

PRELIMINARY

SIMPLY RICH

$\mathbf{Z}\mathbf{K}^{\mathsf{TM}}$

The Developer's Reference

Version 2.5.0

July 2007

Potix Corporation

Revision 61

Copyright © Potix Corporation. All rights reserved.
The material in this document is for information only and is subject to change without notice. While reasonable efforts have been made to assure its accuracy, Potix Corporation assumes no liability resulting from errors or omissions in this document for from the use of the information contained herein.
Potix Corporation may have patents, patent applications, copyright or other intellectual property rights covering the subject matter of this document. The furnishing of this document does not give you any license to these patents, copyrights or other ntellectual property.
Potix Corporation reserves the right to make changes in the product design without reservation and without notification to its users.
The Potix logo and ZK are trademarks of Potix Corporation.
All other product names are trademarks, registered trademarks, or trade names of their respective owners.

Table of Contents

1.	Introduction	10
2.	The ZK User Interface Markup Language	11
	Implicit Objects	
	applicationScope - java.util.Map	
	arg - java.util.Map	
	componentScope - java.util.Map	
	desktop - org.zkoss.zk.ui.Desktop	
	desktopScope - java.util.Map	
	each - java.lang.Object	
	event - org.zkoss.zk.ui.event.Event or derived	
	forEachStatus – org.zkoss.zk.ui.util.ForEachStatus	
	page - org.zkoss.zk.ui.Page	13
	pageScope - java.util.Map	13
	requestScope – java.util.Map	13
	self - org.zkoss.zk.ui.Component	13
	session - org.zkoss.zk.ui.Session	13
	sessionScope - java.util.Map	13
	spaceOwner - org.zkoss.zk.ui.IdSpace	14
	spaceScope - java.util.Map	14
	Processing Instructions	14
	The component Directive	14
	The import Directive	16
	The init Directive	. 17
	The link and meta Directives	. 18
	The page Directive	19
	The taglib Directive	20
	The variable-resolver Directive	21
	ZK Elements	. 21
	The XML Namespace	21
	The attribute Element	21
	The custom-attributes Element	22
	The variables Element	. 23
	The zk Element	24
	The zscript Element	26
	ZK Attributes	. 28
	The forEach Attribute	28

	The forEachBegin Attribute	. 28
	The forEachEnd Attribute	28
	The if Attribute	. 29
	The unless Attribute	. 29
	The use Attribute	. 29
3.	EL Expressions	.30
	Overview	. 30
	Using EL Expressions	. 30
	Variables	. 30
	Implicit Objects	. 30
	Literals	. 30
	Operators	30
	Functions	. 30
	Standard Implicit Objects that ZK supports	31
	applicationScope - java.util.Map	
	cookie - java.util.Map	
	header - java.util.Map	
	headerValues - java.util.Map	
	pageContext - javax.servlet.jsp.PageContext	
	pageScope - java.util.Map	
	param - java.util.Map	
	paramValues - java.util.Map	
	requestScope - java.util.Map	
	sessionScope - java.util.Map	
	ZK Implicit Objects	
	Zix Implicit Objects	32
4.	The XUL Components	. 33
	Overview	
	XulElement	33
	Components	. 33
	Audio	. 33
	Box	. 33
	Button	. 33
	Caption	33
	Checkbox	. 33
	Column	33
	Columns	. 34
	Combohov	3/

Comboitem	34
Datebox	34
Decimalbox	. 34
Div	34
Grid	34
Groupbox	. 34
Hbox	. 34
Html	34
Iframe	. 34
Image	34
Include	. 35
Intbox	. 35
Label	. 35
Listbox	35
Listcell	35
Listfoot	. 35
Listfooter	. 35
Listhead	35
Listheader	. 35
Listitem	. 35
Menu	35
Menubar	. 35
Menuitem	36
Menupopup	. 36
Menuseparator	36
Popup	36
Popupset	36
Radio	36
Radiogroup	36
Row	36
Rows	. 36
Separator	36
Slider	. 36
Space	. 36
Splitter	. 37
Style	. 37
Tab	. 37
Tabbox	. 37
Tabpanel	37
Tahnanels	37

