Europäisches Patentamt

European Patent Office Office européen des brevets

ii) EP 0 798 655 A2

(12)

EP 0 798 655 A2

EUROPEAN PATENT APPLICATION

(43) Date of publication: 01.10.1997 Bulletin 1997/40 (51) tnt CI.S. G06F 17/30

- (21) Application number: 97301684.3
- (22) Date of fläng: 13.03.1997
- (84) Designated Contracting States: DE FR GB IT NL
- (30) Priority: 26.03.1996 US 621578
- (71) Applicant: SUN MICROSYSTEMS, INC. Mountain View, California 94043-1100 (US)
- (72) inventors:

 Jervis, Robert B.

 Monte Sereno, Celifornia 95030 (US)

- · Nevin, Thomas D.
- Fromont, California 94536 (US) • Foley, Jili Paula
- Sen Jose, California 95117 (US)
- Sielald, Karen Lynn
 Sunnyvale, California 94087 (US)
- (74) Representative: Cross, Rupert Edward Blount et al BOULT WADE TENNANT, 27 Furnival Street London EC4A 1PQ (QB)
- (54) Internat-enabled graphical user interface with toolbar icons having built-in links to world-wide web documents and an integrated web browser
- A graphical user interface is disclosed that consists of a toolbar and toolbar icons that can be directly tinked to Web documents containing references to Java applets or data files that collectively implement the functions associated with the icons. The Web documents and/or the referenced objects can be remote (i.e., accessible over the Internet) or local (directly accessible via the operating system of the computer displaying the GUI). The graphical user interface is linked to Web browser software so that, whenever a toolbar icon is selected, the interface triggers the Web browser to load the Web document linked to the selected icon. Once this occurs, the Web browser automatically loads the files referenced by the Web document and then executes those of the loaded files that are executable (i.e., Java applets or standalone programs). In a preferred embodiment, each toolbar icon is linked to a single applet (remote or local) that implements the icon's functions. Due to the linkage between an icon's associated Web document and the Web browser, the loon's associated applet is executed automatically whenever the icon is selected.

FIG. 6

Description

The present invention relates generally to graphical user interfaces and particularly to the design of a graphical user interface wherein icons in a toolbar are linked to respective Web documents which are loaded and executed when their finked ion is selected.

BACKGROUND OF THE INVENTION

Graphical user interfaces (cometimes referred to as GUIs) are well known mechanisms by which users can interest with computer programs and files. The typical GUI provides a set of selectable icons, each associated with a particular operation provided by the program controlling the GUI or a file that can be accessed from the controlling program. A user warning to initiate an operation from the GUI does so by selecting (e.g., with a mouse) the appropriate icon. For example, a user of a word processor can initiate spail chacking on the active document by selecting the spell chacking icon from the word processor's toolbar. Similarly, a user can move a file from one directory to enother by selecting the file icon, dragging the selected icon to another icon representing the destination directory and than dropping (deselecting) the icon. This type of GUI design is also well-cutted to launching standalone programs (e.g., by doubte-clicking on the form generating an executable program).

In each of these cases, the immediate operations initiated by an icon's selection must be local to the network or computer hosting the operating system or applications program that displayed the selected icon. This means, for example, that an icon cannot be directly associated with an executable program hosted on a remote system, instead, in the prior at; the execution of a remote program on any proceed indirectly, by thinking the color for the remote program on to a local executable program that establishes communications with the remote system and then downloads and executes the remote program on the local system. Of course, this eichem only works when the local program and the remote system support compatible communications modes and the remote program has been pre-compiled on that it

Therefore, there is a new for a graphical user interiace that allows some to be linted to mnote objects, such as programs or files, so that the remote objects can be downloaded and/or executed using the services of the operating system or application displaying the scort. There is also a need for such a GUI to be associated with a host system that granting surantees that the local services that handle loss essection events and the ramide systems on which remote objects are stored are able to communicate. Additionally, it would be desirable for a subset of all associable, remote files to be associable on any system with which the remote system is guaranteed to be able to communicate.

Some of these features are embodied in the World-Wido Web ("WWW"), which links many of the servers making up the internet, each storing documents identified by unique universal resource location (IEILs). Many of the documents stored on Web servers are written in a standard document description language called HTML (hypertext markup kinguage). Using HTML, a designer of Web documents can associate hypertext links or annotations with specific words or phrasse is a document (these hypertext links identify the UFLs of ther Web documents or other parts of the same document providing information related to the words or phrasses) and specify visual aspects and the content of a Web sone.

A user accesses documents stored on the WWW using a Web browser (a computer program designed to display HTML documents and communicate with Web serverly nuring on a Web client connected to the Internal. Typically, this is done by the user estecting a hypertaxt ink (spicatry displayed by the Web browser as a highlighted word or phrase) within a document being viewed with the Web browser. The Web browser then issue a HTTP (hypertax transfer protocot) request for the requested document to the Web browser. The designated Web server returns the requested document to the Web browser, also using the HTTP.

The standard HTML syntax of Web pages and the standard communications proteod (HTTP) supported by the WWW guarantees that any Web brower can communicate with any Web brower, still the invention of the Java programming language and Java applets, there was no way to provide platform-independent application programs over the Interest and the WWW.

Important features of the Java programming language include the architecture-independence of programs writing in the Java language, meaning that they can be sexecuted or any computer platform having a Java interprete, and the verificiality of the integrity of such programs, meaning that the integrity of Java programs can be verified prior to their verificiality of Java programs verified determines whether the programs controver to predefined stack usega and data usage restrictions that ensure that verified programs cannot overflow or underflow the executing computer's operand stack and that all program instructions utilize only dated intow data by types.

