

ZK

Ajax but no JavaScript

Tom M. Yeh

Founder, the ZK project

<http://www.potix.com>

- > **Ajax: Promise and Challenge**
- > **ZK: Simply Rich**
- > **Brand New World**

Hot Hot Ajax

- > Google Search Results
 - > Ajax: 13 million → 93 million in six months
 - > Now over 176 millions results

> Ajax >>

User Interface Evolution

Mainframe

Desktop

Client/Server

Websites

RIA
(Ajax)

----- User Interface Evolution

[Source: Forrester Resource]

Web the **Only** Platform for Applications

>Ubiquitous Reach

- >Any device, any time and anywhere
- >Globalization and mobility
- >Involvement and collaboration
- >Value = $N * \text{Connectivity}^2$

>Low Total Cost of Ownership

- >Centralized Management
- >No client installation and upgrade
- >Single version

Web applications are great in every measurement,
except no user wants to use it.

User Frustration

CNET.com Reviews Videos Compare prices

Newsletter sign-up

Please register and choose the CNET newsletters you'd like to receive. **All fields required.**

- The entered Username is already taken. Try a different username.
- The Job Function field is required
- The Industry field is required
- The Company Size field is required
- The Country field is required
- The zipcode field is required
- A Password is required to create a new account
- Confirm your password by re-entering in the

E-mail address 1

Please enter in the e-mail address where you would like to receive your newsletters.

Username and password 2

Please fill in the form below:

Username:

Password:

Confirm password:

Please select the CNET newsletters you'd like to receive

- CNET TechSpecials
- Clearance Center Weekly Newsletter
- ChannelOnline Newsletter
- Digital Dispatch
- Help.com Online Courses
- Music Center Weekly
- Shopper Newsletter: Desktops & Notebooks
- Shopper Newsletter: Product Alert

Where are these fields?
Where are what I entered?

Challenges of Web Applications

>Inability to visually represent the complexities in today's applications.

- >Caused by page-based, submit-and-refresh model

- >Comparing to desktop apps, Web apps look like terminal apps in 1960s

>Consequence

- >User frustration

- >High development costs and risks

Page-based Model of Web Apps

>Page-based

>Submit-and-refresh

>Stateless

>Pros

>Ubiquitous reach

>Low TCO

>Cons

>User frustration

>High development costs
and risks

>Frameworks mostly MVC

>Struts, WebWorks, JSF...

Ajax: A New Approach to Web Apps

Ajax = Asynchronous JavaScript + XML

Ajax isn't a technology. It's really several technologies, each flourishing in its own right, coming together in powerful new ways. Ajax incorporates:

- [Standards-based presentation](#) using XHTML and CSS;
- Dynamic display and interaction using the [Document Object Model](#).
- Data interchange and manipulation using [XML and XSLT](#).
- JavaScript binding everything together.
- Asynchronous data retrieval using [XMLHttpRequest](#).

Ajax: Just One API

```
var req = new XMLHttpRequest();  
req.open("POST",  
 "http://killerapp.com/do", true);  
req.send("great=true&rich=true");
```

Ajax: Behind-the-Scene Communication

Challenges of Ajax Applications

- >AJAX adds more complexities and skill prerequisites to the already costly development of Web applications.
 - >Incompatible and sophisticated JavaScript API to manipulate DOM and to communicate
 - >The need to replicate a subset of the application data model and business logic in the browser
 - >Synchronization between the rich UI at the client and the MVC framework at the server

Synchronization Challenge

>When you type the item and click submit, what is the unit price that the server received?

Item	Description	Quantity	Unit	Unit Price	Discount	Amount	Shipping Date
<input type="text"/>	<input type="text"/>	<input type="text" value="1"/>	<input type="text" value="pc(s)"/>	<input type="text" value="0.0"/>	<input type="text" value="0%"/>	<input type="text" value="0"/>	<input type="text"/>
12.040.02 DVD case	DVD case	<input type="text" value="1"/>	<input type="text" value="pc(s)"/>	<input type="text" value="35"/>	<input type="text"/>	<input type="text" value="35"/>	<input type="text"/>

AJAX

35 or 0.0
You never know!!
Depending on AJAX was responded or not

Programming Skill *Reload*

Windows
Programming

Client/Server
Programming

Web
Programming

J2EE
Programming

Ajax
Programming

- > **Ajax: Promise and Challenge**
- > **ZK: Simply Rich**
- > **Brand New World**

Over 130 Ajax Frameworks

	ZK	DOJO	Backbase	GWT	Echo2
Applications running at the client		V	V	V	
Applications running at the server	V				V
Programming in Java	V standard-based			V proprietary	V standard-based
Programming in JavaScript		V proprietary			
Design in Markup Language	V standard-based		V proprietary		
Open Source	V	V			V
Proprietary			V	V	
Server-side Modal Dialog	V				V
Script in Java	V				

What Is ZK?

➤ ZK is an open-source Ajax Web framework that enables rich UI for Web applications with no JavaScript and little programming.

The #1 active project among SourceForge 125,971 projects.

- 1,506 referring sources
- 176 countries
- 18,401 cities
- 119 languages
- 9,838 domains

Why ZK?

- >1993: Beyond Accounting
 - >Windows-based
 - >Client/Server
 - >C++
 - >36 man-months (including a zApp-like framework)

- >2000: RunEC Business Suite
 - >Web-based (with some Ajax)
 - >N-tier
 - >Java
 - >180 man-months (including a Strut+Spring+Hibernate-like framework)

Why a Web App Costs 3~5 Times?