	Tabs	37
	Textbox	37
	Timer	37
	Toolbar	37
	Toobarbutton	37
	Tree	37
	Treecell	38
	Treechildren	38
	Treecol	38
	Treecols	. 38
	Treeitem	38
	Treerow	38
	Vbox	38
	Window	38
9	Supplemental Classes	. 38
	AbstractListModel	
	Constraint	38
	Constrainted	38
	Fileupload	39
	ListModel	39
	ListitemRenderer	39
	Messagebox	39
	RendererCtrl	39
	SimpleContraint	39
	SimpleListModel	. 39
5 . T	The XHTML Components	.40
C	Overview	40
	URL and encodeURL	40
	AbstractTag	40
	Raw	41
C	Components	41
	A	41
	Abbr	41
	Acronym	41
	Address	41
	Area	41
	В	41
	Base	42

Big	. 42
Blockquote	42
Body	42
Br	42
Button	42
Caption	42
Cite	42
Code	42
Collection	42
Colgroup	. 42
Dd	42
Del	43
Dfn	43
Dir	43
Div	43
Dl	43
Dt	43
Em	. 43
Embed	43
Fieldset	43
Font	43
Form	43
H1	43
H2	44
НЗ	44
H4	44
Head	44
Hr	44
Html	44
I	44
Iframe	44
Img	44
Input	44
Ins	. 44
Isindex	44
Kbd	. 45
Label	
Legend	
Li	
l ink	45

	Map	45
	Menu	45
	Meta	45
	Nobr	45
(Object	45
(OI	45
(Optgroup	45
(Option	46
	P	46
	Pre	46
(Q	46
:	S	46
;	Sam	46
;	Script	46
:	Select	46
	Small	46
:	Span	46
:	Strong	46
:	Style	46
:	Sub	47
:	Sup	47
•	Table	47
-	Tbody	. 47
-	Td	47
-	Text	47
-	Textarea	47
-	Tfoot	47
-	Th	47
•	Thead	47
-	Title	47
•	Tr	47
•	Tt	48
	UI	48
,	Var	48
ıu	pplement Classes	48
•	Fileupload	
	Messagebox	
e	ndix A. WEB-INF/web.xml	49
ZΚ	Loader	49

	The Initial Parameters	49
2	ZK AU Engine	50
2	ZK Session Cleaner	50
2	ZK Filter The Initial Parameters How to Specify in web.xml	50
9	Sample of web.xml	52
Αp	pendix B. WEB-INF/zk.xml	55
(Overview	55
	The richlet and richlet-mapping elements	. 55
	The listener Element	
	The log Element	. 60
	The desktop-config Element	61
	The el-config Element	. 63
	The language-config Element	. 63
	The session-config Element	64
	The system-config Element	65
	The zscript-config Element	69
	The device-config Element	69
	The error-page Element	71
	The preference Element	71

1. Introduction

Welcome to ZK, the simplest way to make Web applications rich.

The Developer's Reference fully describes properties and methods of components. For concepts, features, refer to the Developer's Guide. For installation, refer to the Quick Start Guide.

2. The ZK User Interface Markup Language

Implicit Objects

For scripts (aka., zsccript) and EL expressions embedded in a ZUML page, there are a set of implicit objects that enable developers to access components more efficiently.

applicationScope - java.util.Map

A map of custom attributes associated with the Web application. It is the same as the getAttributes method in the org.zkoss.zk.ui.WebApp interface.

A Web application is a WAR, and each Web application has an independent set of custom attributes. These attributes are used mainly to communicate among different desktops and sessions.

If the client is based on HTTP, such as a Web browser, this is the same map of attributes stored in <code>javax.servlet.ServletContext</code>. In other words, you could use it communicate with other servlets, such as JSF.

arg - java.util.Map

The arg argument passed to the createComponents method in the org.zkoss.zk.ui.Executions class. It might be null, depending on how createComponents is called.

It is the same as self.desktop.execution.arg.

```
params.put("name", "John");
Executions.createComponents("/my.zul", null, params);
```

Then, in my.zul,

```
<window title="${arg.name}">
...
```

Notice that arg is available only when creating the components for the included page, say my.zul. On the other hand, all events, including onCreate, are processed later. Thus, if you want to access arg in the onCreate's listener, use the getArg method of the org.zkoss.zk.ui.event.CreateEvent Class.

componentScope - java.util.Map

A map of custom attributes associated with the component. It is the same as the getAttributes method in the org.zkoss.zk.ui.Component interface.

desktop - org.zkoss.zk.ui.Desktop

The current desktop. It is the same as self.desktop.

```
desktop.getPage("main");
```

desktopScope - java.util.Map

A map of custom attributes associated with the desktop. It is the same as the getAttributes method in the org.zkoss.zk.ui.Desktop interface.