As a result, lave language programe cannot create object pointers and generally cannot access system resources that the sources which the user explicitly grams it permission to use. Consequently, when one or more code fragments are downloaded to a client along with an associated form or image file, a lave-compatible browser running on the client will be able to verify and execute the downloaded code fragments needed to cliegate the finance or fill out

the forms

Thus, Java-compatible Web browsers are able to download from any WWW server Jeva appliets that are guaranced to be associable on the local system. However, existing Web browsers are configured to download Web documents only in response to a user selecting a hypathix in a Web ages being currently displayed by the browser or a user entering a URI, this the browser web the versers are not configured to provide these Web-related services in response to a user selecting from a GUI on ison that is associated with remote objects, either executable programs (standardow programs or applets) or other files. Thus, there is a need for a GUI that provides isons that are a seasociated with closed or remote files and programs. Then, when an ison associated with a remote file or program is selected, this GUI schoold invoke local web browser services on the URI of the remote file or program, resulting in the file or program and other objects referenced in such a file or program being downloaded to the local machine and executed. (Flossable.

SUMMARY OF THE INVENTION

The present invention is a computer-readable memory configured to direct a computer networked with a ent of remote computers to display a set of elements of a graphical user interface and initiate operations in indicated by selection of more of the displayed set of elements. This computer memory includes browner critique and a loofbar specification that defines characteristics associated with the set of elements. More particularly, the toolbar specification defines for each element in the set of alements are of it visual attributes and a set of it has to related these.

The set of visual stributes defines the appearance of an element as displayed by the computer. Each link in a set associated with the element. The referenced files can have a type selected from an applet or a data file and can be located on the computer or one of the remote computers. Consequently, a link can be selected from a local file and can be increded in the computer or one of the remote computers. Consequently, a link can be selected from a local link to files intend on the computer or a network link to files selected on the remote computers. When these data extructions, when one of the elements is selected, the browser directs the computer to load files referenced in the documents associated with the selected element via the set of links and excent early of the loaded files that are executable.

BRIEF DESCRIPTION OF THE DRAWINGS

Examples of the invention will be described in conjunction with the drawings, in which:

Figure 1 is a block disgram of a computer network showing details of the memory and display associated with one of the networked computers.

Figure 2 is a data flow diagram illustrating the processing steps performed by the present invention following the selection of an icon from the toolber.

Figure 3 is a figure showing the data structures employed in a preferred embodiment of the Java Workshop.

Figure 4 shows instances of a portfolio manager menu and a submenu associated with one of the portfolio manager methods.

Figure 5 shows the structure of a portfolio file that is employed in a preferred embodiment of the Java Workshop. Figure 6 is a depiction of a display window generated by the portfolio manager of the present invention where some of the displayed components are local or remote to the computer displaying the portfolio manager window.

DESCRIPTION OF THE PREFERRED EMBODIMENT

Reterring to Figure 1, there is shown a computer network 100 with at least three computers. A 102A, B 102B and 102C Earth computer 102 includes a processor 104, a memory (6 p., which could be a fast, primary memory (6 p., a PAM) or a slower, secondary memory (6 p., a Pam) or a slower, secondary memory (6 p., a Pam) or a close, secondary memory (6 p., a Pam) or a close programs in the memory (6 f. a Pam) or a containce with vell known computing principles (i.e., each computer 102 executes programs in its memory 106 under the central of an operating system (not shown), which provides system services for the executing programs). In the preterm embodiment, the interconnections 103 between the computers 102 are provided by the internet, although the present invention is also applicable to any environment wherein anterhorized computers are communicate using a standard communications protocol (such as HTTPT) and wherein platform independent programs can be developed and executed over the network from within browers forware. For the purposes of applicating the operation of the present invention, it is assumed that there is no network operating system that coordinates file exchange operations between the three computers A, B and C.

Details of the present invention are now described in relation to the particular implementation shown in Figure 1.

In this implementation, the user interface of the present invention is embedded within an application called the Java Workshop (JWN) program 1504, which, among other things, allows users to organize executable programs (Java applies and standations executables) and non-executable files (mage files and Java class (Brarles) into collections called portfolios, in a major departure from the prior ain the area of program and file manages, the JWN program

150A has an integrated JWS Browser 154A that allows a user seamlessly to create and work with portfolios that are remote (stored apart from the user's machine or local network) or local. Furthermore, the JWS browser 154A allows portiolize to be assembled that are mixtures of local and remote "projects".

The term "projects" is defined for the purposes of this document to mean the components of a portfolio

The user interface of the present invention facilitates user interaction with mixed objects, such as a portfolio consisting of both local and remote projects, by providing a single paradigm for working with all objects regardless of the chincle locations. Of course, there are differences between working with remote and local objects. For example, executing a Java applet stored on a remote computer is a vastly different task from executing a standalone program stored locally. These differences are handled in the JWS program 150A. However, the user interface of the present invention allows a user to initiate the execution of the remote applet or the local program in the same way (e.g. by double-clicking an icon representing the applet). How the user interface of the present invention provides this location-

tranparency flexibility is now described in reference to Figure 1.

