
3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 1/8

Search Save as

1–31 of 31

Key Summary Upgrade notes

NXP­16623 Allow to set a context variable, workflow
variable or a workflow node variable to null

SetWorkflowVar, Context.SetVar and Workflow.SetNodeVariable automation operations
accept null as value.

NXP­16605 Chained vocabulary: Incomplete selections
are not allowed

Sample N­level select widget documentation has been updated accpordingly, custom
templates should be reviewed: http://doc.nuxeo.com/x/2ABc, see diff at
http://doc.nuxeo.com/pages/diffpagesbyversion.action?
pageId=6029528&selectedPageVersions=20&selectedPageVersions=19

NXP­16551 Make JSF file upload pluggable To plug in a new JSF uploader, use something like:

 <extension
target="org.nuxeo.ecm.platform.ui.web.component.file.JSFBlobUploaderService"
point="uploader">
 <uploader id="myupload" order="20" class="my.BlobUploader" />
 </extension>

The class must implement
org.nuxeo.ecm.platform.ui.web.component.file.JSFBlobUploader

The default implementation (HTMLBlobUploader) is registered by default.

NXP­16339 REST Api: Refactor Marshaller (static
methods ­> components)

Broken compatibilities (details is below):

With a way to get the previous behaviour:

­ DocumentModel to Json: versionLabel/lock removed
­ Json to DocumentModel: "" strings is recognized as empty and not null as previous
behaviour
­ Document json loaded schema: header 'X­NXDocumentProperties' is replaced by
header 'X­NXproperties' header or 'properties' http GET parameter but still supported
­ Document json Enrichers: header 'X­NXContext­Category' is replaced by header 'X­
NXenrichers.document' header or 'enrichers.document' http GET parameter but still
supported

Without any way to get the previous behaviour:

­ REST API: Move org.nuxeo.ecm.restapi.jaxrs.io.directory.DirectoryEntry to nuxeo­
platform­directory­api: org.nuxeo.ecm.directory.api.DirectoryEntry
­ Automation: Move org.nuxeo.ecm.automation.jaxrs.io.audit.LogEntryList to nuxeo­
platform­audit­api: org.nuxeo.ecm.platform.audit.api.LogEntryList
­ Automation: ContentEnricherService removed and replaced by Marshaller implementing
AbstractJsonEnricher<EntityType> : the behaviour is the same (existing enrichers still
work) but customer's extension must be migrated. Plus enricher parameters are not yet
supported. Was used for:
 ­ VocabularyEnricher: specific enricher wrote for nuxeo­platform­spreadsheet project
 ­ UserPermissionsContentEnricher Read|Write|Everything hard coded
­ cutom fields / ObjectResolver : Add a new method to resolver which returns the classes
managed by the fetching:
org.nuxeo.ecm.core.schema.types.resolver.ObjectResolver.getManagedClasses()
­ Directory custom field: DirectoryEntryResolver fetch
org.nuxeo.ecm.directory.api.DirectoryEntry instead of DocumentModel (explicit typing)

­­

Existing JSON Marshalling:

Old marshalling format is maintained except:

BROKEN COMPATIBILITY #

Changes for DocumentModel ­> JSON:
­ Document Version and Lock info are not anymore fetched by default

project in (NXP, NXCM) AND resolution = Fixed AND fixVersion = "7.2" AND ("Impact type" = "API change" OR "Upgrade notes" is not EMPTY)
ORDER BY component DESC, key DESC

 

