

Zen of jMaki

May 2008

<http://jmaki.org>

Goal

Easily integrate Ajax capabilities to your web applications using the best of breed libraries.

Agenda

- > What is jMaki?
- > jMaki Framework
- > jMaki Tooling Integration
- > Widget Libraries
- > jMaki Webtop
- > Summary

What is jMaki?

- Lightweight client server framework
- Open Source (BSD)
- Allows you to integrate the best of breed JavaScript technology into your applications
- Ajax Application model built in

Integrating the best of breed Web Assets

Why use jMaki?

- Defaults set out of the box
 - Convention over configuration
- Portable Widget libraries
 - Share your extensions / widgets libraries
- Standardizes Event / Data Models
- Consistent programming model
- Mashup Capabilities built in
- Ajax Acceleration built in
- Multi-server runtime support
 - PHP / JSP / JSF / Ruby / Phobos

Agenda

- What is jMaki?
- jMaki Framework
- jMaki Tooling Integration
- Widget Libraries
- jMaki Webtop
- Summary

jMaki Framework

- Widget component / library models
- Data Models
- Events using Publish / Subscribe
 - Actions / Glue
- Layouts / Theming model
- XmlHttpRequest
- Extensions
- Ajax Performance Optimizer

jMaki 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://java.sun.com/jmaki" %>  
<a:ajax name="hello" args="{name: 'world'}" />
```

jMaki Data

- Value
 - Inline for simple components
- Service
 - Uses Ajax request to fetch data

jMaki Data - value

```
<a:widget name="jmaki.tabMenu"  
  value="{menu : [  
 { label: 'Link',  
 href : 'http://www.jmaki.com'  
 },  
 { label: 'Action',  
 action : {topic: '/tabview/select',  
 message: { targetId : 'main'}}  
 }  
  ]  
}" />
```

jMaki Data - service

```
<a:widget name="yahoo.dataTable"  
  service="tabledata.jsp" />
```

tabledata.jsp returns:

```
{"columns":[  
  { "label" : "Title", "id" : "title"},  
  { "label":"Author", "id" : "author"},  
  { "label": "ISBN #", "id" : "isbn"},  
  { "label": "Description", "id" : "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": "4412",  
  "description" : "A Some long description"}  
]  
}
```

jMaki Events

- Based on publish and subscribe mechanism
- Declarative events
 - Action property
 - No additional JavaScript code
- Programmatic events
 - Allows you to provide un-obtrusive application behavior in a single place
 - Ties the widgets together (loosely) based on topic names

jMaki Events – Publish / Subscribe

```
jmaki.subscribe('*jmaki/webtop/save', function(args) {  
 var wt = jmaki.getWidget("webtop");  
 // do something with the args and webtop  
});
```

```
// some other component  
var data = {};  
jmaki.publish("/jmaki/webtop/save", data);
```

Charing the subscribe on your widgets:

```
<a:ajax name="yahoo.tabbedview"  
 subscribe="/foo" />
```

jMaki Events – Declarative

```
<a:widget name="jmaki.accordionMenu"  
  value="{menu : [  
 {label: 'Links',  
 menu: [ { label : 'jMaki.com', href : 'http://www.jmaki.com'} ]  
 },  
 {label: 'Actions',  
 menu: [  
 { label : 'Select',  
 action :{topic: '/foo/select',  
 message: { targetId : 'bar'}}  
 },  
 { label : 'Set Content',  
 action :{topic: '/foo/setContent',  
 message: { value : 'test.jsp'}}  
 }  
 ]}  
 ]  
  }" />
```


jMaki Data / Interaction 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>

jMaki Models - Tree

```
{ 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'}}}  
 ]  
 }  
 ]  
 }  
 }  
 }  
 }
```

jMaki Models - Menu

```
{
  menu: [
 { label:'Must Read',
 menu: [
 { label:'Slashdot', url:'http://www.slashdot.org' },
 { label:'dev.java.net' }
 ]
 },
 { label : 'Click me for fun!' },
 { label : 'Sun Microsystems',
 href : 'http://www.sun.com' },
 { label : 'Oracle', href : 'http://www.oracle.com' }
  ]
}
```

jMaki Models – Table / Grid

```
{ 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'}  
]  
}
```

jMaki Models – Chart

```
{ columns : [  
  {  
 "xAxis" : {  
 "labels" : [{"label" : "January"}, {"label" : "February"}, {"label" : "March"},  
 {"label" : "April"}, {"label" : "May"}, {"label" : "June"}, {"label" : "July"},  
 {"label" : "August"}, {"label" : "September"}, {"label" : "October"},  
 {"label" : "November"}, {"label" : "December"}] },  
 "yAxis" : {  
 "labels" : [  
 {"label" : "0" , "value" : 0}, {"label" : "10s" , "value" : 10} ,  
 {"label" : "20s" , "value" : 20} , {"label" : "30s" , "value" : 30} ,  
 {"label" : "40s" , "value" : 40} , {"label" : "50s" , "value" : 50}] },  
 "data" : [  
 {"label" : "Dataset 1" ,  
 "values" : [25 , 45 , 25 , 45 , 50 , 25 , 35 , 25 , 25 , 20 , 35 , 45]} ]  
 }  
 }  
  ]  
}
```

jMaki Model Interactions : Client-side CRUD

```
var nchart = {id : 'Set G', label : 'Set G', values : [10, 25, 50, 5, 20, 5, 15, 5, 10, 15, 25, 55] };  
var nchart2 = {id : 'Set G', label : 'Set G', values : [5, 35, 65, 15, 40, 1, 35, 15, 10, 10, 15, 5] };
```