Referring to Figure 1, the memory 106A includes a set of JWS files 110A that collectively define the user interface. methods and data files that compose the Java Workshop (JWS). Were specifically, the JWS files 110A include the JWS program 150 (hereinafter referred to as the "JWS"), JWS browser 154A and a group of interface files called the JWS toolbar specification 112A. The JWS toolbar specification 112A is composed of four sub-groups of files: icon specifications 114A, web documents 120A, JWS applets 140A and other referenced files 148A. The elements 114A, 120A, 140A, 148A specify the appearance and, more importantly, the operation of a set of icons (IAI) 162Al that are displayed on the display 108A as elements of a JWS toolbar 160. The JWS toolbar 160, which is a key element of the JWS user interface, is displayed by the JWS program 150A on the JWS window 156A. The JWS window 156A also includes an applet window 164A that is controlled by JWS applets 140A that are executed by the JWS program 150A in the course of project and/or portfolio management.

Each icon IAI has a corresponding icon specification 114A that defines the icon's visual attributes 116AI and speclifes a link(s) 118A) to a Web document(s) 120A that lists an initial set of files that are to be load and, possibly, executed whenever the icon IAI is selected. The links 118Ai can be to Web documents 120Ai that are stored on the local system (e.g. the computer 102A), in which case a link comprises a local path and file name that can be handled by the file service provided by the local operating system (not shown). The links 118Al can also be to remote Web documents (e.g., documents stored on the computers 102B, 102C) that can be retrieved over the internet by a conventional Web browser. Because the JWS program 150A incorporates a JWS Browser 154A that provides all of the features of a conventional Web browser, it does not matter where the Web document(s) 120Al tinked to a particular icon IAI are stored, nor does it matter on what type of platform the linked documents are stored. What is important to the preferred embodiment is that the JWS browser 154A is able to communicate with the remote platform hosting the Web document 120A1 via one of the standard communications protocols supported by the Internet, such as HTTP or FTP. If this is the case, the linked Web documents 120Ai will be automatically downloaded by the JWS browser 154A (triggered by the JWS program 150A) whenever their corresponding icon is selected. This eliminates many of the complexities that would be required in the prior art to implement a similar feature tinking icons to remote, executable documents.

Each Web document 120A (which could have initially been stored locally or remotely before being loaded into the memory 106A) includes two elements: a title 122Ai and a set of references to its components 124Ai. A Web document 120A can also include embedded files (not shown); however, as Web browsers do not make a functional distinction between embedded and referenced files, neither will this application. As with the links 118Ai, the references 124Al in the Web documents 120A can be to remote or local files. In either case, they are handled by the JWS browser 154A in the same manner as described for the links 118Ai. One significant advantage of the present user interface is that a reference 124Ai can be to a Java applet 140Ai that is responsible for handling the operations associated with the icon IAI whose related Web document referenced the applet 140Ai. In this situation, when the JWS browser 154A retrieves the web document 120Al linked to a selected Icon IAI, it automatically will pull in and begin executing the referenced applet 140A (which could have been stored on a remote system). The applet 140Ai, running in the JWS browser's virtual machine, can then implement the icon's associated operations without needing to worry about network and operating system complexities, which are handled respectively by the local operating system and the JWS browser 154A

In the preferred embodiment, a single JWS applet 140Ai is referenced in each Web document 120Ai. This single applet controls or directly implements all of the functions associated with one icon IAi. For example, in the preferred embodiment, a spell checker (con IA1 could be linked via a Web document 120A1 to a remote applet 140A1 that, once downloaded to the computer 102A and executed by the JWS browser 154A, spell-checks the appropriate document (s). Alternatively, a Web document 120Ai can reference many applets 140Ai. For example an icon IA2 could be linked to a Web document 120A2 that references a spell-checker applet and a grammarchecker applet so that both are automatically brought up by the JWS browser 154A whenever the icon IA2 is selected from the toolbar 160. In addition to appliets, a Web document of the present embodiment can reference other types of components 148A, including data and image files.

Ratering to Figure 2, there is shown a data flow diagram illustrating the series of stops by which an applet is invoked in response to the selection of a particular local not life rom the older 160. Each is nonelection went is monitored by the JMS browser. 1544, which, following the selection of the ton IA1, retrieves the link 118A1 from the bon IA17 escellication file 114A1. Via the link 118A1, the bon IA1 is associated with the Web document 120A1, which is automatically bracked by the JMS browser 154A. The JMS browser 154A then backs all off the files referenced in the document 120A1 and also executes any of the retirenced files that are executable (i.e., the applicit). In the assumptio, it is assumed that there is not referenced executable, the applier IA9A1. Once it is active, the applier IA9A1 can be its destroy, the applier IA9A1 can be its destroy, the applier IA9A1 can be its destroy, the applier IA9A1 can be in a feeting the retirence when the applier Institutions and capabilities.

Reterring to Figure 3, there is aboven a data structure diagram setting out actitional details of data items stored in the memory 106A that are used by the Java Wartshop Program 106A. These data items include born specifications 114A that define the visual attributes 116A and Web document tints 118A for borns IA4 displayed by the JWS 150A on the tooblar 160. These borns (ehown on Fig. 2) include a porticio manager ison IA1, project menager ison IA2, text disproject born IA2, buttleformps ison IA4, source borns IA6. Obdup son IA6, unicon IA7 and help ison IA8. When selected, the isons IA1-IA8 respectively allow a user to access the following capabilities (and manus) provided by the Java Workshoo 150A for working with JWS profitios and projects:

- IA1: provides access to the portfolio manager applet 140A1, which displays the projects in the current portfolio; IA2: provides access to the project manager applet 140A2, in which the user can edit project information;
- IA3: provides access to a JWS text editor applet (not shown) in which the user can edit project source code:
 - 1A3: provides access to a JWS text editor applet (not shown) in which the user can edit project source code 1A4: provides access to a JWS project compiler applet (not shown);
 - IAS: provides access to a JWS browser applet (not shown) that allows the user to browse JWS source programs included in the other referenced files 148A:
- IAE: provides access to a JWS debugger applet (not shown) that allows the user to debug JWS source programs included in the other referenced files 148A:
 - IAT: provides acess to a JWS project run method 146A2! that runs executable projects (i.e., applets and standalone programs); and
- IAB: provides access to e JWS help applet (not shown) that provides context-sensitive help for JWS operations.

