEARCHRES, **RFC 5255** - LANGUAGE/I18NLEVEL, **RFC 5256** - THREAD/SORT, **RFC 5258** - LIST-EXTENDED, **RFC 5267** - ESORT; PARTIAL search return option, **RFC 5464** - METADATA, **RFC 5530** - IMAP Response Codes, **RFC 5819** - LIST-STATUS, **RFC 5957** - SORT=DISPLAY, **RFC 6154** - SPECIAL-USE/CREATE-SPECIAL-USE, **RFC 6203** - SEARCH=FUZZY

Horde_Imap_Client

Installing the Horde_Imap_Client is trivial

```
# Ensure the Horde PEAR server is known  
pear channel-discover pear.horde.org
```

```
# Install the Horde_Autoloader component  
pear install horde/Horde_Autoloader
```

```
# Install the Horde_Imap_Client component  
pear install horde/Horde_Imap_Client
```

Horde_Imap_Client

Listing your IMAP mailboxes ...

```
<?php
```

```
// Provide autoloading of classes
require_once 'Horde/Autoloader/Default.php';

// Create client
$c = Horde_Imap_Client::factory(
 'Socket',
 array('username' => 'test', 'password' => 'test')
);

// Print mailbox list
print join("\n", array_keys($c->listMailboxes('*')));
```

Horde_Imap_Client

Listing your IMAP mailboxes ...

```
INBOX
INBOX/Aufgaben
INBOX/Drafts
INBOX/Kalender
INBOX/Kontakte
INBOX/Ledger/2011/01/company
INBOX/Ledger/2011/02/company
INBOX/Neue Notizen
INBOX/Notizen
INBOX/Sent
INBOX/Test
INBOX/stest
INBOX/test
```

Invitations

Interface e-mail with calendaring

Photo: Anita Brown [<http://www.flickr.com/photos/2bsquaredesigns/4786027883/>]

Demo Time - Invitations

Webmail :: Posteingang - Google Chrome

Webmail :: Posteingang

temple.gunnarwrobel.de/horde/imp/index.php#msg%253A%257B5%257DINBOX2

Posteingang 2 Nachrichten

Antworten Weiterleiten Löschen Weitere Aktionen Suche (Gesamte Nachricht)

	Von	Betreff [Thema]	Datum	Größe
<input type="checkbox"/>	An: a@temple.gunnarwrobel.de	test	06.12.2010	2 KB
<input checked="" type="checkbox"/>	Max Mustermann	LinuxTag Vortrag	07:41:49	19 KB

LinuxTag Vortrag von [Max Mustermann](#) 07:41:49

event-invitation.ics 1 KB

Max Mustermann bittet um Ihre Anwesenheit bei "LinuxTag Vortrag".

Beginn: 13.05.2011 12:00 pm

Ende: 13.05.2011 1:00 pm

Zusammenfassung: LinuxTag Vortrag

Teilnehmer		
Name	Rolle	Status
a@temple.gunnarwrobel.de	Erforderlicher Teilnehmer	Auf Antwort wartend

Aktionen

Anfrage akzeptieren und zu meinem Kalender hinzufügen Los

Horde_Itip

Installing the Horde_Itip is trivial

```
# Ensure the Horde PEAR server is known
pear channel-discover pear.horde.org

# Install the Horde_Autoloader component
pear install horde/Horde_Autoloader

# Install the Horde_Itip component
pear install horde/Horde_Itip
```

```
BEGIN:VCALENDAR
PRODID:-//Microsoft Corporation//Outlook 11.0 MIMEDIR//EN
VERSION:2.0
METHOD:REQUEST
BEGIN:VEVENT
ATTENDEE;ROLE=REQ-PARTICIPANT;RSVP=TRUE:john.doe@example.org
ORGANIZER:MAILTO:test@example.org
DTSTART:20081122T190000Z
DTEND:20081122T193000Z
SEQUENCE:0
UID:0400000008200E00074C5B7101A82E0080000000020D533ED0E4CC9010000000000000000100
00000094C5C0A65E8CC4DB1AEC47FD1255FCD
DTSTAMP:20081121T182534Z
DESCRIPTION:Zeit: Samstag\, 22. November 2008 20:00 – 20:30 (GMT+01:00)
Amsterdam\, Berlin\, Bern\, Rom\, Stockholm\,
Wien.\\n\\n*****\\n\\n\\n\\n
SUMMARY:invitationtest2
END:VEVENT
END:VCALENDAR
```

