

jMaki

Pattern Based Ajax Applications Made Easy

Greg Murray
jMaki Lead
Ajax Architect
Sun Microsystems

<http://jmaki.com>

Goal

Build Ajax-enabled web applications following standard practices and Web 2.0 patterns using the best toolkits and libraries.

Agenda

What is jMaki and Why Use it

jMaki Framework

Tooling Demo

Framework Integration

Extensions / Widget Libraries

Web 2.0 Patterns used in jMaki

jMaki Origins

Born July 2005, Open Source Debut May 2006

What Is Project jMaki?

Lightweight framework

Open Source (BSD)

Use the best of breed libraries and tools

Dojo, Yahoo, Script.aculo.us, Spry, Google, Gears, Flash, and
your code

Support for Java, Server JavaScript, PHP, Ruby

Netbeans, Eclipse, Ant support

Where to Use jMaki

Use jMaki around the edges

- Tag Cloud

- Chart

- Blog Feed

Green Field

- Tabs / Accordion Containers

- Page as the Application

Why use jMaki

Very rapid Ajax application development

Defaults set out of the box

- Convention over configuration

Portable Widget libraries

- Share your extensions / widgets libraries

Standardizes Event / Data Models

- Consistent programming model

Use the tool of your choice

Theming Support

We are Open Ajax compliant - <http://jmaki.com/oaa>

jMaki Integrates the Best of Breed

jMaki Framework

Client runtime services

Server side services

Widget component model

Data and Event Models

 Actions / Glue

Layouts

Themes

XmlHttpProxy

Extensions

Widgets

Hello World Widget

component.htm

```
<div id="{uuid}"></div>
```

component.js

```
jmaki.namespace("jmaki.widgets.hello");  
jmaki.widgets.hello.Widget = function(wargs) {  
 var mydiv = document.getElementById(wargs.uuid);  
 mydiv.innerHTML = "Hello " + wargs.args.name;  
}
```

index.jsp

```
<%@ taglib prefix="a" uri="http://jmaki/v1.0/jsp" %>  
<a:widget name="hello" args="{name: 'world'}" />
```

Configure Widgets

id: You can override the automatic numbering

value: In-line a value for simple cases

service: Requires a corresponding server-side component

args: JavaScript Object Literal/Associative Array

publish – over-ride default publish topic

subscribe – over-ride default subscribe topic

Data Models

Multi-View Containers

- Tabbed Views

- Accordions

- Dynamic Container

Trees

Menus

- Accordion Menu

- Tabbed Menu

Data Grids/Tables

<http://wiki.java.net/bin/view/Projects/jMakiDataModels>

Tree Model

```
{ root :  
  { label : 'Tree Root Node',  
 action : { topic : '/dojo/table/select',  
 message : { targetId : 'foo'},  
 children : [  
 { label : 'Node 1.1',  
 id : 'foo',  
 children : [  
 { label : 'Node 3.1',  
 action : {topic : '/tree/1', message : { url : 'foo'}}}  
 ]  
 }  
 ]  
  }  
}
```


Menu Model

```
{menu: [  
  { label:'Must Read',  
 menu: [  
 { label:'Slashdot', url:'http://www.slashdot.org' },  
 { label:'dev.java.net', menu: [  
 {label : 'jMaki',url:'http://ajax.dev.java.net'},  
 {label : 'Glass',url:'http://glassfish.dev.java.net'}  
 ] }  
 ]  
  },  
  { label:'Click me for fun!',style:{strongemphasis:true} },  
  { label:'Disabled!',style:{disabled:true} },  
  { label:'Sun Microsystems',  
 url:'http://www.sun.com',style:{checked:true} },  
  { label:'Oracle', url:'http://www.oracle.com' }  
]}
```


Grid / Table Model

```
{ columns : [  
  {id : 'title', label : 'Titile'},  
  {id : 'author', label : 'Author'},  
  {id : 'isbn', label : 'Isbn'},  
  {id : 'description', label : 'Description'}  
],  
rows : [  
  { title : 'Book Title 1',  
 author : 'Author 1',  
 isbn: '4412',  
 description : 'A Some long description' },  
  { id : 'foo',  
 title : 'Book Title 2',  
 author : 'Author 2',  
 isbn: '4414',  
 description : 'A Some long description'}  
]  
}
```