It is mainly used to communicate among pages in the same desktop.

each - java.lang.Object

The current item of the collection being iterated, when ZK evaluates an iterative element. An iterative element is an element with the forEach attribute.

```
<listbox width="100px">
  <listitem label="${each}" forEach="${contacts}"/>
  </listbox>
```

event - org.zkoss.zk.ui.event.Event or derived

The current event. Available for the event listener only.

```
<textbox onChanging="react(event.value)"/>
<combobox onChanging="autoComplete()"/>
<zscript>
void react(String value) {
...
}
void autoComplete() {
  String value = event.getValue();
...
}
</zscript>
```

forEachStatus - org.zkoss.zk.ui.util.ForEachStatus

The status of an iteration. ZK exposes the information relative to the iteration taking place when evaluating the iterative element.

```
</zk>
```

Note: forEachStatus.index is absolute with respect to the underlying collection, array or other type. For example, if forEachBegin is 5, then the first value of forEachStatus.index with be 5.

page - org.zkoss.zk.ui.Page

The current page. It is the same as self.page.

pageScope - java.util.Map

A map of custom attributes associated with the current page. It is the same as the getAttributes method in the org.zkoss.zk.ui.Page interface.

requestScope - java.util.Map

A map of custom attributes associated with the current execution. It is the same as <code>getAttributes</code> method in the <code>org.zkoss.zk.ui.Execution</code> interface.

self - org.zkoss.zk.ui.Component

The component itself. In other words, it is the closest component, depicted as follows.

```
<listbox>
  <zscript>self.getItems();</zscript><!-- self is listbox -->
  tistitem value="ab" label="${self.value}"/><!-- self is listitem -->
  <zscript>self.getSelectedIndex();</zscript><!-- self is listbox -->
  </listbox>
```

session - org.zkoss.zk.ui.Session

The session. It is similar to javax.servlet.http.HttpSession¹.

sessionScope - java.util.Map

A map of custom attributes associated with the session. It is the same as the <code>getAttributes</code> method in the <code>org.zkoss.zk.ui.Session</code> interface.

If the client is based on HTTP, such as a Web browser, this is the same map of attributes stored in <code>javax.servlet.http.HttpSession</code>. In other words, you could use it communicate with other servlets, such as JSF.

¹ ZK session actually encapsulates the HTTP session to make ZK applications independent of HTTP.

```
spaceOwner - org.zkoss.zk.ui.IdSpace
```

The space owner of this component. It is the same as self.spaceOwner.

```
spaceScope - java.util.Map
```

A map of custom attributes associated with the ID space containing this component.

Processing Instructions

The XML processing instructions describe how to process the ZUML page. They will be processed first before processing XML elements.

The component Directive

```
<?component name="myName" macro-uri="/mypath/my.zul" [inline="true|false"]
 [prop1="value1"] [prop2="value2"]... ?>
<?component name="myName" [class="myPackage.myClass"]
 [extend="true"] [mold-name="myMoldName"] [mold-uri="/myMoldUri"]
 [prop1="value1"] [prop2="value2"]... ?>
```

Defines a new component. There are two formats: by-macro and by-class.

The by-macro Format

```
<?component name="myName" macro-uri="/mypath/my.zul"
[prop1="value1"] [prop2="value2"]... ?>
```

You could define a new component based on a ZUML page. It is also called the *macro component*. In other words, once an instance of the new component is created, it creates child components based on the specified ZUML page (the macro-uri attribute).

In addition, you could specify the initial properties (such as prop1 in the above example), such that they are always passed to the macro component (thru the arg variable).

The inline attribute specifies whether it is an inline macro (inlinie="true") or a regular macro (default).

An inline macro behaves like *inline-expansion*. ZK doesn't create a macro component if an inline macro is encountered. Rather, it inline-expands the components defined in the macro URI. In other words, it works as if you type the content of the inline macro directly to the target page.

On the other hand, ZK will create a real component (called a macro component) to represent the regular macro. That is, the macro component is created as the parent of the components that are defined in the macro.

The by-class Format

```
<?component name="myName" [class="myPackage.myClass"]
  [extend="true"] [mold-name="myMoldName"] [mold-uri="/myMoldUri"]
  [prop1="value1"] [prop2="value2"]...?>
```

In addition to defining a component by a ZUML page (aka., a macro component), You could define a new component by implementing a class that implements the org.zkoss.zk.ui.Component interface. Then, use the by-class format to declare such kind of components for a page.

To define a new component, you have to specify at least the class attribute, which is used by ZK to instantiate a new instance of the component.

