

Architecture Briefings

@stuarthalloway

Programming -> Problem Solving

IT -> Competitive Advantage

Choice -> Power

<http://clojure.org/rationale>

<https://github.com/clojure/clojurescript/wiki/Rationale>

<http://clojure.com/blog/2013/06/28/clojure-core-async-channels.html>

<http://www.datomic.com/rationale.html>

Datomic

<https://github.com/cognitect/transit-format#rationale>

NIH bias? Hardly!

Clojure brings [*] to the JVM

ClojureScript brings Clojure to the Browser

core.async brings CSP to everybody

Transit brings good semantics to JSON

How Do You Make
Technology Decisions?

How Not To Do It

~~developer convenience~~

~~familiarity~~

~~widespread adoption~~

~~hands on experience~~

coding as coding

<http://www.ibm.com/developerworks/library/j-cb09056/>

coding as thinking

(shh... we tdd'ed a
web app into a queue)

run>code>run
we get builds done

relevance Browse Account Logout

relevance / blue-ridge-demo (edit) REBUILD

Description Sample project demonstrating JavaScript testing with BlueRidge (for demos)

Homepage <http://github.com/relevance/blue-ridge-demo>

Git URL <git@github.com:relevance/blue-ridge-demo.git>

Update cheat version of spec_helper.js to remove obsolete code (21afd7c) Jason Rudolph and Larry Karnowski succeeded 25 days ago	branch runtime build time	refs/heads/demo (view @ github) ruby18 1 minute	
Update/correct cheatsheet (d343d22) Jason Rudolph and Larry Karnowski succeeded 25 days ago	branch runtime build time	refs/heads/demo (view @ github) ruby18 1 minute	

Use Your Nose?

<http://www.paulgraham.com/javacover.html>

<http://java.dzone.com/articles/how-hackers-choose-tools-0>

[http://en.wikipedia.org/wiki/
Paul_Graham_\(computer_programmer\)](http://en.wikipedia.org/wiki/Paul_Graham_(computer_programmer))

Judging Covers

leadership matters

community matters

safety vs. power

rationales matter

Learning Initiative

internal use only

regular time, bacon

everybody presents

reviewed in advance

distributed & recorded

collect feedback

nothing fancy

the “skeletal”
parts only

Presentation **PATTERNS**

Techniques for Crafting Better Presentations

NEAL FORD | MATTHEW MCCULLOUGH | NATHANIEL SCHUTTA

training

hands
on

assess

filter

training: overview

1 hour preso, 30 min exercise

focus on 1 topic

how-to

low-friction setup

be ready for broader questions

training: template

when to use (recaps arch briefing)

in use

summary

exercise prep

architectural briefings

1 researcher, N people up to speed

why X?

what do you need to know to answer “why”?

having chosen X, what do you need to know to apply it?

attendee guide

take notes

question everything

what is missing?

why?

compare with your own experience

do you agree?

you are up next

briefing overview

45 minutes max

high-level briefing on *specific* tech

no how-to

go beyond the official docs

be prepared for questions

outline (1)

what is it

what problem does it solve

fundamental semantics

what is it about

what are the primary operations

is it simple?

outline (2)

key indicators for/against use

fundamental tradeoffs

alternatives

any worthy of a briefing?

cost

even free/OSS has costs

outline (3)

environment

docs

API quality

deps

community

longevity

experience reports

outline (4)

throughput

latency

elasticity

scalability

deployment

monitoring

security

failure modes

Sample Briefing

2013

cognitect

Russ Olsen - To the Moon! - YouTube

www.youtube.com/watch?v=4Sso4HtvJsw ▾

<https://www.youtube.com/watch?v=4Sso4HtvJsw>

Vaadin*

Architectural Briefing

Cognitect Learning Initiative

Russ Olsen

*Rhymes with nothing at all

Choosing To Use

What Is It?

- Vaadin is a Java web application framework
 - Includes server side Java engine
 - Includes browser side engine
 - Includes a library of UI components
 - Includes tools for building UI components in Java*

*Not addressed here

What Problems Does Vaadin Try to Solve?

- Problem 1: Building web applications requires knowing Clojure, JavaScript, HTML, CSS
- Problem 2: Building web applications requires coming up with a client/server communication scheme
- Problem 3: Building web applications require writing a lot of tedious code

What Problems Does Vaadin Strive to Solve?

Make the creation and maintenance of high quality web-based user interfaces without having to deal directly with browser technologies like HTML or JavaScript.

