

Building Rich Applications with Appcelerator

Matt Raible

Colorado Software Summit 2008

<http://www.linkedin.com/in/mraible>

- Your experience with web applications?
- Have you heard of SOFEA or SOUI?
- Experience with RIA Frameworks?
- What do you want to get from this session?

Who is Matt Raible?

- Java Blogger since 2002
- Power user of Java Frameworks
- Author of Spring Live and Pro JSP 2.0
- Founder of AppFuse (<http://appfuse.org>)
- Lead UI Architect at LinkedIn
- Father, Skier, Cyclist and Beer Connoisseur
- <http://www.linkedin.com/in/mraible>

The Problem

Struts²

tapestry

appcelerator

"I've been Thinking in Java, now I'm Thinking in Flex."

Bruce Eckel, Author, Thinking in Java

Stripes

Google Code

Google Web Toolkit

ZKTM Simply Rich

How do you choose?

It's not about including choices, it's about eliminating them.

- SOFEA and SOUI
- Appcelerator Overview
 - Creating a Project
 - Application Demo
- Comparison with Flex and GWT
- Conclusion and Q & A

- SOFEA first introduced in Life above the Service Tier on 10/12/2007.
- http://www.theserverside.com/news/thread.tss?thread_id=47213
- SOUI introduced by Nolan Wright and Jeff Haynie in early November 2007.
- <http://www.infoq.com/news/2007/11/soui-death-of-mvc2>

- SOFEA Authors have since formed the Thin Server Architecture Working Group.
- <http://www.thinserverarchitecture.com>
- Nolan and Jeff developed Appcelerator.
- <http://www.appcelerator.org>

- Decouple the three orthogonal Presentation Tier processes of **Application Download**, **Presentation Flow** and **Data Interchange**. This is the foundational principle of SOFEA.
- Explore various Application Download options to exploit usefully contrary trade-offs around client footprint, startup time, offline capability and a number of security-related parameters.
- Presentation Flow must be driven by a client-side component and never by a server-side component.
- Data Interchange between the Presentation Tier and the Service Tier must not become the weakest link in the end-to-end application chain of data integrity.

SOFEA (Service-Oriented Front-End Architecture)

- DHTML/AJAX frameworks for Modern Browsers
 - Largely handcoded with third party JavaScript libraries
 - Google Web Toolkit
 - TIBCO General Interface Builder
- XML Dialects for Advanced Browsers
 - XForms and XHTML 2.0
 - Mozilla XUL
 - Microsoft SilverLight/XAML
- Java frameworks
 - Java WebStart (with/without Spring Rich Client)
 - JavaFX
- Adobe Flash-based frameworks
 - Adobe Flex
 - OpenLaszlo

- Message Oriented Architecture
- Web Expression Language
- Widget Framework
- Integrated Services Platform
- SOA Integration points for Java, Ruby, PHP, .NET, Python and Perl

SOA in the Browser

Widget Syntax

```
<app:iterator property="rows" on="r:user.response then execute">
  <html:div>#{first_name} #{last_name}</html:div>
</app:iterator>
```

Web Expression Language Syntax

```
<div set="control[app:iterator]" property="rows" on="r:user.response then execute">
  <div>#{first_name} #{last_name}</div>
</div>
```


 <http://try.appcelerator.org>

Widgets

Select Start Date

October 2008

Su	Mo	Tu	We	Th	Fr	Sa
28	29	30	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	31	1
2	3	4	5	6	7	8

My Grid Panel

Col1	Col2	Col3

- Sort Ascending
- Sort Descending
- Columns

```
public class LoginService {  
  
 @Service(request = "login.request", response = "login.response")  
 protected void login(Message request, Message response)  
 throws Exception  
 {  
 // get request data  
 String username = request.getData().getString("username");  
 String password = request.getData().getString("password");  
 }  
}
```

Also has Service Integration Points for
PHP, Ruby, .NET, Python and Perl.

- [appTunes](#) - widget that wraps Flex Cover Flow widget
- [Snappshot](#) - photo editing application
- [Radio Javan](#) - Persian music online
- [SkyBlox](#) - builds neighborhoods
- More at <http://www.appcelerator.org/demos>

- Download and install from <http://appcelerator.org/download>
- **app create:project** *directory project_name*
java
- **app run:project**
- Go to <http://localhost:4000>
- To create a war, run **ant**

Directory Structure

Application Demo

Get the Source

- https://svn.appcelerator.org/appcelerator_sdk/trunk/
- https://svn.appcelerator.org/appcelerator_ide/trunk/
- https://svn.appcelerator.org/appcelerator_doc/trunk/
- https://svn.appcelerator.org/appcelerator_examples/trunk/

Comparing RIA Frameworks

- <http://www.adobe.com/products/flex>
- Flex SDK under Mozilla Public License
- Active Community
- Yahoo Group: <http://tech.groups.yahoo.com/group/flexcoders>
- User Groups: http://flex.org/usergroups_list
- 360|Flex
- Recommended Books
 - Flexible Rails by Peter Armstrong
 - Flex 3 in Action by Tariq Ahmed
 - Flex on Java by Allmon and Anderson

- <http://code.google.com/webtoolkit>
- Apache 2.0 License
- Active Community
- <http://groups.google.com/group/Google-Web-Toolkit>
- Pearson's Google Web Toolkit Conference and Google I/O
- Recommended Books
 - GWT in Action by Hanson and Tacy
 - GWT in Practice by Cooper and Collins
 - Google Web Toolkit Solutions by Geary and Gordon

- <http://appcelerator.org>
- Apache 2.0 License
- Active Community
- <http://www.appcelerator.org/groups>
- No Conference
- No Books

Pros

-
 Produces Flash UI
-
 Funded by Adobe
-
 Has many successful client stories
-
 Supports REST easily

Cons

-
 Not Search Engine Friendly
-
 Doesn't render HTML content well
-
 Doesn't print well by default

● **Pros**

- Write Java → Produces JavaScript
- Vibrant Community
- Zero Turnaround in Hosted Mode

● **Cons**

- Only good for Java Developers
- Doesn't support REST very well
- Operates within the confines of the browser's JavaScript sandbox

Pros

-
 Easy to Author
-
 Good Documentation
-
 Java, Ruby, PHP, .NET or Python

Cons

-
 Not Widely Used
-
 Creating an application requires registration
-
 Not a Full-Stack Framework

- <http://anthonyfranco.wordpress.com/2007/06/22/flex-and-ajax-friends-or-foes>
- Use the Best Tool for the Job
 - Open Web: Ajax
 - Video and Rich Media: Flex
 - HTML Rendering: Ajax
 - Vector Graphics and Bitmap Manipulation: Flex
 - Accessibility: Flex

Flex vs. Ajax Performance

<http://www.jamesward.com/census>

Skills from My Network

- Appcelerator is easy if you like HTML and CSS, but don't like JavaScript.
- Appcelerator is not a full-stack framework.
- Flex/Flash is not as restricted by the browser sandbox.
- Flex supports REST better.
- SOFEA UIs are fun to develop, but not for every application.
- Don't Believe The Hype!

- **Flex** or **Ext JS** when you have a REST backend
- REST backends are easy with Rails, Grails and Struts 2
- **GWT** if you're a Swing or backend developer
- **Appcelerator** if you want to be language neutral or don't like authoring JavaScript

Questions?

matt@raibledesigns.com

<http://raibledesigns.com>

<http://twitter.com/mraible>

Download Presentation

<http://raibledesigns.com/rd/page/publications>