In addition to defining a new component, you can override properties of existent components by specifying <code>extend="true"</code>. In other words, if <code>extend="true"</code> is specified, the previous definition of the component (with the same name) is loaded as the default value and then override only properties that are specified in this directive.

For example, assume you want to use MyWindow instead of the default window, org.zkoss.zul.html.Window, for all windows defined in this ZUML page. Then, you can declare it as follows.

```
<?component name="window" extend="true" class="MyWindow"?>
...
<window>
...
</window>
```

It is equivalent to the following codes.

```
<window use="MyWindow">
...
</window>
```

In addition, you could specify the properties to initialize. For example, you want to use the style class called blue for all buttons used in this page, then you could:

```
<?component name="button" extend="true" sclass="blue"?>
```

Similarly, you could use the following definition to use OK as the default label for all buttons specified in this page.

```
<?component name="button" extend="true" label="OK"?>
```

Notice that the properties won't be applied if a component is created manually (by zscript or by Java codes). If you still want them to be applied with the initialial properties, you could invoke the applyProperties method as follows.

```
<zscript>
  Button btn = new Button();
  btn.applyProperties(); //apply the initial properties
```

</zscript>

class

[Optional]

Used to specify the class to instantiate an instance of such kind of components. Unlike other directives, the class can be defined with <code>zscript</code>.

extend

[Optional]

If specified with "true", the existent definition will be loaded to initialize the new component definition. In other words, it *extends* the existent definition instead of defining a brand-new one.

macro-uri

[Required if the by-macro format is used][EL is *not* allowed]

Used with the by-macro format to specify the URI of the ZUML page, which is used as the template to create components.

mold-name

[Optional][Default: default]

Used with the by-class format to specify the mold name. If mold-name is specified, mold-uri must be specified, too.

mold-uri

[Optional][EL is allowed]

Used with the by-class format to specify the mold URI. If mold-uri is specified but mold-name is not specified, the mold name is assumed as default.

name

[Required]

The component name. If an existent component is defined with the same name, the existent component is completely invisible in this page. If the by-class format is used, the attributes of the existent components are used to initialize the new components and then override with what are defined in this processing instruction.

The import Directive

```
<?import uri="..."?>
```

It imports the component definitions and initiators defined in another ZUML page. In other words, it imports the component and init directives from the specified page.

A typical use is that you put a set of component definitions in one ZUML page, and then import it in other ZUML pages, such that they share the same set of component definitions, additional to the system default.

```
<!-- special.zul: Common Definitions -->
<?init zscript="/WEB-INF/macros/special.zs"?>
<?component name="special" macro-uri="/WEB-INF/macros/special.zuml" class="Special"?>
<?component name="another" macro-uri="/WEB-INF/macros/another.zuml"?>
```

where the Special class is assumed to be defined in /WEB-INF/macros/special.zs.

Then, other ZUML pages can share the same set of component definitions as follows.

```
<?import uri="special.zul"?>
...
<special/><!-- you can use the component defined in special.zul -->
```

Notes

- Unlike other directives, the import directives must be at the topmost level, i.e., at the the same level as the root element.
- The imported component definitions in the imported page are also imported. For example, if A imports B and B imports C, then A imports both C and B component definitions. If there is a name conflict, A overrides B, while B overrides C.
- Once the component definitions is imported, it won't be changed until the page is change, no matter the imported page is changed or not.

uri

[Required]

The URI of a ZUML page which the component definitions will be imported from.

The init Directive

```
<?init class="..." [arg0="..."] [arg1="..."] [arg2="..."] [arg3="..."]?>
<?init zscript="..." [arg0="..."] [arg1="..."] [arg2="..."] [arg3="..."]?>
```

There are two formats. The first format is to specify a class that is used to do the application-specific initialization. The second format is to specify a zscript file to do the application-specific initialization.

The initialization takes place before the page is evaluated and attached to a desktop. Thus, the getDesktop, getId and getTitle method will return null, when initializing. To retrieve the current desktop, you could use the org.zkoss.zk.ui.Execution interface.

You could specify any number of the init directive. The specified class must implement the org.zkoss.zk.ui.util.Initator interface.

```
<?init class="MyInit1"?>
<?init class="MyInit2"?>
```

class

[Optional]

A class name that must implement the org.zkoss.zk.ui.util.Initator interface. Unlike the init directive, the class name cannot be the class that is defined in zscript codes.