Basic

Columns

https://jira.nuxeo.com/secure/SaveAsFilter!default.jspa
https://jira.nuxeo.com/browse/NXP-16551
https://jira.nuxeo.com/browse/NXP-16339
https://jira.nuxeo.com/browse/NXP-16551
https://jira.nuxeo.com/browse/NXP-16339
https://jira.nuxeo.com/browse/NXP-16623
https://docs.atlassian.com/jira/docs-063/Advanced+Searching
https://jira.nuxeo.com/browse/NXP-16623
http://doc.nuxeo.com/pages/diffpagesbyversion.action?pageId=6029528&selectedPageVersions=20&selectedPageVersions=19
http://doc.nuxeo.com/x/2ABc,
https://jira.nuxeo.com/browse/NXP-16605
https://jira.nuxeo.com/browse/NXP-16551
https://jira.nuxeo.com/browse/NXP-16339
https://jira.nuxeo.com/browse/NXP-16605
https://jira.nuxeo.com/browse/NXP-16605
https://jira.nuxeo.com/browse/NXP-16623
https://jira.nuxeo.com/rest/api/1.0/issues/72498/ActionsAndOperations?atl_token=AUQE-UM8T-N2K0-K5A3|a48dc1baf0a75dc064386698a5f2461019c88b5a|lin

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 2/8

 > force fetching using system properties nuxeo.document.json.fetch.heavy=true
 > force fetching using HEADER X­NXfetch.document=versionLabel or X­
NXfetch.document=lock
 > force fetching using GET parameter fetch.document=versionLabel or
fetch.document=lock
 > force fetching using

Changes for JSON ­> DocumentModel:
­ inputs must be well typed: string for boolean or int are not accepted anymore
­ empty string properties "" are recognized as empty "" insted of null like previous
behaviour
­ Old reader is usable by setting system property nuxeo.document.json.legacy=true
 or by adding a http header to the request: X­NXDocumentJsonLegacy=true

­­

New JSON Marshalling features:

­ Contribute to marshalling
 Write an class extending org.nuxeo.ecm.core.io.registry.Writer<EntityType> or
org.nuxeo.ecm.core.io.registry.Reader<EntityType>
 Use @Setup(mode, priority) to specifiy the instantiation mode of your marshaller
(singleton, per thread, each use instantiation)
 Use @Supports(MediaType) annotation to specify the format
(MediaType.APPLICATION_JSON for Json)
 !!! Unlike JAX­RS the full generic type is used to manage the activation of the
marshaller: if you create a Writer<Map<String, DocumentModel>> marshaller, it will be
enable only for JAX­RS web method returning objects implementing Map<String,
DocumentModel> (JAX­RS just supports Map matching in this case). There's no need to
override the accept method in this case.
 Please prefer use abstract classes (this will facilitates the writing of your marshaller):
 ­ org.nuxeo.ecm.core.io.marshallers.json.AbstractJsonWriter<EntityType> : optimized
base for Java to JSON
 ­ org.nuxeo.ecm.core.io.marshallers.json.ExtensibleEntityJsonWriter<EntityType> :
extensible named entity Java to JSON
­ org.nuxeo.ecm.core.io.marshallers.json.DefaultListJsonWriter<EntityType> : list of
'Json­Writable' objects
 ­ org.nuxeo.ecm.core.io.marshallers.json.AbstractJsonReader<EntityType> : optimized
base for JSON to Java
 ­ org.nuxeo.ecm.core.io.marshallers.json.EntityJsonReader<EntityType> : named entity
JSON reader
 ­ org.nuxeo.ecm.core.io.marshallers.json.DefaultListJsonReader<EntityType> : list of
'Json­Readable' objects
 Extension point example:
<component name="org.nuxeo.ecm.platform.usermanager.marshallers" version="1.0.0">
<documentation>
Core IO registered marshallers set.
</documentation>
<extension target="org.nuxeo.ecm.core.io.MarshallerRegistry" point="marshallers">
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoPrincipalJsonWriter"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoPrincipalJsonReader"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoPrincipalListJsonWriter"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoPrincipalListJsonReader"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoGroupJsonWriter"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoGroupJsonReader"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoGroupListJsonWriter"
enable="true" />
<register class="org.nuxeo.ecm.platform.usermanager.io.NuxeoGroupListJsonReader"
enable="true" />
</extension>
</component>

­ All Core IO marshallers are usable in WebEngine projects
 You just have to add this MessabeBodyWriter/MessageBodyReader to your application:
org.nuxeo.ecm.webengine.jaxrs.coreiodelegate.FullCoreIODelegate
 You can customize the delegation using
org.nuxeo.ecm.webengine.jaxrs.coreiodelegate.PartialCoreIODelegate
 Or write your own delegation

