

COMPARING KICK~ASS WEB FRAMEWORKS

Matt Raible

<http://raibledesigns.com>

Images by Stuck in Customs - <http://www.flickr.com/photos/stuckincustoms>

INTRODUCTIONS

- Have you heard of SOFEA?
- Are you using GWT?
- Experience with Rails?
- What do you want to get from this session?

Blogger on raibledesigns.com

Father, Skier,
Cyclist

Founder of [AppFuse](#)

Web Framework Connoisseur

Who is **Matt Raible**?

SESSION AGENDA

- The Problem with Web Frameworks
- SOFEA and SOUI
- REST Backends
- Rich Frontends
- Conclusion
- Q and A

THE PROBLEM

tapestry

Struts²

django

HOW DO YOU CHOOSE?

**ELIMINATE, DON'T
INCLUDE**

SOFEA & SOUI

- 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 PRINCIPLES

- 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.
- Model-View-Controller (MVC) is a good pattern to use to build the Presentation Tier.

SOFEA (Service-Oriented Front-End Architecture)

RECOMMENDED FRAMEWORKS

- DHTML / AJAX frameworks for Modern Browsers
 - 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

RECOMMENDED FRAMEWORKS

- Java frameworks
 - Java WebStart (with / without Spring Rich Client)
 - JavaFX
- Adobe Flash-based frameworks
 - Adobe Flex
 - OpenLaszlo

EPIPHANY AFTER READING ABOUT SOFEA

"I hope to develop with Flex, Grails, GWT or YUI + Struts 2 in the next 6 months."

[http://raibledesigns.com/rd/entry/re life above the service](http://raibledesigns.com/rd/entry/re%20life%20above%20the%20service)

© 2009, Raible Designs

REST

<http://www.infoq.com/articles/rest-introduction>

API

RUBY ON RAILS

- REST is enabled by default with Scaffolding
- Scaffolding doesn't support one-to-many UI
- ActiveSupport fixes one-to-many, supports REST and adds Ajax

RAILS CONTROLLER

```
class ResumesController < ApplicationController
  layout 'default'
  active_scaffold

  def name
 "Resumes"
  end
end
```

RESTFUL RAILS

The image shows two browser windows. The top window, titled 'Rich Resume | Users', displays a web interface for managing users. It features a search bar, a 'Create New' button, and a table with columns for 'Full Name', 'Email', 'Company Name', and 'Homepage'. A green banner at the top of the table reads 'Update User: Matt Raible'. Below the table is a form with fields for 'Email', 'Full Name', 'Nickname', 'Company Name', 'Photo URL', 'Tags', 'Phone', and 'Homepage'. There are also buttons for 'Create Another', 'Update', and 'Cancel'. The status bar at the bottom of this window shows 'Done' and a YSlow performance indicator with a score of 2.381s.

The bottom window, titled 'Mozilla Firefox', shows the XML response for the user with ID 1. The address bar indicates the URL 'http://localhost:3000/users/1.xml'. The page content states: 'This XML file does not appear to have any style information associated with it. The document tree is shown below.'

```
- <user>
  <email>matt@raibledesigns.com</email>
  <fn>Matt Raible</fn>
  <id type="integer">1</id>
  <n>Matt</n>
  <org>LinkedIn</org>
  <photoUrl nil="true"/>
  <tags nil="true"/>
  <tel nil="true"/>
  <url nil="true"/>
</user>
```

GRAILS

- Grails 1.x has REST support built-in
- Scaffolding does not support REST by default
- Adding REST support to Scaffolding
 - <http://fbflex.wordpress.com/2008/05/15/rest-service-xml-output-in-grails-via-content-negotiation/>
 - Scaffolding insufficiently supports one-to-many UI
- One-to-many support possible if you modify templates
 - http://www.stainlesscode.com/site/comments/grails_one_to_many_scaffolding

GRAILS CONTROLLER

```
import grails.converters.*

class ResumeController {

 def index = { redirect(action:list,params:params) }

 // the delete, save and update actions only accept POST requests
 static allowedMethods = [delete:'POST', save:'POST', update:'POST']

 def list = {
 if (!params.max) params.max = 10
 withFormat {
 html { [resumeList: Resume.list(params)] }
 xml { render Resume.list(params) as XML }
 json { render Resume.list(params) as JSON }
 }
 }
}
```

RESTFUL GRAILS

Summary:

Affiliations: [Add Affiliation](#) [Associate Affilia](#)