Title	Author	ISBN	Description
Apple with John	John Doe	4412	Some long description
CS: The Simple Path	John Doe	4412	Some long description
JavaScript 101	Lu Schryer	4412	Some long description
Web 2.0 - Part of Fiction	Web Fiction	4414	Some long description

Company	Price	Change	%Change	LastUpdated
A Co	71.72	0.02	0.03	9/1 12:00am
B Inc	29.01	0.42	1.47	9/1 12:00am
C Group Inc	83.81	0.28	0.34	9/1 12:00am
D Company	52.45	0.01	0.02	9/1 12:00am

Events - Publish/Subscribe

A means for one or more jMaki widgets to communicate with each other in a page using topics

Publish/Subscribe is much like a server-side messaging system but it runs in the scope of an HTML page

Anonymous communication => widgets are loosely coupled

Peer to peer communication is also available

<https://ajax.dev.java.net/publishsubscribe.html>

Declarative Actions

Declarative Actions – Publish

```
<a:widget name="dojo.fisheye"  
  value="[  
 { iconSrc:'https://ajax.dev.java.net/images/blog_murray.jpg',  
 label : 'Greg Tab',  
 action : { topic : '/foo/select',  
 message : {targetId : 'tab1'}} },  
 { iconSrc:'https://ajax.dev.java.net/images/chinnici.jpg',  
 label : 'Roberto Tab',  
 action : { topic : '/foo/select',  
 message : {targetId : 'tab2'}}  
  ]"/>
```

Declarative Actions – Subscribe

```
<a:widget name="yahoo.tabbedview"  
  subscribe="/foo"  
  value="{tabs:[  
 {id : 'tab1', label : 'My Tab', content : 'Some Content'},  
 {id : 'tab2', label : 'My Tab 2', content : 'Tab 2 Content'}  
  ]  
  }" />
```

jMaki Glue – Programmatic Events

Allows you to provide un-obtrusive application behavior in a single place

Based on publish/subscribe

Ties the widgets together (loosely)

Glue Example

```
jmaki.subscribe("/tree", function(args) {
  var node = {
 label : 'Graft',
 expanded : true,
 children : [
 {label : 'Graft .1'},
 {label : 'Graft .2'}
 ]
  };
  // publish the update
  jmaki.publish("/tree/addNodes", {targetId : 'foo', value : node});
});
```

XmlHttpProxy

RESTful web services

RSS

RSS 1.0 and 2.0 Atom .9 and 1.0

Customizable

XML to JSON translation using XSL style sheets

Basic authentication supported

XmlHttpProxy

XmlHttpRequest

Tooling

Drag and Drop

Netbeans

Eclipse

Command Line Interface

Ant

Framework Integration

Struts

JavaServer Faces 1.0, 1.1, Dynamic Faces, Myfaces

Facelets

Portlets

Direct Web Remoting (DWR)

Google Web Toolkit (GWT)

Extensible -Widget Libreres

jMaki Charting

jMaki Extras (Widget Set)

Extensible

jMaki Charting

<https://jmaki-charting.dev.java.net>

jMaki Widgets

<https://widgets.dev.java.net>

jMaki Extensions

<https://jmaki-ext.dev.java.net>

Your own library

Web 2.0 Patterns in jMaki

Model View Controller

Page as the application

Periodic updates

Load on demand

Paging

Publish / Subscribe

Comet – Server push

Futures

jMaki 1.0.1 – November 16th

Book

<https://ajax.dev.java.net/book/toc.html>

jMaki 2.0 – May 2008

Publish Subscribe extensions to server

Server Performance Enhancements

Open Social Integration

GWT Support

More Extensions

Widget Libraries

Summary

jMaki is a great framework for building Ajax Apps

Consistent Data Models

Event handling with Actions and Glue

Tool support with NetBeans, Eclipse, and Ant

Extensions and Widget Libraries

Patterns are built in!

Call to Action

Become a contributor

Write an extension

Write a library

Help with documentation

Write a blog

Use it!

<http://jmaki.com>