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 3/8

 Be careful: JAX­RS Marshallers have a greater priority than core io marshallers (if a
DocumentModel MessageBodyWriter is present in your project, it will be used in priority)

­ Marshaller overriding:
 You can define your own core­io marshallers and override existing marshalling
 To achieve that, create a core­io Reader/Writer with a higher priority (Nuxeo base
marshallers priority is 2000 ­> Priorities.REFERENCE):
 @Setup(mode = Instantiations.SINGLETON, priority =
Priorities.OVERRIDE_REFERENCE)
public class MyCustomNuxeoPrincipalJsonWriter implements Writer<NuxeoPrincipal> {
...
}
 Most of existing marshallers could be extended using enrichers (see below) or by
extending the existing writer and implementing method 'extend'
@Setup(mode = Instantiations.SINGLETON, priority =
Priorities.OVERRIDE_REFERENCE)
public class MyCustomNuxeoPrincipalJsonWriter extends NuxeoPrincipalJsonWriter {
protected void extend(EntityType entity, JsonWriter jg) throws IOException {
...
}
}
=> this will add extra JSON info in exiting JSON and will preserve compatibility with
existing API

­ Properties loading:
 Old header X­NXDocumentProperties is still supported
 You may use alternative parameter properties=* or properties=dublincore,common or ?
properties=dublincore&properties=common or header X­
NXproperties=dublincore,common

­ Enrichment:
 Available for 'Json­Writable' entities: DocumentModel, ACL, DocumentType, Schema,
Facet, Constraint, DocumentValidationReport, NuxeoPrincipal, NuxeoGroup, Directory,
LogEntry
 The corresponding marshaller supports Enrichers.
 You have to write and register in core­io a class extendind
AbstractJsonEnricher<EntityType> where EntityType is the original Marshalled type
 This will add an aditionnal Json property 'contextParameters' which will contain all
related enrichers.
 Enrichers is not enable by default, you have to add a paremeter or header in your
request:
 > Parameter: enrichers.document=children,acls
 > Header: X­NXenrichers.document=children,acls
 This supports and will aggregate multiple parameters or headers: ?
enrichers.document=children&enrichers.document=acls
 This supports old header X­NXContext­Category
 To enrich a NuxeoPrincipal with your own enricher 'userComputedInfos', you have to put
the parameter enrichers.user=userComputedInfos

­ Fetching:
 When you defined some document's properties as a reference to an object using an
ObjectResolver (contrib to component
org.nuxeo.ecm.core.schema.ObjectResolverService, extension point 'resolvers'), you can
fetch the corresponding object if the Json reader and Json writer are available (this is the
case for DocumentModel, Directory, NuxeoPrincipal and NuxeoGroup properties).
 To enable the fetching, use the parameter fetch.document=properties => this will fetch
all properties
 or with a specific property path :
fetch.document=mySchema:users/user[0]/nuxeoPrincipalId => this will fetch the property
nuxeoPrincipalId or the first user of the user list property users
 or with a generic path : fetch.document=mySchema:user:users/user/nuxeoPrincipalId =>
this will fetch all property nuxeoPrincipalId
 or with a parent path : fetch.document=mySchema:users => this will fetch all fetchable
properties under users
 !!! The property value is accepted in Json by the reader and the corresponding object
too (you can use either the reference or the object to update your document)

­­

Distribution Tomcat:

­ Add new library commons­lang3 in ${distribution.dir}/lib"

­­

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 4/8

Nuxeo pom.xml:

­ Add dependency management for nuxeo­core­io test­jar

­ Add dependency management for commons­lang3

­­

Query API:

­ Move most of object of the package nuxeo­platform­query­api:
org.nuxeo.ecm.platform.query.api in nuxeo­core­query project
SAME PACKAGE USED
org.nuxeo.ecm.platform.query.api.Aggregate
org.nuxeo.ecm.platform.query.api.AggregateDefinition
org.nuxeo.ecm.platform.query.api.AggregateRangeDateDefinition
org.nuxeo.ecm.platform.query.api.AggregateRangeDefinition
org.nuxeo.ecm.platform.query.api.Bucket
org.nuxeo.ecm.platform.query.api.PageProvider
org.nuxeo.ecm.platform.query.api.PageProviderChangedListener
org.nuxeo.ecm.platform.query.api.PageProviderDefinition
org.nuxeo.ecm.platform.query.api.PageSelection
org.nuxeo.ecm.platform.query.api.PageSelections
org.nuxeo.ecm.platform.query.api.PredicateDefinition
org.nuxeo.ecm.platform.query.api.PredicateFieldDefinition
org.nuxeo.ecm.platform.query.api.WhereClauseDefinition

­ Move nuxeo­platform­search­api:
org.nuxeo.ecm.core.search.api.client.querymodel.Escaper in nuxeo­core­query project
SAME PACKAGE USED
org.nuxeo.ecm.core.search.api.client.querymodel.Escaper

­­

Web Engine:

­ Add exception handling for DocumentValidationException and mediatype
'application/json'

­ Add maven and bundle dependency to nuxeo­core­io

­ Add a converter from javax.servlet.http.HttpServletRequest to nuxeo­core­io
RenderingContext (request parameters, attributes and headers)

­ Add JAX­RS MessageBodyReader/MessageBodyWriter that delegates marshalling to
nuxeo­core­io MarshallerRegistry:
org.nuxeo.ecm.webengine.jaxrs.coreiodelegate.FullCoreIODelegate
org.nuxeo.ecm.webengine.jaxrs.coreiodelegate.PartialCoreIODelegate

­ Ugly copy of VirtualHostHelper: // TODO: refactor with
org.nuxeo.ecm.platform.web.common.vh.VirtualHostHelper

­ Add "org.nuxeo.ecm.core.io" bundle to WebEngineFeature test's feature

­­

Rest API v1:

­ BROKEN COMPATIBILITY: Move
org.nuxeo.ecm.restapi.jaxrs.io.directory.DirectoryEntry to nuxeo­platform­directory­api:
org.nuxeo.ecm.directory.api.DirectoryEntry

­­

Automation:

­ BROKEN COMPATIBILITY: Move org.nuxeo.ecm.automation.jaxrs.io.audit.LogEntryList
to nuxeo­platform­audit­api: org.nuxeo.ecm.platform.audit.api.LogEntryList

­ Move 4 Pagination related objects to nuxeo­core­io project
SAME PACKAGE USED
org.nuxeo.ecm.automation.core.util.Paginable<T>
org.nuxeo.ecm.automation.core.util.PaginablePageProvider<T>

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 5/8

org.nuxeo.ecm.automation.core.util.PaginableDocumentModelList
org.nuxeo.ecm.automation.jaxrs.io.documents.PaginableDocumentModelListImpl

­ contrib marshaller­contrib.xml : Remove
 <writer>org.nuxeo.ecm.automation.jaxrs.io.documents.JsonDocumentWriter</writer>
 <writer>org.nuxeo.ecm.automation.jaxrs.io.documents.JsonDocumentListWriter</writer>
 <writer>org.nuxeo.ecm.automation.jaxrs.io.audit.LogEntryWriter</writer>
 <writer>org.nuxeo.ecm.automation.jaxrs.io.audit.LogEntryListWriter</writer>

­ contrib marshaller­contrib.xml : Add
 <writer>org.nuxeo.ecm.webengine.jaxrs.coreiodelegate.FullCoreIODelegate</writer>