An instance of the specified class is constructed and its doInit method is called in the Page Initial phase (i.e., before the page is evaluated). The doFinally method is called after the page has been evaluated. The doCatch method is called if an exception occurs during the evaluation.

Thus, you could also use it for cleanup and error handling.

zscript

[Optional]

A script file that will be evaluated in the Page Initial phase.

arg0, arg1...

[Optional]

You could specify any number of arguments. It will be passed to the doInit method if the first format is used, or as the args variable if the second format is used. Note: the first argument is arg0, the second is arg1 and follows.

The link and meta Directives

```
<?link [href="uri"] [name0="value0"] [name1="value1"] [name2="value2"]?>
<?meta [name0="value0"] [name1="value1"] [name2="value2"]?>
```

These are so-called header elements in HTML. Currently only HTML-based clients (so-called browsers) support them.

Developers can specify whatever attributes with these header directives. ZK only encodes the URI of the href attribute (by use of the encodeURL method of the Executions class). ZK generates all other attributes directly to the client.

Notice that these header directives are effective only for the main ZUL page. In other words, they are ignored if a page is included by another pages or servlets. Also, they are ignored if

the page is a zhtml file.

```
<?link rel="alternate" type="application/rss+xml" title="RSS feed"
href="/rssfeed.php"?>
<?link rel="shortcut icon" type="image/x-icon" href="/favicon.ico"?>
<window title="My App">
 My content
</window>
```

The page Directive

```
<?page [id="..."] [title="..."] [style="..."] [language="xul/html"]
  [zscript-language="Java"]?>
```

It describes attributes of a page.

id

[Optional][Default: generated automatically]

Specifies the identifier of the page, such that we can retrieve it back. If an alphabetical identifier is assigned, it will be available to scripts (aka., zscript) and EL expressions embedded in ZUML pages.

```
<?page id="${param.id}"?>
```

title

[Optional][Default: none]

Specifies the page title that will be shown as the title of the browser.

It can be changed dynamically by calling the setTitle method in the org.zkoss.zk.ui.Page interface.

```
<?page title="${param.title}"?>
```

style

[Optional][Default: width:100%]

Specifies the CSS style used to render the page. If not specified, it depends on the mold. The default mold uses width:100% as the default value.

```
<?page style="width:100%;height:100%"?>
```

language

[Optional][Default: depending on the extension][Allowed values: xul/html | xhtml]

Specifies the markup language for this page. The markup language determines the

default component set. Currently, it supports xul/html and xhtml.

Note: You can place the page directive in any location of a XML document, but the language attribute is meaningful only if the directive is located at the topmost level.

zscript-language

[Optional][Default: Java][Allowed values: Java | JavaScript | Ruby | Groovy]

Specifies the default scripting language, which is assumed if an zscript element doesn't specify any scripting language explicitly.

```
<?page zscript-language="JavaScript"?>

<zscript>
 var m = round(box.value); //JavaScript is assumed.
</zscript>
```

If this option is omitted, Java is assumed. Currently ZK supports four different languages: Java, JavaScript, Ruby and Groovy. This option is case insensitive.

Note: Deployers can extend the number of supported scripting languages. Refer to the **How to Support More Scripting Language** section in **the Developer's Guide**.

The taglib Directive

```
<?tablib uri="/myURI" prefix="my"?>
```

This directive is used to load a taglib file, which defines a set of EL functions. The format of a taglib file is the same as that of JSP taglib files.

In the following example, we loads functions defined in core.dsp.tld and then use the function called 1.

```
<?taglib uri="/WEB-INF/tld/web/core.dsp.tld" prefix="c"?>
<window title="${c:l('my.title')}">
...
</window>
```

uri

[Required][EL is not allowed]

A URL of the taglib file. Unlike other URL and URI, it doesn't interpret \sim or * specially. And, the page and the taglib files it references must be in the same Web application.

prefix

[Required]

A prefix used to identify functions defined in this taglib file. The prefix could be any non-

empty string.

The variable-resolver Directive

```
<?variable-resolver class="..."?>
```

Specifies the variable resolver that will be used by the <code>zscript</code> interpreter to resolve unknown variables. The specified class must implement the <code>org.zkoss.zk.scripting.VariableResolver</code> interface.

You can specify multiple variable resolvers with multiple variable-resolver directives. The later declared one has higher priority.

Notice that the variable-resolver directives are evaluated before the init directives, so the zscript codes referenced by the init directives are affected by the variable resolver.