Fundamental Semantics

What Is Vaadin About?

Vaadin takes building web UIs back to the world of Swing or SWT:

- You build your UI with server side code (Java or Clojure)
- Vaadin takes care of the HTML, the JavaScript and the CSS
- Vaadin takes care of the browser/server communication

Peek at the Code

```
(ns cljvaadin7.MyApplicationUI
  (import [com.vaadin.ui CssLayout Label Button TextArea])
  (:gen-class
 :extends com.vaadin.ui.UI))

(defn -init [main-ui request]
  (let [layout (new CssLayout)]
 (doto layout
 (.addComponent (Label. "hello world from clojure"))
 (.addComponent (Button. "Push me")))
 (.addComponent (TextArea.)))
 (.setContent main-ui layout)))
```

Fundamental Semantics

What Is Vaadin About?

Vaadin lets you forget that some of your application lives on the server and some on the browser.

Mostly

Re: Datomic OEM p Relevance, Inc. - Ca Book of Vaadin - va QuickTickets Dashb Staffing, Capacity, & Sign in - Google Ac

demo.vaadin.com/dashboard/#!/dashboard

Apps Cal Drive wiki Mail RelWiki Twitter Engineering Pedestal Marketing Staffing, Capacity, & Sales Standup Templ

QuickTickets Dashboard

My Dashboard

DASHBOARD

SALES

TRANSACTIONS

REPORTS

SCHEDULE

Ray Rogers

2

TOP GROSSING MOVIES

Movie	Y-value
Captain America: The Winter Soldier	~92
The Unknown Known	~95
The Lunchbox	~95
Frankie & Alice	~20
The Lego Movie	~85
The Grand Budapest Hotel	~88

Vaadin Charts

NOTES

Remember to:

- Zoom in and out in the Sales view
- Filter the transactions and drag a set of them to the Reports tab
- Create a new report
- Change the schedule of the movie theater

TOP 10 TITLES BY REVENUE

Rank	Title	Revenue
1	The Lego Movie	\$397.77
2	The Lunchbox	\$362.59
3	Non-Stop	\$321.74
4	Pompeii	\$250.02
5	RoboCop	\$246.09
6	Cesar Chavez	\$233.21
7	Ride Along	\$224.88
8	Frankie & Alice	\$223.3
9	The Grand Budapest Hotel	\$215.28
10	The Unknown Known	\$203.06

POPULAR MOVIES

Vaadin Charts

Re: Datomic OEM p > Relevance, Inc. - C > Book of Vaadin - v > QuickTickets Dashl > Staffing, Capacity, & Sign in - Google Ac

demo.vaadin.com/dashboard/#!/schedule

Apps Cal Drive wiki Mail RelWiki Twitter Engineering Pedestal Marketing Staffing, Capacity, & Sales Standup Temp

QuickTickets Dashboard

Calendar Catalog

DASHBOARD SALES TRANSACTIONS REPORTS SCHEDULE

Captain America: The Winter Soldier The Unknown Known Frankie & Alice The Lunchbox The Lego Movie The Grand Budapest Hotel

Le Week-End Noah Bad Words Cesar Chavez Muppets Most Wanted Sabotage Mr. Peabody & Sherman

Divergent God's Not Dead 50 to 1 Non-Stop 300: Rise of an Empire Need For Speed The Single Moms' Club

RoboCop Son Of God The Monuments Men Pompeii Ride Along The Nut Job Oculus

Ray Rogers

2 1

The dashboard displays a variety of movie titles including Captain America: The Winter Soldier, The Unknown Known, Frankie & Alice, The Lunchbox, The Lego Movie, The Grand Budapest Hotel, Le Week-End, Noah, Bad Words, Cesar Chavez, Muppets Most Wanted, Sabotage, Mr. Peabody & Sherman, Divergent, God's Not Dead, 50 to 1, Non-Stop, 300: Rise of an Empire, Need For Speed, The Single Moms' Club, RoboCop, Son Of God, The Monuments Men, Pompeii, Ride Along, The Nut Job, and Oculus.

QuickTickets Dashboard

All Transactions

Create Report From Selection

Fundamental Semantics

What Are the Primary Operations?

- You program a tree of components on the server side that represents your UI
 - You add listeners to buttons and data components
 - Optionally you can style your components with SASS
 - Optionally you can push data out to the client
- You then build a WAR file and deploy it to a servlet container such as jetty or tomcat

Fundamental Semantics

Is It Simple?

Fundamental Semantics

Is It Simple?