­ BROKEN COMPATIBILITY: ContentEnricherService remove extension point ­ maintain
feature ­ existing marshallers migrated
 Remove the service ­ replace all enrichers by custom marshallers class extending:
 org.nuxeo.ecm.core.io.marshallers.json.enrichers.AbstractJsonEnricher<EntityType>
 (class used by marshallers extending
org.nuxeo.ecm.core.io.marshallers.json.ExtensibleEntityJsonWriter<EntityType>)
 New marshallers:
­ nuxeo­core­io: org.nuxeo.ecm.core.io.marshallers.json.enrichers.ACLJsonEnricher
­ nuxeo­core­io:
org.nuxeo.ecm.core.io.marshallers.json.enrichers.BasePermissionsJsonEnricher
­ nuxeo­core­io:
org.nuxeo.ecm.core.io.marshallers.json.enrichers.BreadcrumbJsonEnricher
­ nuxeo­core­io: org.nuxeo.ecm.core.io.marshallers.json.enrichers.ChildrenJsonEnricher
­ nuxeo­core­io:
org.nuxeo.ecm.core.io.marshallers.json.enrichers.ContextualParametersJsonEnricher
­ nuxeo­platform­url­core: org.nuxeo.ecm.platform.url.io.DocumentUrlJsonEnricher
­ nuxeo­platform­preview: org.nuxeo.ecm.platform.preview.io.PreviewJsonEnricher
­ nuxeo­platform­ui­web: org.nuxeo.ecm.platform.ui.web.io.ThumbnailJsonEnricher
­ nuxeo­platform­spreadsheet:
org.nuxeo.ecm.platform.spreadsheet.DCVocabulariesJsonEnricher
 New enrichers are enable by their projects using contrib to nuxeo­core­io
MarshallerRegistry:
<?xml version="1.0"?>
<component name="org.nuxeo.ecm.platform.spreadsheet.marshallers" version="1.0.0">
<documentation>
Core IO registered marshallers set.
</documentation>
<extension target="org.nuxeo.ecm.core.io.MarshallerRegistry" point="marshallers">
<!­­ vocabularies dublincore document enricher ­­>
<register class="org.nuxeo.ecm.platform.spreadsheet.DCVocabulariesJsonEnricher"
enable="true" />
</extension>
</component>

­­

Core Extended fields (updates of initial NXP­15975) :

­ BROKEN COMPATIBILITY: DirectoryEntryResolver fetch
org.nuxeo.ecm.directory.api.DirectoryEntry instead of DocumentModel (explicit typing)

­ BROKEN COMPATIBILITY: Add a new method to resolver which returns the classes
managed by the fetching:
org.nuxeo.ecm.core.schema.types.resolver.ObjectResolver.getManagedClasses()
 + implementation for UserManagerResolver (NuxeoPrincipal.class and
NuxeoGroup.class), DocumentModelResolver (DocumentModel.class),
DirectoryEntryResolver (DirectoryEntry.class)

­ Handle exceptions on message error generation when there's no i18n properties file

­ DocumentValidationReport constructor is now public

­­

NXP­16260 REST API: provide way to get referenced
objects

Fetching:
When you defined some document's properties as a reference to an object using an
ObjectResolver (contrib to component
org.nuxeo.ecm.core.schema.ObjectResolverService, extension point 'resolvers'), you can
fetch the corresponding object if the Json reader and Json writer are available (this is the
case for DocumentModel, Directory, NuxeoPrincipal and NuxeoGroup properties).

https://jira.nuxeo.com/browse/NXP-16260
https://jira.nuxeo.com/browse/NXP-16260
https://jira.nuxeo.com/browse/NXP-16260
https://jira.nuxeo.com/browse/NXP-15975

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 6/8

To enable the fetching:
­ use the parameter fetch.document=properties => this will fetch all properties
­ or with a specific property path :
fetch.document=mySchema:users/user[0]/nuxeoPrincipalId => this will fetch the property
nuxeoPrincipalId or the first user of the user list property users
­ or with a generic path : fetch.document=mySchema:user:users/user/nuxeoPrincipalId
=> this will fetch all property nuxeoPrincipalId
­ or with a parent path : fetch.document=mySchema:users => this will fetch all fetchable
properties under users

!!! The property value is accepted in Json by the reader and the corresponding object too
(you can use either the reference or the object to update your document)

NXP­12478 Add workflow and task endpoint to REST API Workflow can now be managed via a REST API. See new endpoints documentation on
the api­playground (http://nuxeo.github.io/api­playground/#/resources):
 ­ workflow endpoint
 ­ workflowModel endpoint
 ­ task endpoint

NXP­16724 Add Drive beta update site URL property Added org.nuxeo.drive.beta.update.site.url property nuxeo­drive marketplace package,
default value=http://community.nuxeo.com/static/drive­tests/

NXP­16394 Drive crashes when updating a Picture Deprecated:
­ FileSystemItemManager#getSession(String repositoryName, Principal principal)
­ FileSystemItemFactory#getDocumentByFileSystemId(String id, Principal principal)

NXP­16473 Remove spurious multiple subwidget ids
computation

Ids are generated on the fly only when needed, making ids usually more simple.