Educations: [Add Education](#) [Associate Educa](#)

Experiences: [Add Experience](#) [Associate Exper](#)

Publications: [Add Publication](#) [Associate Public](#)

Skills: [Add Skill](#) [Associate Skill](#)

[Update](#) [Delete](#)

This XML file does not appear to have any style information associated with it.
The document tree is shown below.

```
<resume id="1">
  <affiliations/>
  <educations/>
  <experiences/>
  <publications/>
  <skills/>
  <summary>My Resume</summary>
</resume>
```

RAILS VS. GRAILS

<http://grails.org/Grails+vs+Rails+Benchmark>

Grails: 40 requests per second, Rails: 32

LANGUAGE PERFORMANCE

<http://blog.dhananjaynene.com/2008/07/performance-comparison-c-java-python-ruby-jython-jruby-groovy/>

JOBS IN 2008

JOBS IN 2009

MY **Linked in** NETWORK 2008

MY **Linked in** NETWORK 2009

FLEX + RAILS

- Flex Scaffold
 - <http://www.railsloodge.com/plugins/717-flex-scaffold>
- Flex e-Genial Scaffold
 - <http://rubyforge.org/projects/flexscaffold>
- WebORB for Ruby on Rails
 - <http://www.themidnightcoders.com/weborb/rubyonrails/index.htm>
- `<mx:HTTPService id="..." url="..." resultFormat="..." HTTPMethod="..." result="..." />`

FLEX

- 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
 - No Zero Turnaround w/o IDE

GWT + GRAILS

- GWT Plugin
 - <http://grails.org/GWT+Plugin>
 - Uses Server-side RPC
- RequestBuilder and Overlay Types
 - ProxyServlet handy for development
 - http://raibledesigns.com/rd/entry/developing_and_testing_gwt_client
- RestyGWT and Restlet

GWT

- Pros:
 - Write Java => Produces JavaScript
 - Easy to learn and develop with standard Java tools
 - Vibrant Community
 - Zero Turnaround in Development Mode
- Cons:
 - You have to know Java
 - Slow to compile and test with GWTTestCase
 - More like a JSP Tag Library than a web framework

FLEX VS. GWT

- Ajax vs. Flex
 - <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>

JOBS IN 2008

JOBS IN 2009

MY **LinkedIn** NETWORK 2008

MY **LinkedIn** NETWORK 2009

PRETTY GRAPHS

PRETTY GRAPHS

gwt, adobe flex, ruby on rails, grails Job Trends

PRETTY GRAPHS

gwt, adobe flex, ruby on rails, grails Job Trends

PRETTY GRAPHS

adobe flex, ruby on rails, java struts Job Trends

PRETTY GRAPHS

asp.net, ruby on rails, java struts, php Job Trends

PRETTY GRAPHS

asp.net, ruby on rails, java struts, php Job Trends

MAILING LIST TRAFFIC

■ Rails ■ Grails ■ GWT ■ Flex

October 2009

STACKOVERFLOW

■ Tagged Questions (November 25, 2009)

STACKOVERFLOW

■ Tagged Questions (December 3, 2009)

GRAILS

- <http://grails.org>
- Apache 2.0 License
- Active Community @
<http://grails.org/Community>
- Recommended Books:
 - Getting Started with Grails
 - Grails: A Quick-Start Guide
 - Programming Groovy

RUBY ON RAILS

- <http://rubyonrails.org>

- MIT License

- Active Community @

- <http://rubyonrails.org/community>

- Recommended Books:

- Agile Web Development with Rails

- Rails for Java Developers

ADOBE FLEX

- <http://www.adobe.com/products/flex>
- Flex SDK under Mozilla Public License
- Active Community @ <http://tech.groups.yahoo.com/group/flexcoders>
- Recommended Books:
 - Flexible Rails
 - Flex 3 in Action
 - Flex on Java

GOOGLE WEB TOOLKIT

- <http://code.google.com/webtoolkit>
- Apache 2.0 License
- Active Community @ <http://groups.google.com/group/Google-Web-Toolkit>
- Recommended Books:
 - GWT in Action
 - GWT in Practice
 - Google Web Toolkit Solutions

CONCLUSION

What if there is no "best" web framework?

ONES TO WATCH

Google Sitebricks and Play! framework

QUESTIONS?

Contact Information

<http://raibledesigns.com>

<http://twitter.com/mraible>

Download Presentation

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