Horde_Itip

Answering the iTip request

```
<?php

// Provide autoloading of classes
require_once 'Horde/Autoloader/Default.php';

// Parse iTip invitation
$vCal = new Horde_Icalendar();
$vCal->parsevCalendar(file_get_contents('itip-invitation.txt'));

// Describe the invited person
$resource = new Horde_Itip_Resource_Base('john.doe@example.com', 'John Doe');

// iTip Handler
$iTip = Horde_Itip::factory($vCal, $resource);

// Send response
$iTip->sendSinglepartResponse(
 new Horde_Itip_Response_Type_Accept(),
 new Horde_Itip_Response_Options_Horde(),
 new Horde_Mail_Transport_Mock()
);
```


Photo: Ion-Bogdan Dumitrescu [<http://www.flickr.com/photos/bitzi/265052661/>]

Demo Time - Calendar

Kalender :: Mai 2011 - Google Chrome

temple.gunnarwrobel.de/horde/kronolith/#month

Neuer Termin 13.05.2011 Tag Woche Monat Jahr Aufgaben Horde Einstellungen | Hilfe | Abmelden

Mai 2011

S	M	D	M	F	S		
18	1	2	3	4	5	6	7
19	8	9	10	11	12	13	14
20	15	16	17	18	19	20	21
21	22	23	24	25	26	27	28
22	29	30	31	1	2	3	4
23	5	6	7	8	9	10	11

Suche

Meine Kalender

- Kalender von a@temple.gunnarwrobel.de

Meine Aufgabenlisten

- Aufgabenliste von a@temple.gunnarwrobel.de

Gemeinsame Kalender

Keine vorhanden

Gemeinsame Aufgabenlisten

Keine vorhanden

Mai 2011

Sonntag	Montag	Dienstag	Mittwoch	Donnerstag	Freitag	Samstag
18 1	2	3	4	5	6	7
19 8	9	10	11	12	13 LinuxTag Vortrag	14
20 15	16	17	18	19	20	21
21 22	23	24	25	26	27	28
22 29	30	31	1	2	3	4

Der Kalender "Kalender von a@temple.gunnarwrobel.de" wurde gespeichert.

Demo Time - Mobile Calendar

[Portal](#) Month [Log out](#)

Day

Month

Summary

< November 2010 >

M	T	W	T	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	1	2	3	4	5
6	7	8	9	10	11	12

Sun 11/28/2010

All day

| 1st Advent

>

10:00
- 14:00

| Brunch
Zweischlingen

>

16:00
- 20:00

|

>

Entering dates

Entering dates on the net today

2011-04-28		11:00	
------------	---	-------	---

Meeting time

Photo: Andrew Wipple [<http://www.flickr.com/photos/andrewwippler/4428945418/>]

Meeting time

Do you arrange a meeting time like this ...

We should talk about the LinuxTag feedback sometime **during 16th and 22nd of May 2011.**

Sure. What about the **17th May of 2011?**

Sounds good. I'm available **from 8 am to 12 am** that day.

Lets say 9 am. That would work fine for me.

Meeting time

Do you arrange a meeting time like this ...

We should talk about the LinuxTag feedback sometime **during 16th and 22nd of May 2011.**

Sure. What about the **17th May of 2011?**

Sounds good. I'm available **from 8 am to 12 am** that day.

Lets say 9 am. That would work fine for me.

Meeting time

Do you arrange a meeting time like this ...

We should talk about the LinuxTag feedback sometime **during 16th and 22nd of May 2011.**

Sure. What about the **17th May of 2011?**

Sounds good. I'm available **from 8 am to 12 am** that day.

Lets say 9 am. That would work fine for me.

Meeting time

Do you arrange a meeting time like this ...

We should talk about the LinuxTag feedback sometime **during 16th and 22nd of May 2011.**

Sure. What about the **17th May of 2011?**

Sounds good. I'm available **from 8 am to 12 am** that day.

Lets say 9 am. That would work fine for me.

Meeting time

or rather like this ...

We should talk about the LinuxTag feedback sometime **during next week.**

Sure. What about **tuesday?**

Sounds good. I'm available **the whole morning** that day.

Lets say 9. That would work fine for me.

Meeting time

or rather like this ...

We should talk about the LinuxTag feedback sometime **during next week.**

Sure. What about **tuesday?**

Sounds good. I'm available **the whole morning** that day.

Lets say 9. That would work fine for me.

Meeting time

or rather like this ...