```
// create - add
```

```
jmaki.subscribe("/add/*", function(args) {  
 jmaki.publish("/chart/addDataset", nchart);  
});
```

```
// update
```

```
jmaki.subscribe("/update/*", function(args) {  
 jmaki.publish("/chart/updateDataset", nchart2);  
});
```

```
// delete
```

```
jmaki.subscribe("/remove/*", function(args) {  
 jmaki.log("Remove: " + args.widgetId);  
 jmaki.publish("/chart/removeDataset", {targetId : 'Set G'});  
});
```

XmlHttpProxy

Server based proxy for Ajax clients that acts as a window to the outside world.

XmlHttpProxy

- Works with
 - RESTful web service
 - RSS
 - Any other service
- Basic authentication built in
- Capable of converting XML -> JSON using a built in XSLT
- XML -> JSON conversion for :
 - RSS
 - Yahoo Geocoder / Search / Spelling

XmlHttpRequest

```
jmaki.doAjax({
 url : jmaki.xhp + "?id=rss",
 callback : function(req) {
 var _data = jmaki.json.deserialize(
 req.responseText );
 jmaki.log(jmaki.inspect(_data, -1));
 }
});
```

Extensions

- Extend the client-side functionality of jmaki.js
- Same library model as widgets
- Similar model to widget model without CSS / HTML
- Examples
 - History Manager
 - Sound
 - Google Gears

Extensions

```
jmaki.namespace("jmaki.extensions.jmaki.history");

jmaki.extensions.jmaki.history.Extension = function() {

 var ext = this;
 var _w = window;

 this.init = function() {
 if (_w.top) _w = _w.top;
 if (!jmaki.historyManager) jmaki.historyManager = this;
 };

 ...

};
```

Ajax Performance in jMaki

- Minimizes number of HTTP requests
- Combines CSS and Script resources
- Put CSS at the beginning of documents
- Puts scripts at the end of documents
- Writes correct Expires Headers
- Removes duplicate JavaScript and CSS requests
- Writes the correct headers
 - Cache-Control
 - Etag
 - Expires
- Gzips Content

Agenda

- What is jMaki?
- jMaki Framework
- Tooling Integration
- Widget Libraries
- jMaki Webtop
- Summary

Tooling Support

- Ant
- Eclipse
- Netbeans

Development Cycle

- Same source, build, dev team, releases
- Same web site, forums download area
- Deploy only once
- Save
- Reload page in browser
- Edit, save, test, edit, save, test
- Debug with FireBug / jMaki debugger as needed

Recipe

- Choose a layout
- Drop in a widget
- Configure widgets
- Integrate widgets
- Integrate services

Agenda

- What is jMaki?
- jMaki Framework
- jMaki Tooling Integration
- **Widget Libraries**
- jMaki Webtop
- Summary

Existing Libraries

- Charting
- Dojo
- ExtJS
- jMaki – Native
- jQuery
- Mootools
- Prototype / Scriptaculous
- Yahoo UI

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

Widget Libraries

- Extend the Palette
 - More libraries
 - Build your own libraries
- Customized Templates

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

Agenda

- What is jMaki?
- jMaki Framework
- jMaki Tooling Integration
- Widget Libraries
- Case Study – jMaki Webtop
- Summary

jMaki Webtop

- Problem Trying to Solve
 - Create Mashups
- Features Needed
 - Create a Ajax User interface
 - Manage Widget State
 - Mange Users
 - Integrate Services

jMaki Webtop

The screenshot shows a web browser window titled "jMaki Webtop" with the URL `http://localhost/webtop/?webtopid=gurray`. The page features a blue navigation bar with links for "Add Widgets", "Webtops", "Settings", "Signout", and "About".

The main content area is divided into several sections:

- Accordion Menu:** A sidebar menu titled "My Sites" containing links for "jMaki.com", "jMaki Developer Site", and "Ajaxian". It also includes sections for "Documentation" and "Code".
- blockList:** A central list of three items, each with a placeholder "@{title}" and a description:
 - Item 1: "Where to go for the latest jMaki."
 - Item 2: "The source for the latest jMaki widgets."
 - Item 3: "Enables complex charts rendered on the client in any modern browser."Navigation buttons for "Previous" and "Next" are located at the bottom of this section.
- Flow:** A large light-green area on the right containing a carousel of images. The first image is labeled "Golden Gate Bridge".
- Palette - All Widgets (Drag Me):** A horizontal bar at the bottom displaying various widget thumbnails, including "blockList", "Bread Crumbs", "Carousel", "Dynamic Container" (with the jMaki logo), "Flow", and "Image".

The status bar at the bottom left shows "Done" and a green checkmark icon.

jMaki Webtop - What is it?

- Like a wiki but the core unit of modularity is a widget, gadget, or included URL
- Optimized for building mashups
 - Using publish subscribe
- Service integration using the `XmlHttpProxy`

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

jMaki Webtop - Features

- Visual Palette
- Resizable column based layout
- Available as a widget
- Widget state managed
 - JSON based
- Available with widget management
 - PHP
 - JSP

jMaki Webtop - Architecture

> View

- JavaServer Pages
- JSP tag based jMaki

> Widget Management

- Java Persistence / MySQL

> User Management

- Java Persistence / MySQL

Summary

- jMaki Provides a comprehensive solution for Ajax
 - Defaults
 - Data Models
 - Events
 - Performance
- Tooling Support is essential
 - Templates
 - Customization
- You can easily extend jMaki with your own Widget libraries
- jMaki allows you to create sophisticated mashups easily

Zen of jMaki

May 2008

<http://jmaki.org>