Our mission is to make building amazing web applications **easy.***

*<http://vaadin.com/company>

Fundamental Semantics

Is It Simple?

No

Fundamental Semantics

Is It Simple?

- Vaadin has a server side library, a set of client/server communication conventions, a collection of components, each with a client and server side
- Vaadin’s “It’s all on the server” abstraction leaks a bit
- Useful nevertheless

Architectural Overview

Components

- Client side engine
- Servlet and Portlet
- Components: TextField, Label, MenuBar, etc
- Layouts: VerticalLayout, TabSheet, CSSLayout
- Themes
- Bring your own server (tomcat, jetty, Glassfish)

Architectural Overview:

Key Features

- Server side UI programming
- Browser side UI programming*
- Many components available:
 - Charts
 - Lazy loading
 - Specialized components for mobile support
- Drag & Drop support
- Server push (WebSocket by default)
- Customizable themes via SASS
- Deep link support
- Back button support

* Not covered here

Indicators For Use

- Web app running on the JVM
- Building an app with a significant UI
 - Data input, forms, charts
 - Especially if the UI is “screen-y”: Think tracker
 - There are existing components that fit your app
- Modest number of users

Indicators Against Use

- Not on the JVM
- No UI or minimal UI
- Need very fine grained control of the UI
 - Need to match some existing UI exactly
 - There is no Vaadin component for that
 - Very Page-y interface
- Need fine grain control of Browser/Server communication
 - Existing server API?

Indicators Against Use (cont)

- Possibly very high performance
 - Vaadin is reported to be chatty
 - Events get sent to server
 - Deltas get sent back to browser
 - Events must find their way back to the server side model

Fundamental Tradeoffs

- You get:
 - Highly simplified model for building user interfaces
 - Relieve from having to worry about every mouse click
 - Relief from having to worry about every single pixel
 - Relief from having to worry about browser / server communications
- You give up:
 - Pixel by pixel control of UI look
 - Full control of the user experience
 - Control of the browser / server communications
 - Stateless server

Alternatives

- Java frameworks with very similar programming model
 - Echo: <http://echo.nextapp.com/site/echo3>
 - Wicket: <http://wicket.apache.org>
- These might be worth a second look

Alternatives (cont)

- Java frameworks with somewhat similar programming model
 - ZK: <http://www.zkoss.org>
 - ICEfaces: <http://www.icesoft.org/java/home.jsf>
- Both ZK and ICEfaces require you to write some markup.

Alternatives (cont)

- Assemble your own app with:
 - Om
 - Backbone
 - Ring
 - etc

Application Characteristics

Environment

- You deploy a Vaadin app as either a servlet, or as a portlet:
 - Java >= 6
 - Servlet API >= 2.4, Portlet 2.0
 - Compatible with Google App engine, Tomcat, JBoss, Jetty, etc.
- Recent versions of major browsers supported
 - Chrome 23+, IE 8+. Safari 6+
- For more see <https://vaadin.com/features>

Application Characteristics

Documentation

- Copious, well written and apparently complete.
- Main reference is *The Book of Vaadin*
 - About 600 pages of clear explanation, complete with examples.
 - <https://vaadin.com/download/book-of-vaadin/vaadin-7/pdf/book-of-vaadin.pdf>
- API docs:
 - <https://vaadin.com/api/>
- Keep in mind, 99.9% of this documentation is about using Vaadin in Java not Clojure.

Application Characteristics

API Quality

- Good
 - Mostly avoids the “maze of twisty Java classes” syndrome
 - Appears to have profited by looking at the Swing, SWT Apis and discarding the cruft
- Usable directly from Clojure w/o wrapping
- Callbacks work well with core.async

Application Characteristics

Dependencies

- A minimal Vaadin application depends on the following Maven artifacts, all with group id com.vaadin
 - vaadin-server
 - vaadin-client-compiled
 - vaadin-client-compiler
 - vaadin-client
 - vaadin-push
 - vaadin-themes

Application Characteristics

Dependencies (cont)

- com.google.appengine/appengine-api-1.0-sdk
- com.liferay.portal/portal-service
- javax.portlet/portlet-api
- javax.servlet/servlet-api
- javax.validation/validation-api
- org.jsoup/jsoup
- org.w3c.css/sac
- com.vaadin.external.atmosphere/atmosphere-runtime

Application Characteristics

Dependencies (cont)

- You also need servlet container such as Jetty or Tomcat or Glassfish
- Alternatively you can deploy your Vaadin application as a portlet in a portal such as LifeRay.