Computation is now only done once inside nxl:layoutRowWidget and nxl:subWidget tags
iterations, unless attribute recomputeIds="true" is added explicitely to the tag.

NXP­3427 Use javascript to handle lists of elements in UI Old ajaxified list widget can be put back as default by using runtime property
nuxeo.jsf.listWidget.compatEnabled=true.
This property defaults to false from 7.2 (defaults to true on 6.0 backport)

NXP­16070 Remove the 'Original' view of a Picture The 'Original' view is not computed anymore.
For old Picture documents, the 'Original' view is migrated to 'file:content' (if empty) when
the server starts.

The PictureViewListener listener has been deprecated, the event 'updatePictureView' is
no more triggered.

NXP­16336 Use nuxeo­binary­metadata for handling exif
and iptc metadata extraction

­ IPTC schema has been removed from document type Picture
­ Widget "summary_picture_iptc" has been removed from document summary
­ Mistral engine is removed from metadata extraction of Nuxeo by default. Use Binary
Metadata feature to extract metadata with custom engine.
­ EXIF mapping remains identical
­ Default contribution for metadata mapping:
http://doc.nuxeo.com/display/NXDOC/Binary+Metadata#BinaryMetadata­
DefaultContribution

NXP­16505 Reduce number of ACLR by factorizing
access to all users ­ PostgreSQL

To take effect on an existing instance the ACLR table must be rebuilt, this can be done by
calling the nx_rebuild_read_acls stored procedure at the database level.

NXP­16437 Fix Redis configuration template Change default value for nuxeo.cache.type (from "default" to "redis")
New property nuxeo.lock.manager set to "redis"

NXP­16586 Allow configuration of MongoDB database
name

Property nuxeo.mongodb.dbname can be used to define the database name. The default
is "nuxeo".

NXP­16361 Allow configuration of MongoDB replica sets,
credentials and options

The <server> part of the MongoDB repository configuration (nuxeo.mongodb.server in
nuxeo.conf) can now include a full URI containing credentials, replica sets, and options.
See http://docs.mongodb.org/manual/reference/connection­string/ for the syntax.

NXP­16666 Make dc:nature reference to vocabulary
"nature"

dc:nature is defined as a "nature" directory valid entry.
It's also validated and fetchable on a document's json using fetch.document=dc:nature.

NXP­16616 Add a reference to dc:subjects to the
l10nsubjects directory

dc:subjects are defined as a "l10nsubjects" directory valid entries.
It's also validated and fetchable on a document's json using fetch.document=dc:subjects.

NXP­16615 Add user reference to dc:contributors field dc:contributors are defined as valid users.
It's also validated and fetchable on a document's json using
fetch.document=dc:contributors.

NXP­16614 Add user reference to dc:lastContributor field dc:lastContributor is defined as a valid user.
It's also validated and fetchable on a document's json using
fetch.document=dc:lastContributor.

NXP­16518 Add user reference constraint to dc:creator dc:creator is defined as a valid user.
It's also validated and fetchable on a document's json using fetch.document=dc:creator.

NXP­16517 Add Vocabulary constraint on dc:coverage dc:coverage is defined as a "l10ncoverage" directory valid entry.

