

StarCalendar

github.com/ilius/starcal

saeed.gnu@gmail.com
twitter.com/saeedgnu

اهداف پروژه

هدف اولیه: نیاز شخصی

هدف نهایی: برآورده کردن همه انتظارات یک کاربر ایرانی گنو/لینوکس از یک تقویم

اهداف فرعی (دست یافته شده)

- چندزبانه بودن و پشتیبانی کامل از فارسی و انگلیسی
- پشتیبانی همزمان و موازی از انواع مختلف تقویم (جلالی، میلادی، قمری...)
- قابلیت اجرا در تمام توزیع‌های گنو/لینوکس و تمام محیط‌های گرافیکی دسکتاپ
- قابلیت شخصی‌سازی بر اساس نیازها و سلیقه‌های مختلف

تاریخچه توسعه

تعداد خطهای برنامه

قابلیت‌های آشکار و نهان

- تنظیم و شخصی‌سازی فوق العاده از طریق پنجرهٔ ترجیحات و پنجرهٔ شخصی‌سازی
- مدیریت کامل رویدادها و قابلیت تعریف انواع رویداد
- خط زمان واقعی، پیوسته و تعاملی

پنجره اصلی

ترجیحات - عمومی

فقط در اوبونتو
نشان داده می‌شود

ترجیحات - ظاهر

Drag & Drop
Colors

Bad UX, huh? I know

قابلیت انتخاب Theme در آینده اضافه خواهد شد
(بر اساس Gtk3)

ترجیحات - افزونه‌ها

برای جابجاگی
سطر انتخاب شده

فعال/غیرفعال کردن

ترجیحات - اوقات شرعی - افزونه‌ها - اوقات شرعی

ترجیحات - پیشرفت

شخصی‌سازی

شخصی سازی

- جابجا کردن widget ها (بصورت افقی یا عمومی) با کلیک بر روی دکمه های بالا و پایین
- نمایش گزینه های مربوط به هر widget بر روی آن
- اعمال تغییرات بصورت آنی در پنجره اصلی (دکمه اعمال یا تائید وجود ندارد)

مدیریت رویدادها

- گروه رویدادها (معادل اصطلاح Calendar در تقویم گوگل)
- رویداد
 - کار
 - یادداشت روزانه
 - کار تمام روز
 - رویداد هفتگی
 - رویداد ماهیانه
 - رویداد سالیانه
- رویداد دلخواه: شامل تعدادی قاعده رویداد / Event Rule
- ۲۲ نوع قاعده، که بعضی پیش نیاز بعضی دیگر هستند
 - سال، ماه، روز در ماه، روز هفته، شماره هفته در سال، تاریخ، شروع، پایان، مدت، بازه زمانی در روز ...

Why didn't I use iCalendar?

iCalendar was Registered in **1998** by **Microsoft** as RFC 2445. Used by **Google** calendar, **Evolution**, **Korganizer**, **Apple** calendar and almost every other calendar program

- Unorganized and confusing design
- Impossible to fully implement in both back-end and front-end (GUI)
- "*Recurring and repeating meetings still have a bit of mystery and ambiguity associated with them. Resulting in no true interoperability between the current calendaring and scheduling vendors.*", Wikipedia

Why didn't I use iCalendar?

- “*Not compatible with some non-Gregorian calendars like Islamic and Hebrew calendars*”, Wikipedia
- Libraries, applications and services implementing iCalendar **do not support Jalali** calendar

For more information:
<http://en.wikipedia.org/wiki/ICalendar>

So... I decided to design my own standard

- All event rules and event types are implemented from scratch, with Python
- Full and equal support for Jalali, Gregorian and others
- Flexible, organized and extendable design
- Store **revision history** of events (with **git-like** object storage design)
- **No database on client (desktop)**
- Use **JSON and BSON** file formats
 - Faster than XML, designed to be read/write by machine, not by human
 - JSON is plain-text (ASCII or UTF-8), editable by human
 - BSON = Binary JSON, used by MongoDB

A little of the algorithm

- **Super-Fast Occurrence Search (by time)**
 - I have 10,000 events in the last 10 years
 - Maximum 10 events per day
 - Give me all the events in this one day range, **right now!** (avg < 0.01 s)
 - Logarithmic (Sublinear) time: $O(\text{query_time}) \sim \ln(\text{events_count})$
- Small index size (in-memory)
- Fast index generating
- Data Structure: Event Search Tree
 - Invented by myself, a combination of:
 - Red-Black Binary Search Tree
 - Binary Heap (one for each tree node)
 - Dictionary (Hash Table)
 - 400 lines of code

مدیریت رویدادها

مدیریت رویدادها

مدیریت رویدادها

از سال ۲۰۰۶ به بعد، تصمیم گرفته شد تا روز آزادی نرم افزار در سومین شنبه سپتامبر جشن گرفته شود. (منبع: ویکی‌پدیا: روز آزادی نرم افزار)

خط زمان واقعی و پیوسته

- قابلیت تغییر مقیاس (zoom / scale) از چند ثانیه تا چند هزار سال
- محاسبه و render کردن رویدادها بصورت پویا، هوشمند و سریع (با الگوریتم رنگآمیزی گراف)
- رابط تعاملی: منوی راستکلیک رویداد، جابجایی و ویرایش رویداد با Drag کردن، کلیدهای راست، چپ، Home / فاصله، بهعلاوه و منها