Community Longevity

- Been around in one form or other since 2002
- Supported by a commercial company
- @vaadin has about 3,300 twitter followers
- Reasonably active forum (10's of posts per day)
- Meetups in CA, several in Europe

Community Experience Reports

- Bobby et. el. on my-datomic dashboard
 - `git@github.com:Datomic/my-datomic-dashboard.git`
- Tim et. el. on datomic-console
 - `git@github.com:Datomic/my-datomic-dashboard.git`

Community Experience Reports

- Both Tim & Bobby had good experiences
 - Works
 - Delivered on the good-UI-for-less-work promise
 - Integrates well with Clojure
 - Component API is reasonable
 - Plays well with core.async

Operational Characteristics

- Throughput
- Latency
- ~~Elasticity~~
- Scalability
- Deployment
- Monitoring
- Security
- Failure modes

Operational Characteristics

Throughput

- A concern since the Vaadin is reported to be chatty
- Artificial benchmark simulating movie ticket purchasing measured 2748 purchases / min @ 1% reject rate on EC2 large instance using RDS
- Source: <https://vaadin.com/blog/-/blogs/vaadin-scalability-study-quicktickets>
- Please add a gain of salt

Operational Characteristics

Latency

- Same benchmark measured
 - 92ms response @ 5,000 users
 - 177 ms response @ 11,000 users
 - 251 ms response @ 13,000 users
- Should also be taken with a grain of salt

Operational Characteristics

Scalability

- Scaling number of users:
 - Per session memory requirements may be higher than a hand coded application
 - Requests need to find their way back to the server side object model
 - Sticky sessions or session replication
- Scaling complexity of UI and underlying data:
 - Some concern about the amount of markup generated for even simple interfaces
 - Lazy components provide support for viewing large datasets

Operational Characteristics

Deployment

- Vaadin applications deploy as Java web applications (i.e. a WAR file) into an server like jetty or tomcat
- Can also be deployed into a JSR 286 portal

Operational Characteristics

Monitoring

Since Vaadin deploys as a standard Java web application, you can use any standard JVM based tool for monitoring

Operational Characteristics

Security

- Application data mainly lives on the sever, not the browser
- Data validation lives on the server
- Vaadin includes built-in protection of XSS and Request Forgery
- Authentication & Authorization
 - Not included
 - You are free to use whatever makes sense: JAAS, Spring Security, Apache Shiro, etc.

Operational Characteristics

Failure Modes

- Browser side components loses contact with the server side model
 - User session gets reset
 - User probably loses any unsaved data

Operational Characteristics

Failure Modes

- Browser side components get out of sync with server side components
 - User sees an apparently functional but semi to fully broken interface
 - Happened to me (once) on an unreliable network
 - Scattering of reports on the internet

What Does It Cost?

- Framework & Basic components are free/open source
 - Apache License 2.0
 - Generally well regarded
- Support is available \$4,000 - 16,000 - wadda got?
- Additional components available as open source
 - Quality varies

What Does It Cost? (cont)

- Chart components: \$500 / dev
- Touchkit (mobile) components \$600 / dev
- Selenium based test tool \$900 / dev

What Does It Cost? (cont)

Call Now!

**Or buy all 3 for the low, low
price of \$500 / dev month!**

Call Now!

Questions?

In Use

What Are the Critical Decisions?

- How do I ensure that requests make it back to the server side model?
- How do I bind my components to their data?
- How do I control UI layout?
- Do I use Vaadin for my entire UI?
- Do I use server side push?

How Do I Ensure that Requests Make It Back to the Server Side Model?

- Single server with failover?
 - Pro: Simple to set up
 - Con: One server
 - Con: User loses data on server failure
- Sticky sessions?
 - Pro: Multiple servers
 - Con: User loses data on server failure

How Do I Ensure that Requests Make It Back to the Server Side Model? (cont)

- Session replication
 - Pro: Provides continuous operation on server failure
 - Con: Reported to slow down the application, use more memory per user
 - Con: Not well covered in Vaadin documentation
 - Con?: Lots of questions “Why doesn’t this work?”

How Do I Bind My Components to their Data?

- Vaadin comes with a built-in data model
- Con: A little bit of Java class Hell
- Pro: May be worth it for the magic of SQLContainer

How Do I Bind My Components to the Data? (cont)

- Alternatively you could simply construct callbacks for component events and bind to the data that way
 - Pro: Simple
 - Con: ...but gets you into callback Hell
- Or you could use core.async
 - Pro: Just about as simple
 - Pro: ... and no callback Hell

How Do I Control UI Layout?