We should talk about the LinuxTag feedback sometime **during next week.**

Sure. What about **tuesday?**

Sounds good. I'm available **the whole morning** that day.

Lets say 9. That would work fine for me.

Meeting time

or rather like this ...

We should talk about the LinuxTag feedback sometime **during next week.**

Sure. What about **tuesday?**

Sounds good. I'm available **the whole morning** that day.

Lets say 9. That would work fine for me.

Entering dates

How might the widget look like?

A simple rectangular box with a black border, representing a date input widget.

Demo Time - Quick Add

Kalender :: Mai 2011 - Google Chrome

temple.gunnarwrobel.de/horde/kronolith/#month

Neuer Termin | Jahr | Aufgaben | Horde | Einstellungen | Hilfe | Abmelden

Mai 2011

Suche

Meine Kalender
Kalender von a@temple.gunnarw

Meine Aufgabenlisten
Aufgabenliste von a@temple.gunnarw

Gemeinsame Kalender
Keine vorhanden

Gemeinsame Aufgabenlisten
Keine vorhanden

Quick Add Modal:
Z.B. Essen mit Peter morgen abend
Hinzufügen zu:
Kalender von a@temple.gunnarwrobel.de
Speichern oder Abbrechen

Mittwoch	Donnerstag	Freitag	Samstag
4	5	6	7
11	12	13 LinuxTag Vortrag	14
18	19	20	21
25	26	27	28
1	2	3	4

Horde_Date_Parser

Installing the Horde_Date_Parser is trivial

```
# Ensure the Horde PEAR server is known  
pear channel-discover pear.horde.org
```

```
# Install the Horde_Autoloader component  
pear install horde/Horde_Autoloader
```

```
# Install the Horde_Date_Parser component  
pear install horde/Horde_Date_Parser
```


Horde_Date_Parser

Parsing your language...

```
<?php
```

```
// Provide autoloading of classes  
require_once 'Horde/Autoloader/Default.php';
```

```
$date = Horde_Date_Parser::parse(  
 'next week tuesday morning'  
);
```

```
echo $date . "\n";
```


2011-05-17 09:00:00

Components

The webmail application has been the core element for 13 years now.

Webmail

Components

Calendaring is just another application.

Webmail

Calendar

Components

But there are applications for contacts, task, and notes as well.

Webmail

Calendar

Contacts

Task

Notes

Components

Not to forget the time tracker, the ticket system, a wiki,

Components

“horde” handles basic tasks such as authentication, permissions, ...

Components

And below that live the “framework” components.

Components

The framework is independent of the applications.

Flexible

Horde strives at being the most flexible groupware on the net.

Photo: Jon Lucas [<http://www.flickr.com/photos/jonlucas/204150906/>]

Summary

Horde 4 PHP framework

- The Horde 4 PHP framework is independent of the Horde applications.
- The Horde 4 architecture is extremely modular.

Horde Applications

- Horde can be adapted to the workflow instead of the other way around.
- The groupware can be embedded into many different types of infrastructure.
- Simply the most flexible web groupware system around.

horde

home applications wiki support contact

US

LINUX
TAG

HORDE AT LINUXTAG.

The Horde Project is presenting their latest applications with a booth and a talk on [LinuxTag](#), Berlin, from May 11th to 14th. Meet us at hall 7.2a, booth 139a, or listen to [Gunnar Wrobel's talk](#) on Friday, 12pm.

Community

Wondering **what Horde is**? Curious how to use one of Horde's many more advanced features? Learn more about Horde and its **powerful applications** with Frequently Asked Questions, Screenshots and more.

Development

As the most flexible groupware platform in the world, Horde makes an ideal place to create your own **custom applications**. Learn more about our feature-rich collection of web **development libraries** and how to get started.

Services

More than just software: Our team of trusted **professionals helps you build large installations** or custom applications. Learn how our experience and technology delivers the most flexible platform to realize your grand ideas.

Latest News

Horde 4 has been released. This is a major milestone in Horde development, packed with two years' worth of development.

IMP H4 (5.0) has been released. It bundles all, much improved, interfaces that were available as separate applications, and includes a brand new interface for smartphones.

IMP 5 has been released, integrating all functionality of DIMP. DIMP is discontinued.

Sponsors

Featured at:
[oreillyn.com](#)
[phplens.com](#)
[freemove.net](#)
[mybroadband.co.za](#)
[codinghorror.com](#)
[oho.net](#)

Questions?

E-Mail: wrobel@horde.org

Support (Horde LLC)

E-Mail: info@horde.org