As described in reference to Figure 1, in the preferred embodiment, on boan specification 11.4M includes a link to a Who document 12.0M that has reference 12.4M to earlier specification 11.4M. That has reference 12.4M to earlier specification 11.4M, which is associated with the corresponding bon IW. Thus, the icon specification 11.4M, which is associated with the profolio manager con IAI, is fixated to Web document (Profolio-IMTM) 120.4M that includes a single reference 118.4M to the profolio manager applict 14.0M. I.Shiralary, the icon specification 11.4M2, which is associated with the project manager con IAI, is linked to a Web document (Project-IMTM) 120.4M braining a single reference 118.4M to the project manager appliet 14.0M2. These applieds 14.0M1, 14.0M2 provide methods 14.6M1, 14.6M2 that can be applied respectively to portotios and projects.

The methods 146Al are made evailable to users as options on menus 147Al that are displayed when their associsted applier toon is selected. For example, the portiols managers embled 146At are displayed as options on a Protetiols' manu 147A.1 in conventional GUI tashion, when one of the methods/spitons is eubsequently selected from its parent menu, that option's submenu, or page, is then displayed by the JMY SIOA and enabled for user interaction. Many of the submenus 147Al, provided by the preferred embodiment; eg., the Project-Ocnasis, import, Choose, and Remove submenus 147Al, 147At, 147At, 147At and the Project-Ocnasis, import, Choose, Remove, Run and Copy extremes 147Al, 147At, 147At, 147At, 147At and the Project-Ocnasis, import, Choose, Remove, Run and Copy extremes 147Al, 147At, 147A

Referring again to Figure 3, the methods 146Ai of the JWS applets 140Ai are now described from the vantage point of a user working with their respective menur 147Ai and submenus 147Aij. Most of this discussion focuses on the methods of the portifolio and project manager applets 114A1, 114A2, which are key elements of the JWS 150A.

Portfolio Manager Methods

The portfolio manager applied 140A1 provides four methods 146A1 that respectively allows user of the JWS 150A to "Create" 146A1, "Import 146A1, "Chooce" 146A1 and "Remove" 146A1d portfolio. Each of these methods 146A1 accomplaines its respective task by interacting with a set of portfolio files 160A, each of which cap he stoned on the local or remote systems and represente one portfolio. As shown in Figure 3, agrantine profitiol file 160A includes

a collection of references 162A1 to its portfolio's constituent project files 170A. As with other file references in the present invention, a project reference 162A can be to a locally-stored project, in which case the reference is a local file name ("Name"), or to a Web document, in which case the reference is a UPL.

For example, referring to Figure 5, there is shown a portfold file 160A1 that contains project file references 162A1; to it as constituent projects, which include an "Appliat", a "Standation" program, a Javar Package, an "Image" and a "Pamota" against all of which are local projects stored in the user's "horne" (i.e., local) directory in the memory 105A. Because these projects are all stored in the user's "horne" directory, they can be read and written by the user and that corresponding project files can be referenced by path and file name. For example, the references 162A1 of the usepist project file 170A1 is "horne/Appliat.pr". The portfold file 160A1 also includes a reference 162A1 (filb/SerriPamota, project (SearriPamota)") to a project file 170A1 also includes a reference 162A1 (filb/SerriPamota) and the standard project (SearriPamota) stored in a standard directory or machine A and a reference 162A1 (filb/SerriPamota).

Reterring again to Figure 3, in the preferred embodiment, each user has a paraconal portfolio fiveth a corresponding to the contains only the projects that belong to that user. When the JWS 150A is initially activated, it brings up the personal portfolio as the current or active, portfolio. Using the portfolio manager's "Choose" method option 146A1c, the user can choose another portfolio 150A1 to be the current portfolio. A user dose this by extending from the Portfolio-Choose submenu 147A1c (this terminology designates the Choose submenu that is disapped by the JWS 150A following the user's extending of the terminology designates the Choose submenu that is disapped by the JWS 150A following the user's extending the Choose option from the Portfolio menu 147A1) listing all availables portfolios, the deserted portfolios file name (if it is local) or URI, (if it is remote). The user can then view the projected composing the current portfolio by selecting the portfolio manager (son IA1 from the JWS toolbast 150. In this and other this position of the projected portfolio the position than the project decided displaye its results and menus on the apple tellwide (see Accessite and menus on the apple tellwide of the projected displaye for souths and menus on the apple tellwide of the control of the projected of the projected of the control of the projected or the projected of the projected or the proje

A user of the JWS 150A can enseite a new portfolio by selecting the portfolio manager's "Create" cplion and then entering the mans of the portfolio to be created. In response, the JWS 150A calls the Portfolio-Create method 146A1a, which creates the corresponding portfolio file 160A on the local system, displays its name in the toobar 160A and adds the portfolio's name to the Choose and Permove submenus 147A1c, 147A1d. The newly-created portfolio has no projects, but the user can ado projects in the Project-Postes submenus 147A2b (described below) in projects desting projects into the portfolio with the Project-Import menu than 147A2b (described below). Once the new portfolio has been created, its creator can keep it provider or an publish to the inflament to be accessed by others.

