

Web Terminal

Wouter Gazendam & Dick Heijink

Small company (only 6 employees)

- ❑ Founded by Wouter and Mathieu van Echtelt

Amsterdam Groningen 2005

- ❑ Competence management for Fire Departments
- ❑ Automate administrative tasks
- ❑ Web application

Visit us at <http://cosmocows.com>

Agenda

- Brief history
- Architecture
- Client side
- Server side
- Demo

Agenda

- **Brief history**
- Architecture
- Client side
- Server side
- Demo

In the beginning...

- Mainframe era
- Client is text terminal
- Pros:
 - Centralized application management
- Cons:
 - Client is powerless without server

The computer gets personal

- PC era
- Computing power for the masses
- Pros:
 - Application ‘freedom’
- Cons:
 - Decentralized application management

The rise of the GUI

- **Window Icon Menu Pointer**
- Rich desktop applications
- Pros:
 - Adoption of **Model-View-Controller**
- Cons:
 - Increased complexity
- Multidisciplinary development teams

Web applications mature

- Rich Internet Applications
- Client/server architecture is back
- Pros:
 - Centralized application management
- Cons:
 - Even more complexity to deal with...

Microsoft®
Silverlight™

Google™
seaside

cosmocows

Agenda

- ~~Brief history~~
- **Architecture**
- Client side
- Server side
- Demo

Client/server architecture

Modern browser

- IE6+, Firefox2+, ...

Javascript support

- No Flash or other plugins

Behind firewall

- Simple request/response
- No Comet for server push

Only for dynamic content

- Apache for static resources

Use MVC

- Separate presentation from domain objects
- Reuse existing domain logic
- Rebuild presentation logic

cosmocows

Web Terminal

Render rich user-interface

- ❑ Input field, image, button, ...

Record user-interactions

- ❑ Selections, text entry, ...

Report changes to server

- ❑ XMLHttpRequest
- ❑ Server responds with user-interface updates.

Compute user-interface

- ❑ Maintain MVC objects

Replay user-interactions

- ❑ Talk to controller objects

Update user-interface

- ❑ Record view updates

Report updates to terminal

cosmocows

Delta protocol

Synchronize user-interface

- ❑ Rich user-interface on client side
- ❑ Virtual user-interface on server side

Communicate significant changes

- ❑ Ignore mouse/keyboard events

Use high-level UI components

- ❑ Not bitmaps like X Window System

cosmocows

Common GUI widgets

- *Non-interactive*: Label, image, ruler, ...
- *Buttons*: Pushbutton, link button, image button
- *Input*: Text input, date input, checkbox, ...
- *Selection*: Listbox, radio list, tab list, tree list, ...
- *Group*: Panel, grid layout, widget table, ...
- *Holder*: Groupbox, widget holder, page
- *Special*: Hyperlink, HTML container

Sufficient for administrative applications...

Agenda

- ~~Brief history~~
- ~~Architecture~~
- **Client side**
- Server side
- Demo

Browser technologies

- Javascript is only available option
- Prototype library
 - Classes and inheritance (\$super)
 - Added our own mixin implementation
- jQuery
 - Date picker and other jQuery plugins
- Xinha
 - Rich text editor

Browser issues

- DOM manipulation can be very slow
 - Only Internet Explorer, but ...
 - Rewrote rendering mechanism to avoid DOM
- Annoying browser differences
 - Poor CSS support in IE6
 - Event handling
- Missing or poor debugging support

cosmocows

Agenda

- ~~Brief history~~
- ~~Architecture~~
- ~~Client side~~
- **Server side**
- Demo

Smalltalk applications

cosmocows

Web Terminal applications

cosmocows

Software stacks

cosmocows

Agenda

- ~~Brief history~~
- ~~Architecture~~
- ~~Client side~~
- ~~Server side~~
- **Demo**

Chat application: UI design

cosmocows

Chat application: pageSpec (1/2)

```
(PanelSpec new)
beVertical;
addSpec:
((GridLayoutSpec new)
 columnWidths: (Array with: 100 px with: 'auto');
 rowHeights: #(#auto #auto);
 specAt: 1 @ 1 put: (LabelSpec label: 'Name:');
 specAt: 2 @ 1 put: (TextInputSpec new aspect: #name);
 specAt: 1 @ 2 put: ((PushButtonSpec new)
 label: 'Submit';
 aspect: #submit;
 acceleration: 'enter';
 yourself);
```

Chat application: pageSpec (2/2)

```
specAt: 2 @ 2 put: ((TextAreaSpec new)
 aspect: #text;
 rows: 5;
 yourself));

addSpec:
((RepeaterSpec new)
 collectionAspect: #messages;
 spec: ((FX.WebTerminal.LabelSpec new)
 labelAspect: #yourself;
 yourself);
 yourself);
yourself
```

Agenda

- ~~Brief history~~
- ~~Architecture~~
- ~~Client side~~
- ~~Server side~~
- ~~Demo~~

cosmocows