- Relative layout components
 - VerticalLayout, HorizontalLayout, GridLayout
 - Pro: Easy to reason about
 - Con: Less control
 - Con: You are in a maze of twisty divs, all of them different (see next 2 slides)
- CSSLayout
 - Pro: You have CSS control
 - Pro: Fewer divs
 - Con: You gotta write the CSS

- Expanding components
- Split panel
- Split panel, positioning
- Application-style layout
- Web-style layout
- Custom layout
- Css layout
- Clickable layouts

▼ Panels

- Panel
- Panel, light style

▼ Tabsheets

- Tabsheet with icons
- Tabsheet, scrolling tabs
- Tabsheet, disabled tabs
- Tabsheet, closable tabs
- Tabsheet, using keyboard NEW
- Tabsheet, tab styles

▼ Accordions

- Accordion with icons
- Accordion, disabled tabs

▼ Windows, Popups and Navigation**▼ Menubars**

- Basic MenuBar
- MenuBar with Icons**
- MenuBar checkable items
- MenuBar, collapsing items
- MenuBar, hidden items
- MenuBar item styles
- MenuBar keyboard navigation
- MenuBar, tooltips
- MenuBar, HTML items

▼ Windows

- Subwindow
- Modal window
- Window, automatic size
- Window, explicit size
- Window position
- Window closing
- Native window

MenuBar with icons

[Reset](#) [View Source](#)**Description and Resources**

MenuBar has hierarchical set of actions that are presented in drop down menus. The root level is a horizontal list of items that open the drop down menus.

You can add icons to individual MenuBar items, to make it faster for the user to distinguish separate items.

API Documentation**Related Samples**

- [Basic MenuBar](#)
- [MenuBar checkable items](#)
- [MenuBar, collapsing items](#)
- [MenuBar, hidden items](#)
- [MenuBar item styles](#)
- [MenuBar keyboard navigation](#)
- [MenuBar, tooltips](#)
- [MenuBar, HTML items](#)

Do I Use Vaadin for My Whole UI?

- Yes
 - Pro: The code is simpler, easier to reason about
 - Con: You are limited to what Vaadin can do

Do I Use Vaadin for My Whole UI? (cont)

- No
 - Next question: Do you have HTML with Vaadin inside or Vaadin with HTML inside
 - Pro: You can do things that Vaadin can't
 - Con: Need to deal with layout, JS interaction issues
 - Con: Need to match the look of raw HTML & Vaadin app

Do I Use Push?

- Pro: Push gives you an asynchronously updating interface
- Con: Pushing involves locking the server side components
- Con: Push documentation is scanty
- Con: Feature does not seem fully baked

Questions?

Summary

Questions

- How do people handle an out-of-sync client?
 - Not clear
- How does session replication work?
 - Not clear
- What does the Vaadin protocol look like?
 - <https://vaadin.com/book/-/page/gwt.shared-state.html>

Good Introductory Paper

- Introduction to Book of Vaadin
 - <https://vaadin.com/book/vaadin7/-/page/intro.html>
- Good article about using Vaadin in Clojure
 - <https://vaadin.com/wiki/-/wiki/Main/Using+Vaadin+and+TouchKit+with+Clojure>
- Clj-reindeer
 - Vaadin to Clojure Wrapper library
 - Not sure how good the library is, but good source of example code
 - <https://github.com/feldi/clj-reindeer>

Essential Reference Books

- Book of Vaadin
 - <https://vaadin.com/book>
- Vaadin 7 Cookbook by Holan and Kvasnovský
 - Available on Amazon
 - Good ratings, preview is very limited

What's Next?

- Vaadin (the company) seems focused on incremental improvements
 - Version 7.2
 - Improved layouts, push support for more app servers, performance
 - Expected May 2014
 - Version 7.4
 - Better grid component
 - Expected mid summer
 - Version 7.5
 - And so on

New Alternatives?

Didn't find any

Use It?

- If you are building an app with a UI with significant amount of data input and/or charts
 - And you don't need pixel by pixel, click by click control
 - And the number of users is modest
 - Then Vaadin is a no brainer
- If all of the answers are not “yes” then you will have to use your brain.

Final Thoughts

Vaaden is not how we have traditionally built applications.

Tradition is not a real data point.

Questions?

concluding thoughts

assessment > hands on learning

many assessment methods out there

match your culture and objectives

structure matters