A user can also Impact existing portfolios that are not currently in their Portfolio-Achoose submanu 147AL; to he Portfolio-Impact method 146Al to to bring up an import submanu with a name field in which the user enters the file name or URL of the portfolio to be imported and an import button that the user clicks when they have complised that entries. In response, the import method 147Al to add the portfolio name to the Portfolio-Achoose and Portfolio-Parmose submanus 147Alc, 147Ald. The JWS 150A also changes the current portfolio the imported portfolio. Once it is on the Portfolio-Schoose submanus 147Alc, the might submanus 147Alc with integrated profit can be worked with like any other portfolio.

A user can remove a portfolio by selecting the portfolio to be removed from the Portfolio--Remove submenu. In response, the JWS 154A calls the Portfolio--Remove melihod 148A1d, which removes the selected portfolio from the Choose and Remove submenus 147A1c, 147A1d, to to doe not delete the portfolior corresponding portfolio file 150A. Because the portfolio file is not deleted from the user's system, the user can at any time import the portfolio using the Portfolio-Import polion 146A1d.

Each project file included in a portfolio has a corresponding project file 170A that describes the project and contains the project's contents. More specifically, each project file 170A contains the following information:

- (1) the name 172A of the project:
- (2) the project type 174A (Jews applet (APPLET), standstone program (STANDALONE). Java class fibrary (PACK-AGE), data file IMAGE), an imported copy of a remote project of one of these four previously described types, or a remote spelit (FEMOTE).
- (3) project administration information 176A, including whether the source code for the project should be distributed 178A to others requesting the project over the Internet and project options 180A;
- (4) the project contents 182A, which can include the actual project contents and/or a set of references to other project files 170Ai, enabling multiple levels of embedded projects; and
 - (5) a run page URL 184A (applicable only for applet projects), which is the URL of the HTML file that includes an applet tag for the applet project.
- This information determines which of the project methods provided by the JWS 150A can be employed by a user on a particular project. These project methods 146A2 are now described.

Project Methods

The JWS 150A provides several methods for working with projects. These methods are made evalidable to users as options on a Project manu 147A2. When one of hese methodsloptions is selected, the JWS 150A displays a corresponding submenu 147A2 from which the user specifies additional details of the operation. The project methods 14AA2 include: Create 14BA2a, Import 14BA2b, Choose 14BA2c, Edit 14BA2d, Remove 14BA2e, Hun 14BA2b, Choose 14BA2c, Edit 14BA2d, Remove 14BA2e, Hun 14BA2b, Choose 14BA2b, Ch

These methods allow a user to work with existing projects (local or remote) or create new projects. In either case, projects always exist in the context of a portfolio. When a project is created, it becomes the current project in the current portfolio.

A user can create a twn appliet project, a standatione program project, a laws package project, an image project on a remate project. To create any of these projects, the user first "Choosest" the profition with which the project is to be issociated and selects the "Create" option from the Project manu 147A2, upon which the JWS 150A calls the Project-Create martino! 146A2a. This method 146A2a displays the Project-Create page 147A2a, on which the selects the type of project they which to create (a.g. the user white to create an appliet have discharged on the submanu). The user them specifies the name of the package to be created and the local directory in the memory 156A, in which the package's corresponding project fill 71Ab is to be stored. Once the user has specified the attributes for the project the Project-Scrate methods adds a reference 162AI) to the project's corresponding project fill 150A.

In some attustions (when the project being created is an applet, extraction program or sixen package) the user may also here access to course ood for the newly-reside project. In these extraction, the user enters the file names of the corresponding course files on the Project-4-Create page 147A2a. The JWS 150A adds these source file names to a "Sources" tist maintained in the memory 166A or the source files can be accessed by the user (e.g., for odding and compilation). The user also enters the name of the main file for the program (i.e., the life that contains the "main" routine) of which the newly-created project is a part. When the project being created is a Jeva applet, it is possible that the Java applet is inferenced in an HTML page so that, when the applets reference is estected, the applet will be executed. The JWS 150A allows such relationships to be represented via a Run Page URL field in the Project-Create page in which the user coloriously enters the name of the HTML page best executes the applet.

When the user is creating an image project, after Choosing "image" from the Project—Create submenu 147A2a, the user enters the name of the image project and the URLof the corresponding image file. The user can then optionally enter attributes associated with the image, even as:

- the image's alignment with respect to surrounding text (e.g., choosing "bottom" alignment causes a browser displaying the image to align the bottom of the image with the bottom of the text);
- (2) whether the image is active (meaning that a person viewing the image can click on different regions of the image to produce different actions); and
 - (3) an optimal text string that can be displayed in lieu of the image by browsers that are not able to display the image.

Once the user has filled in this information for the image project they are creating, the user cicke on the "Apply" field of the Project—Create page 147A2a, upon which the Project—Create mentool 148A2a makes the newly created image project the current project and displays the image in the Applet window 184A. The Create method 148A2a also adds the image project name to the Choose, Edit and Formove submans. 147A2c, 147A2a in 147A2 in

A user of the JMS 150A can import any type of project into one of their personal portfolios. They do this by choosing the portfolio flavy with to be the current portfolio, selecting the "import option from the "project manu 147A2 and then entering the name or URL of the project to be imported on the Project-import page 147A2b this is displayed by the Project-Import page 147A2b that is displayed by the Project-Import page 147A2b. The indirection is measured in the project into the designated project into the support page 147A2b, upon which the import method 146A2b imports the designated project into the current portfolio and adds the project rampural/LIL to the Project-Importe, Edit, Remove and Plus unbenness 147A2b, 147A2b, and 147A2b. The import method 146A2b also adds the name of the imported project file 170A1 to the current portfolio it is in ant already contained therein. The JMS 150A does not make the imported project the current project, but the JMS 150A will display the imported project life the users subsequently selects the Portfolio Manager icon IA1 from the solbus 160.