- >Intrinsic or the programming model simply wrong?
- >Worse of all, no user wants to use it!
- >In early 2005, after applying some inventions to a multi-million-dollar project, we believe we got the answer:

ZK - Simple and Rich

ZK Architecture

What Make ZK Simple and Rich?

- With event-driven and server-centric model, ZK brings back the intuitive programming model to Web developers.
- With feature-rich standard-compliant components, ZK enriches Web applications with off-the-shelf building blocks.
- With a markup language, ZK makes designing UI as simple as authoring HTML.

Say Hello in ZK

>Creates a file, say, hello.zul under your Web application, e.g., /usr/tomcat/webapps/myapp.


```
<window border="normal" width="150px">  
Hello world!  
</window>
```

>Then, browse to <http://localhost/myapp/hello.zul>

Hello World!

Say Hello in ZK on Demand


```
<button label="Say Hello"  
 onClick="alert('&quot;Hello world!&quot;');"/>
```


ZK Layout Engine

A Rich Example: Fileupload

Fileupload: UI Design

```
<window id="imgwnd" title="fileupload demo" border="normal">  
  upload your exciting pictures. <button label="upload"/>  
  <separator/>  
</window>
```

Fileupload: Java Codes

```
<window id="imgwnd" title="fileupload demo" border="normal">
  Upload your exciting pictures. <button label="Upload" onClick="upload()"/>
<separator/>
<zscript>
void upload() {
  Object media = Fileupload.get();
  if (media instanceof com.potix.image.Image) {
 Image image = new Image();
 image.setContent(media);
 image.setParent(imgwnd);
  } else if (media != null) {
 MessageBox.show("Not an image: "+media, "Error",
 MessageBox.OK, MessageBox.ERROR);
  }
}
</zscript>
</window>
```

Fileupload: MVC

```
<window id="imgwnd" title="fileupload demo" border="normal" use="upload.Uploader">
  Upload your exciting pictures. <button label="Upload" onClick="imgwnd.upload()"/>
  <separator/>
</window>
```

```
package upload;
public class Uploader extends com.potix.zul.html.Window {
  public void upload() {
 Object media = Fileupload.get();
 if (media instanceof com.potix.image.Image) {
 Image image = new Image();
 image.setContent(media);
 image.setParent(this);
 } else if (media != null) {
 com.potix.zul.html.Messagebox.show("Not an image: "+media,
 "Error", Messagebox.OK, Messagebox.ERROR);
 }
  }
}
```

Sample Components

Population	Percentage
Graduate	20%
College	23%
High School	40%
Others	17%

Subject	From	Received
<input type="checkbox"/> Intel Snares XML	David Needle	7-12-2005
<input type="checkbox"/> Intel Snares XML	Ria Coen	7-12-2005
Unknown chaos		
<input type="checkbox"/> C# versus Java	David Longman	7-10-2005

As the Web reaching our daily lives, the effectiveness of Web applications to communicate with users and the simplicity of developing Today's sophisticated applications becomes more important than ever.

- ◆ SIMPLE
- ◆ RICH

About

ZK - Simple and Rich.

AJAX

Accordion-type

- ◆ Asynchronous JavaScript and XML.
- ◆ Rich Internet Application.

ZK

Future

An UI Designer

contrib by Chris Spiliotopoulos, Athens, Greece

Event Driven Model

- >The same event driven model as desktops.
 - >“Don’t call us. We’ll call you.”

- >Like Windows
 - >Event listeners are invoked sequentially.

- >Unlike Windows
 - >You can suspend and resume event listener anytime.
 - >You can add and remove event listeners dynamically.

Static Event Listener


```
public class MyWindow extends com.potix.zul.html.Window {  
 public void onOK() {  
 //called when user press ENTER  
 }  
 public void onCancel() {  
 //called when user press ESC  
 }  
}
```

Dynamic Event Listener

```
class MyListener implements com.potix.zk.ui.event.EventListener {
 public void onEvent(Event event) throws UiException {
 ...//processing the event
 }
 public boolean isAsap() {
 return true; //whether to send back event As Soon As Possible
 }
}
```

```
public void init(Window wnd) {
 wnd.addEventListener(new MyListener()); //register an event listener
 ...
}
```

Event Threading

Use ZK with JDBC

```
public class Mywindow extends com.potix.zul.html.window {
 public void onOK() {
 DataSource ds = (DataSource)new InitialContext()
 .lookup("java:comp/env/jdbc/MyDB"); //depend on your configuraion
 Connection conn = null;
 Statement stmt = null;
 try {
 conn = ds.getConnection();
 stmt = conn.prepareStatement("INSERT INTO user values(?, ?)");
 stmt.set(1, name.value);
 stmt.set(2, email.value);
 stmt.executeUpdate();
 stmt.close(); stmt = null;
 } finally { //cleanup
 if (stmt != null) stmt.close();
 if (conn != null) conn.close();
 }
 }
}
```

As a server-centric solution, ZK allows you to use whatever middleware/biz logic you prefer, such as, Hibernate, SAP R/3...

- > **Ajax: Promise and Challenge**
- > **ZK: Simply Rich**
- > **Brand New World**

The Internet Is the Application

- ▶ Any time
- ▶ Any where
 - ▶ Any device

- Rich
- Responsive
- Low cost

OSS: Let the World Hear You

- >Integrate FCKeditor into ZK: 1 day
- >Integrate DOJO into ZK: 1 day
- >Integrate jFreeChart into ZK: 2 day
- >Visual Designer for ZK: 3 weeks

Leverage Existent Open Source Project, and
Put Your Name on It!

Thank you!

ZK

- Ajax but no JavaScript
- The #1 active project in SourceForge.net

the
POWER
of
JAVA