مهمترین نقص برنامه

مهمترین نقص برنامه

Free SaaS - The missing piece

SaaS = Software as a Service

- Google Calendar
- Google Drive / Docs
- Spotify / SoundCloud
- Online Dictionaries

Free SaaS - The missing piece

- نرم افزار سمت سرور این SaaS ها عموماً منتشر نشده است
- امکان اجرای این نرم افزارها در سرور شخصی، سازمانی، خانوادگی و... وجود ندارد
- باید تمام اطلاعات شخصی خود را در اختیار شرکت های تجاری (عموماً خارجی) بگذاریم
- آزاد بودن نرم افزار کلاینت، آزادی کامل را برای ما به همراه نمی آورد

StarCalendar Event Service

به دلیل تمام دلایلی که در بالا گفته شد، و همچنین بسته بودن سرویس API بر روی Google API های ایران، و نبود پشتیبانی از تقویم جلالی در سرویس‌هایی نظیر Google Calendar تصمیم گرفتم که پروژه جدیدی را شروع کنم

<https://github.com/ilius/starcal-server>

Initial commit: 2016-08-07

StarCalendar Event Service

- Language: (Google's) Go!
- Database: MongoDB
- HTTP(S) + JSON
- RESTful API (I try to!)
- License: Affero GPL
 - www.gnu.org/licenses/why-affero-gpl.html

StarCalendar Event Service

starcalendar.net

(Redirects to Github for now)

برای کاربرانی که سرور شخصی ندارند
یا توان/فرصت راه اندازی این سرویس را ندارند
اما به ما اعتماد دارند :)

StarCalendar Event Service

- Local Event Group (Desktop)
 - [x] Account: select from list
 - Remote Group
 - Select from remote groups, or
 - Create new remote group
 - Sync Interval (seconds)
 - [x] Pull [x] Push
 - [] Remove Local Events
 - [] Remove Remote Events

StarCalendar Event Service

Done	Register User	POST	/user/register/
Done	Set User Full Name	PUT	/user/full-name/
Done	Unset User Full Name	DELETE	/user/full-name/
Done	Set User Default Group Id	PUT	/user/default-group-id/
Done	Unset User Default Group Id	DELETE	/user/default-group-id/
Done	Get Group List	GET	/event/groups/
Done	Add Group	POST	/event/groups/
Done	Update Group	PUT	/event/groups/{groupId}/
Done	Get Group	GET	/event/groups/{groupId}/
Todo	Delete Group	DELETE	/event/groups/{groupId}/
Done	Get Group Event List	GET	/event/groups/{groupId}/events/
Todo	Get Group Events Full Data	GET	/event/groups/{groupId}/events-full/
Doing	Get Group's Modified Events	GET	/event/groups/{groupId}/modified-events/{dateTime}/
Todo	Get Group's Moved Events	GET	/event/groups/{groupId}/moved-events/{dateTime}/
Todo	Import Event Groups	POST	/event/groups/import/
Todo	Import Events into Group	POST	/event/groups/{groupId}/import/

StarCalendar Event Service

Done	Copy Event	POST	/event/copy/
Doing	Add Event	POST	/event/{eventType}/
Doing	Get Event Info	GET	/event/{eventType}/{eventId}/
Doing	Update Event Data	PUT	/event/{eventType}/{eventId}/
Todo	Delete Event	DELETE	/event/{eventType}/{eventId}/
Todo	Update Event Invitees	PUT	/event/{eventType}/{eventId}/access/
Todo	Change Owner of Event (Disown)	PUT	/event/{eventType}/{eventId}/owner/
Todo	Move Event	PUT	/event/{eventType}/{eventId}/group/
Todo	Unset Group	DELETE	/event/{eventType}/{eventId}/group/
Todo	Get Event History	GET	/event/{eventType}/{eventId}/revisions/
Todo	Change Type of Event	PUT	/event/{eventType}/{eventId}/type/
Todo	Patch Event Data	PATCH	/event/{eventType}/{eventId}/
Todo	Export All Events and Groups	GET	/event/export/
Todo	Request to Join Event	POST	/event/{eventType}/{eventId}/join/
Todo	Leave Event	POST	/event/{eventType}/{eventId}/leave/
Todo	Export Event to ICS	GET	/event/{eventType}/{eventId}/ics/
Unplanned	Get Occurrences of Events in Group	GET	/occur/groups/{groupId}/{startDateTime}-{endDateTime}/
Unplanned	Get Occurrences of Event	GET	/occur/{eventType}/{eventId}/{startDateTime}-{endDateTime}/

Want to Help?

We need package maintainers
for Ubuntu, Debian, openSUSE, Fedora, ArchLinux,
and even Windows

For donations, visit:

paaz.ir/hamiha/product/starcalendar

Thank you!

برای اخبار و نکات انتشار فارسی:

saeedgnu.blog.ir

برای گزارش باگ، درخواست قابلیت
یا پرسیدن سوالات:

github.com/ilius/starcal/issues

FIGHT FOR THE USER