The JMS 1SDA allows a user to create a remote applied project. The user does this by 'Choosing' the current porticle, selecting the 'Create' opinion from the 'Project mean and clicking the 'remote applie' button displayed on the Project--Create submanu 147A2a. The user then enters the name of the project and the URL of the HTML page that executes the applied. Once these fields have been completed; the user exist the Project--Create submanu 147A2a. by clicking on "Apply". The create method 146A2 then creates e project file 170Ai with empty contents 182Ai and a run page URL field 164Ai that is set to the URL of the HTML page that executes the appliet. For example, referring to Figure 5, the remote project file 170A5 has a run page URL 184A5 set to the URL ("http://c.com/RunApplet2.htm") of the Web page ("RunAppiet2.htm") that runs the remote applet "Applet2". The create method 146A2 also adds the name of the project file 170Al to the current portfolio's portfolio file 160Al. The JWS 150A then makes the imported project the current project, loads the Portfolio Manager 140A1 and selects the current project to be displayed by the Portfolio Menager 140A1. The JWS 150A then adds the imported appliet project's name to the Choose, Edit, Remove, Run and Coop submenus 147A2c, 147A2d, 147A2e, 147A2f in the Project menu 147A2.

A user can then run the remote applet by selecting its name from the Project->Run submenu 147A2f or by loading the PortIclio Manager, selecting the remote project and then pressing the Run button IA7 on the toolbar 160.

The Project-Flun method 145A2f then passes the URL of the Web page referenced in the run page URL field (e. g., 184A5) of the remote applet project file (170A5) to the Web browser 154A, which downloads the referenced Web page (http://C.com/RunApplet2.htm) and runs the remote applet (Applet2).

It a user does not specify a Run page URL 184Ai in an applet's project file 170Ai, that applet project can still be run using the Project->Run method 146A2f. In this situation, the Project->Run method 146A2f automatically generates a new Web page that contains an applet tag created with the project attributes and parameters entered by the user on the Edit Project 146A2d run folder. This automatically generated HTML page is loaded into the JWS 150A, which uses the browser 154A to run the applet project. This feature allows users to execute applets without having to know the HTML syntax for referencing applets.

The Copy method 146A2g of the Project Manager 140A2 allows a user of the JWS 150A to copy an applet into an HTML file that executes the appliet without requiring the user to know the HTML syntax for referencing appliets. The user does this by first selecting (single-clicking on) an applet project in the current portfolio and then selecting the Copy option from the Project menu 147A2. This set of actions causes the Copy method 146A2g to copy the contents 182Ai of the selected applet project to a clipboard (not shown) maintained by the JWS 150A. The user then selects the Text Editor loon IA3 from the toolbar 160A, upon which the JWS 150A executes the Editor method 146A2d. The editor method 146A2d brings up a text editor containing an Edit menu 147A2d, which includes a list of editing options, including "Paste". The user selects the "Paste" option from the Edit manu 147A2d, upon which the pasts method 142A2h pastes the contents of the clipboard (i.e., the applet being copied) into a new file. The user can then save the new file as an HTML file, which causes the JWS 150A to add to the saved HTML file the appropriate links to the copied applet. As with other new projects, the JWS 150A adds the file name of the new HTML file 170Al to the current portfolio's portfolio file 160Al. Alternatively, the user can simply drag the image of the applet to be copied onto the image of an HTML file they wish to include the applet. The JWS 150A will then copy the contents of the applet to the designated HTML file and add to the HTML file tags referencing the copied applet.

The Project-Edit method 146A2d also allowe a user to edit projects of all types. The Edit method 146A2d can be invoked by a user of the JWS 150A in one of two ways. First, the user can click on the Edit Project icon IA3 displayed on the toolbar 160 to invoke editing (i.e., the editing method 146A2d) on the current project. Second, the user can select the name of the project to be edited from the Project-Edit submenu 147A2d. Once editing is selected for a designated project, the JWS Editor method 146A2d opens on edit page 147A2d that includes six folders in which the user can edit information for the designated project. These six folders and their associated information include:

General information about the project, including name, type and source directory

Build information needed to compile the project

Debug/Browse Information needed to debug and browse source files

information needed to execute an applet or standalone program in the JWS Browser,

Run information needed to allow the project to be copied by other users; and Publish

Portfolio Portfolio information needed to display the project in the Portfolio Manager.

The project-edit method 146A2d allows a user to edit fields in these six folders only where appropriate. To assist the user, the edit method 146A2d greys out inapplicable fields. Whether or not a field is applicable depends on the type of the project being adited and whether the project is local or remote. For example, the edit method 146A2d will not allow a user to edit fields in the Debug/BBrowse folder for a project that is not a source file. The information that can be entered by a user in the General, Build, Debug/Browse and Run folders is mostly conventional, so it is not described in great detail. However, what is unique about the editing information in these folders is that the JWS 150A allows users to provide information for remote as well as local projects identified by file names or URLs. This allows a user to specify, for exemple, that the source code for a particular project to be debugged or browsed exists on some remote node. This is not possible in conventional program and file management systems.