http://doc.nuxeo.com/display/NXDOC/Binary+Metadata#BinaryMetadata-DefaultContribution
https://jira.nuxeo.com/browse/NXP-16518
https://jira.nuxeo.com/browse/NXP-16394
https://jira.nuxeo.com/browse/NXP-16437
https://jira.nuxeo.com/browse/NXP-16517
https://jira.nuxeo.com/browse/NXP-12478
https://jira.nuxeo.com/browse/NXP-16518
https://jira.nuxeo.com/browse/NXP-16361
https://jira.nuxeo.com/browse/NXP-16666
https://jira.nuxeo.com/browse/NXP-16361
https://jira.nuxeo.com/browse/NXP-16437
https://jira.nuxeo.com/browse/NXP-16437
https://jira.nuxeo.com/browse/NXP-16336
https://jira.nuxeo.com/browse/NXP-16666
https://jira.nuxeo.com/browse/NXP-16666
https://jira.nuxeo.com/browse/NXP-16336
https://jira.nuxeo.com/browse/NXP-12478
https://jira.nuxeo.com/browse/NXP-16394
https://jira.nuxeo.com/browse/NXP-3427
https://jira.nuxeo.com/browse/NXP-16070
https://jira.nuxeo.com/browse/NXP-16070
http://community.nuxeo.com/static/drive-tests/
http://nuxeo.github.io/api-playground/#/resources):
https://jira.nuxeo.com/browse/NXP-16724
https://jira.nuxeo.com/browse/NXP-16616
https://jira.nuxeo.com/browse/NXP-12478
https://jira.nuxeo.com/browse/NXP-3427
https://jira.nuxeo.com/browse/NXP-16473
https://jira.nuxeo.com/browse/NXP-16614
https://jira.nuxeo.com/browse/NXP-16616
https://jira.nuxeo.com/browse/NXP-16614
http://docs.mongodb.org/manual/reference/connection-string/
https://jira.nuxeo.com/browse/NXP-16505
https://jira.nuxeo.com/browse/NXP-16518
https://jira.nuxeo.com/browse/NXP-16517
https://jira.nuxeo.com/browse/NXP-16724
https://jira.nuxeo.com/browse/NXP-16473
https://jira.nuxeo.com/browse/NXP-16614
https://jira.nuxeo.com/browse/NXP-16586
https://jira.nuxeo.com/browse/NXP-16615
https://jira.nuxeo.com/browse/NXP-16505
https://jira.nuxeo.com/browse/NXP-16586
https://jira.nuxeo.com/browse/NXP-16517
https://jira.nuxeo.com/browse/NXP-3427
https://jira.nuxeo.com/browse/NXP-16616
https://jira.nuxeo.com/browse/NXP-16070
https://jira.nuxeo.com/browse/NXP-16586
https://jira.nuxeo.com/browse/NXP-16615
https://jira.nuxeo.com/browse/NXP-16505
https://jira.nuxeo.com/browse/NXP-16394
https://jira.nuxeo.com/browse/NXP-16336
https://jira.nuxeo.com/browse/NXP-16615
https://jira.nuxeo.com/browse/NXP-16724
https://jira.nuxeo.com/browse/NXP-16361
https://jira.nuxeo.com/browse/NXP-16473

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 7/8

property It's also validated and fetchable on a document's json using
fetch.document=dc:coverage.

NXP­16441 Make dirty field management more accurate A document's property is now dirty only when the new value is different.

The DublinCoreListener update the dc:modified, dc:contributors and dc:lastContributor on
beforeDocumentModification only if the document is dirty (i.e. only if some value
changed).
The modified and contributors are still updated on lifecycle_transition_event even if the
document is not dirty.

There's a dirty management on array property items: ArrayProperty.isDirty(index).

A document's snapshot version is created only if any field changed (doc is dirty).

A method is available on property to force the dirty status even if the property value
doesn't change on setValue (setForceDirty). It's used by the SimpleDocumentModel class
to keep the previous behaviour on it.

The DocumentValidationService validates only dirty properties if it's asked as usual ­ but
also validates only dirty sub properties and dirty arrayproperty's items.

Many test were updated (when a snapshot creation was expected without any change).

NXP­16409 Document validation > fix sub fields validation SchemaManager#getField now resolves xpath, and added API
SchemaManager#getField(parentField, subname)

NXP­16400 Fix constraints registration on sub sub list
item property

Constraints can de added to XSD list item by defining a simpleType and associated
restrictions.

NXP­16376 Cleanup Blob class hierarchy A new Blobs utility class has been introduced, providing factory methods for Blob
creation. It should be used in preference over the existing constructors.

So instead of:

 Blob blob = new InputStreamBlob(request.getInputStream());
 Blob blob = new FileBlob(file, mimeType);
 Blob blob = new StringBlob("foo");
 Blob blob = new ByteArrayBlob(contentBytes, mimeType, encoding);

One should use:

 Blob blob = Blobs.createBlob(request.getInputStream());
 Blob blob = Blobs.createBlob(file, mimeType);
 Blob blob = Blobs.createBlob("foo");
 Blob blob = Blobs.createBlob(contentBytes, mimeType, encoding);

Note that Blobs.createBlobWithExtension is also available.

StorageBlob has been renamed to BinaryBlob and must not be used outside of the
storage implementations.

NXP­15970 Allow ACL­related queries from NXQL Queries on ACLs can be done using the pseudo­list properties:

 ecm:acl/*/principal : the user or group
 ecm:acl/*/permission : the permission
 ecm:acl/*/grant : true/false (1/0) for grant/deny
 ecm:acl/*/name : the ACL name
 ecm:acl/*/pos : the position

Like for all lists, the * should be suffixed by a correlation integer if several references to
the same access control entry are done.

NXP­15895 Bridge CMISQL to Elasticsearch To send the CMISQL queries to Elasticsearch, set the following property:

 org.nuxeo.cmis.elasticsearch=true

NXP­16677 Directory Entry JSON marshalling: allow to
fetch parent and translation

The REST­endpoints, which return a directory entry, can handle the following parameters:
­ fetch.directoryEntry=modelFieldName : it tries to load the entry referenced by the
modelFieldName value of this entry ­ usefull to load xvocabulary path:
fetch.directoryEntry=parent
­ translate.directoryEntry=modelFieldName : it translates "in­place" the value of the
specified model field. It's usefull for directories like "nature" which contains i18n keys

NXP­16479 Finalize Automation Scripting integration Automation scripting module requires jdk8u25 at least.

NXP­16203 Global Automation Operation/Chain 96 Automation operations have been renamed (aliases have been set).

https://jira.nuxeo.com/browse/NXP-16400
https://jira.nuxeo.com/browse/NXP-16517
https://jira.nuxeo.com/browse/NXP-16677
https://jira.nuxeo.com/browse/NXP-16441
https://jira.nuxeo.com/browse/NXP-15895
https://jira.nuxeo.com/browse/NXP-16203
https://jira.nuxeo.com/browse/NXP-15970
https://jira.nuxeo.com/browse/NXP-15895
https://jira.nuxeo.com/browse/NXP-16376
https://jira.nuxeo.com/browse/NXP-16479
https://jira.nuxeo.com/browse/NXP-15895
https://jira.nuxeo.com/browse/NXP-16409
https://jira.nuxeo.com/browse/NXP-15970
https://jira.nuxeo.com/browse/NXP-16441
https://jira.nuxeo.com/browse/NXP-16376
https://jira.nuxeo.com/browse/NXP-16400
https://jira.nuxeo.com/browse/NXP-16677
https://jira.nuxeo.com/browse/NXP-16376
https://jira.nuxeo.com/browse/NXP-16409
https://jira.nuxeo.com/browse/NXP-16400
https://jira.nuxeo.com/browse/NXP-16203
https://jira.nuxeo.com/browse/NXP-16677
https://jira.nuxeo.com/browse/NXP-15970
https://jira.nuxeo.com/browse/NXP-16479
https://jira.nuxeo.com/browse/NXP-16479
https://jira.nuxeo.com/browse/NXP-16203
https://jira.nuxeo.com/browse/NXP-16441
https://jira.nuxeo.com/browse/NXP-16409

3/31/2015 Issue Navigator - Nuxeo Issue Tracker

https://jira.nuxeo.com/issues/?jql=project%20in%20(NXP%2C%20NXCM)%20AND%20resolution%20%3D%20Fixed%20AND%20fixVersion%20%3D%20… 8/8

Renaming
Listing: http://doc.nuxeo.com/x/7gIz

1–31 of 31

https://jira.nuxeo.com/browse/NXP-16203
http://doc.nuxeo.com/x/7gIz