Because the preferred embodiment of the JWS 150A allows a user to employ portfolios and projects from remote sources and to publish their own portfolios and projects for others' use, this embodiment also provides a way for creators

of a project to indicate certain attributes of a project that are retevant to publication of a project on the internet. These publication attributes are contained in the Publish and Portfolio Folders, which include the following fields:

Portfolio Folder

Description a brief description of the project that is displayed by the JWS Browser when the mouse is positioned over the project image in the Portfolio Manager;

Portfotio Image URL the URL for the image file (GIF, JPEG, or other) that represents the project image in the

portfolio (If no image file is specified, a default GIF file is used by the JWS 150A); and
the general characteristice of the project, for example, whether the project is video, graphics
or audio.

Publish Folder

Distribute source copies

a toggle field with two values (YES/NO) that controls whether the projects source files are copied when the project is copied from one portfolio to another (when this field is set to NO, the JWS only allows the corresponding project files 170Al to be copied absent the contents 182A); and

Submitter Name, E-Mell and URL The name, e-mail address and Web page of the person adding the project to the portfolio.

A user can change the current project (e.g., the project being worked with in the JWS 150A) in one of two ways, in the first, the user care that by relociting the Portfolio Manager ion (Alt Tom the JWS toolber 160. This causes he JWS 150A to open a Portfolio display showing the projects of the current portfolio in the Applet Window (644. The user has select store in the Portfolio displays the project they want to be the current project. The JWS 150A makes the selected project the current project and displays the name of the current project on the JWS 150A makes be selected project the current project by choosing the project stars from the Project-Lifectops cultimant 147As when the project is the current project by choosing the project stars from the Project-Lifectops cultimant 147As when the Project Indicates cultimate 147As when the Project Indicates the Project Indicates the Project Indicates cultimate 147As when the Project Indicates the Project Indic

The JWS 150A allows a user to remove a project from a portfolio in one of the following ways. First, in the portfolio manager display in the applet window 164A, he user can select the project they with to remove and then click a Remove loon (not shown) provided by the Portfolio Manger 160A1. Alternatively, they can choose the name of the reprict to be removed from the Project-Pelmove submenu 147A26, in either case, once the user has indicated the project to be removed, the Project-Pelmove submenu 147A26, in either case, once the user has indicated the project to be removed, the Project-Pelmove of the Project Manuel 147A2 hose that the Project-Pelmove mathod 146A26 was not delete the removed project from the Choose, Edit, Remove and 146A26 does not delete the removed project's project file 170AI. This ensures that the user can subsequently import the project all state time (wains the Project-Hamour method 146A26) if required.

Reterring to Figure 6, here is shown an illustration of the user interface of the JWS 150A that highlights the recenting advantages of the present invention. The eight is cons IA1AB of the WS 150A are shown on the toable 150. Two portfolios (Portfolio 1 and Portfolio 2) are shown on the applet screen 164A, which is under control of the portfolio portfolio in the WS 150A Portfolio 1 is a local portfolio with a portfolio itle 160A that includes three local projects Pia, Pib, Pib with corresponding project files 170A1a, 170A1b, 1701c. The sheaded project P2a' in Portfolio 1 is a remote portfolio that was imported from Portfolio 2 over the Internet by the JWS 500A project P3a' in Portfolio 1 is a remote portfolio that was imported from Portfolio 2 over the Internet by the JWS 500A with 154A (Fig. 1) under control of the JWS 150A. This project P2a' is represented in the memory 106A by the project file 170A2a'. Even though Portfolio 1 is mixed, its projects all are manipulatible in the same fashion in the JWS 150A.

Portfolio 2 is a remote portfolio whose components are also stored remotely. The JWS 150A accesses the components of Portfolio 2 over the Inferent using the JWS browers 154A but displays Portfolio 2 in the same manner as Portfolio 1. Note that a local portfolio such as Portfolio 1 could also reterence only remotely stored projects (e.g., projects stored on a machine B). This ability of the JWS 150A essemisesty to organize projects and portfolios that may be distributed over the Internet is due to the Hergerison of the JWS 150A and the JWS Web browers 154A. The Internetawareness of the present embodiment also enables users to publish their own portfolios so they can be accessed and used by others over the Internet.

Claims

 In a first computer having a display and a memory, said first computer being networked with a set of remote computers, a system for inflating from a graphical user interface displayed on said first computer the loading and execution of compound documents whose components are not constrained to exist solely art said computer, said

avatem comprising:

- a displayable toobar having a set of selectable icons, each icon being associated with one or more operations that are initiated via selection of said icon;
- a set of compound documents, each of which includes a set of references to components, or files, that are needed to carry out one or more of said associated operations;
 - each of a subset of said files having a file type selected from an applet or a data file and a location selected from local or remote:
 - a set of links, each of which associates one of said loons with one or more of said set of documents, each of said links being selected from a local link when said document is stored on said computer or a network link when said document is stored on said remote computers; and
 - a browser that is configured, when one of said icons is selected, to cause said computer to load said files referenced in said documents associated with the selected icon via said said files and execute any of the loaded files that are executable, thereby histaling the operation associated with said loan.
- The system of claim 1, wherein said applets are written in a platform independent computer language that is intercreted and executed in a virtual machine implemented by said browser.
- 3. The system of claim 2, wherein said platform independent computer language is Java.
 - The system of claim 3, wherein said compound document is an HTML document and wherein each of said references is salected from a file name when the referenced file's location is local or a URL when the referenced file's location is remote.
- ss 5. The system of claim 4, wherein said HTML document includes a single reference to an applet that coordinates all of said operations associated with easi four, such that, when easi born linked with said HTML document is selected, said browser loads and exacutes said applet, which thereby coordinates and controls all operations and user and system interactions associated with the selected toon.
- so 6. The system of claim 5, further comprising:
 - an applet specification file associated with one applet, eald applet specification file indicating a set of input files on which its associated applet is to operate, said input files not being constrained to be located so
- 5 7. The system of claim 6, wherein each of said input files stored remotely to said first computer is referenced by a URL is said applict specification file and saich of said input files stored on said first computer is referenced by a local path and file name.
- a. A method for initiating from a graphical user interface displayed on a first computer the leading and execution of compound documents whose components are not constrained to exist salely on easil first computer, asilf first computer being networked with e set of remote computers that can host a subset of said components, said method compitating the steps of:
- displaying a toolbar having a set of selectable icons, each icon being associated with one or more operations that are initiated via selection of easi lock on and being linked to one or more compound documente, each of which includes a set of references to componente, or files, that are needed to carry out one or more of said associated operations, each of a subset of said files having alle by se selected from an apple or a data file; upon one of said icons being selected, loading said one or more compound documents linked to the selected icon.
- upon loading sald one or more compound documents, loading sald files referenced in sald compound documents, said files not being constrained to exist solely on said first computer, and when a loaded file has a type that is selected from an applet or a standsione application, executing said loaded file.
- The method of claim 8, wherein eaid applets are written in a platform independent computer language that is interpreted and executed in a virtual machine implemented by said browser.
 - 10. The method of claim 8, wherein said step of loading said one or more compound documents comprises the steps of:

when a compound document to be loaded is stored on said first computer, retrieving said compound document using a local path and file name provided for said compound document in said link; and

when a compound document to be loaded is stored on one of said remote computers, issuing a document request massage for said compound document over said network using a network node and file name provided for said compound document is said link.

- 11. The method of claim 10, wherein said step of loading said files comprises the steps of:
 - when a referenced file is stored on said first computer, retrieving said referenced file using a local path and file name provided for said referenced file in said reference; and

when a referenced file is stored on one of said remote computere, issuing a document request message for said referenced file over said network using a network node and file name provided for said referenced file in said reference.

- 12. The method of claim 11, wherein eald compound document is an HTML document and wherein each of eald references is selected from a local reference when eald referenced file is stored on eald first computer or a universal resource locator (UEL) when eald referenced file is stored on one of eald set of remote computers.
- 13. The method of claim 12, wherein:

said HTML document includes a single reference to an appliet that coordinates all of said operations associated with said icon, and

said steps of loading and executing comprise loading and executing said appliet, which thereby coordinates and controls all operations and user and system interactions associated with the selected icon.

FIG. 2

		Memory
con Specfications	114A	4~ 106A
Portfolio Icon Attributes	116A1	120A1 ~
Link to Portfolio.HTM	_118A1 -	
Project Icon Atlitibules	11842	Title: 122A1
Link to ProjectMgr.HTM	118A2 ·	Portfolio.HTM
Text Edit loon Speci. Build loon Specification	1433	Reference: 124A1
Browse Icon Spec	-11203	14041
Debugger Icon Spec	11778	1
Run Icon Specification	1177	120A2
Help Icon Specification	- 	1
JWS Applets	140A	Title: <u>122A2</u>
Portfolio Mar. Methods	146A1	ProjectMgr.HTM
(Portfolio Manu)	147A1	Reference: 124A2
Creste	146A1a	140A2
(Create Menu)	147A1a	4
Import	14861b	Particlio Mar.
(Import Menu)	147743	_140A1
Choose	146A1c	
(Choose Menu)	147A1C	
Remove	146A1d	Portfolio File
(Remove Menu)	147/514	160A ~
Project Mgr. Methods	14642	Project URL/Name 182A1a
(Project Menu)	147A2	Project2 URL/Name 162A1b
Create	14682a	Project3 URL/Name 162A1c
(Create Menu)	14782	= 170A
Import	148820	
(Import Menu)	147A2b	
(Choose Menu)	140A2c 147A2c	↓
(Choose Manu)	148424	Pri className 172A
(Edit Menu)	147A24	Pri type 174A
Remove	146A2e	(APPLET/ STANDALONE/
(Remove Menu)	147A2e	PACKAGE/MAGE/
Run	148A21	REMOTE)
(Run Menu)	147A21	Prj admin. Info 178A
Copy	148A20	dist arc. (YES/NO) 178A
(Copy Menu)	147A2a	options <u>180A</u> Pri contents 162A
Paste	146A2h	Pri contents 162A Run Page URL 184A
		Total Total
Project Mgr.		Project File
140A2	FIG. 3	170A
	110.0	1700

FIG. 4

FIG. 5

FIG. 6

This Page is Inserted by IFW Indexing and Scanning Operations and is not part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images include but are not limited to the items checked:

□ BLACK BORDERS			
☐ IMAGE CUT OFF AT TOP, BOTTOM OR SIDES			
☐ FADED TEXT OR DRAWING			
\square blurred or illegible text or drawing			
☐ SKEWED/SLANTED IMAGES			
COLOR OR BLACK AND WHITE PHOTOGRAPHS			
☐ GRAY SCALE DOCUMENTS			
\square lines or marks on original document			
☐ REFERENCE(S) OR EXHIBIT(S) SUBMITTED ARE POOR	R QUAI	JITY	
OTHER:			

IMAGES ARE BEST AVAILABLE COPY.

As rescanning these documents will not correct the image problems checked, please do not report these problems to the IFW Image Problem Mailbox.