The following is an example when using ZK with the Spring framework. It resolves Java Beans declared in the Spring framework, such that you access them directly.

```
<?variable-resolver class="org.zkoss.zkplus.spring.DelegatingVariableResolver"?>
```

class

[Optional]

A class name that must implement the <code>org.zkoss.zk.scripting.VariableResolver</code> interface. Unlike the <code>init</code> directive, the class name cannot be the class that is defined in zscript codes.

ZK Elements

ZK elements are special XML elements that are used to control ZUML pages other than creating components.

The XML Namespace

If there is name conflicts, you could specify the XML name space:

```
http://www.zkoss.org/2005/zk
```

```
<zk:attribute xmlns:zk="http://www.zkoss.org/2005/zk">
...
```

The attribute Element

```
<attribute name="myName" [trim="true|false"]>myValue</attribute>
```

It defines a XML attribute of the enclosing element. The content of the element is the

attribute value, while the name attribute specifies the attribute name. It is useful if the value of an attribute is sophisticated, or the attribute is conditional.

```
<button label="Hi">
  <attribute name="onClick">alert("Hi") </attribute>
</button>
```

It is equivalent to

```
<button label="Hi" onClick="alert(&quot;Hi&quot;)"/>
```

Another example:

```
<button>
  <attribute name="label" if="${param.happy}">Hello World!</attribute>
</button>
```

name

[Required]

Specifies the attribute name.

trim

[Optional][Default: false]

Specifies whether to omit the leading and trailing whitespaces of the attribute value.

if

[Optional][Default: true]

Specifies the condition to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to false.

unless

[Optional][Default: false]

Specifies the condition *not* to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to true.

The custom-attributes Element

```
<custom-attributes
  [scope="component|space|page|desktop|session|application]
  attr1="value1" [attr2="value2"...]/>
```

It defines a set of custom attributes of the specified scope. You could specify as many as attributes you want. These attributes can be retrieved by the <code>getAttribute</code> method of the <code>Component</code> interface with the specified scope.

```
<custom-attributes cd="${param.cd}" a.b="ab"/>
```

scope

[optional][Default: component]

Specifies the scope to which the custom attributes are associated. If not specified, the component enclosing this element is the default scope to use.

if

[Optional][Default: true]

Specifies the condition to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to false.

unless

[Optional][Default: false]

Specifies the condition *not* to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to true.

The variables Element

```
<variables [local="false|true] var1="value1" [var2="value2"...]/>
```

It defines a set of variables for the ID space it belongs. It is equivalent to the setVariable method of Component, if it has a parent component, and Page, if it is declared at the page level.

You could specify as many as variables you want. These variables are stored to the namespace of the ID space it belongs. Thus, they can be accessible by the interpreters and EL expressions.

```
<variables cd="${param.cd}" less="more"/>
```

local

[optional][Default: false]

Specifies whether to store the variable always at the current ID space. By default, it is false. It means ZK will check the existence of any variable with the same name by looking up the current ID space, the parent ID space, and parent's parent, and so on. If found, the variable's value is replaced with the value specified here. If not, a local variable is created. If true is specified, it doesn't look up any parent ID space.

if

[Optional][Default: true]

Specifies the condition to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to false.

unless

```
[Optional][Default: false]
```

Specifies the condition *not* to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to true.

The zk Element

```
\langle zk \rangle \dots \langle /zk \rangle
```

It is a special element used to aggregate other components. Unlike a real component (say, nbox or div), it is not part of the component tree being created. In other words, it doesn't represent any component. For example,

is equivalent to

```
<window>
 <textbox/>
 <textbox/>
</window>
```

The main use is to represent multiple root elements in XML format.

The other use is to iterate over versatile components.

</window>

if

[Optional][Default: true]

Specifies the condition to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to false.

unless

[Optional][Default: false]

Specifies the condition *not* to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to true.

forEach

[Optional][Default: *ignored*]

It specifies a collection of objects, such that the zk element will be evaluated repeatedly against each object in the collection. If not specified or empty, this attribute is ignored. If non-collection object is specified, it is evaluated only once as if a single-element collection is specified.

forEachBegin

[Optional][Default: 0]

It is used with the forEach attribute to specify the starting offset when iterating a collection of objects. If not specified, it iterates from the first element, i.e., 0 is assumed.

forEachBegin

[Optional][Default: 0]

It is used with the forEach attribute to specify the index (starting from 0) that the iteration shall begin at. If not specified, the iteration begins at the first element, i.e., 0 is assumed.

If forEachBegin is greater than or equals to the number of elements, no iteration is performed.

forEachEnd

[Optional][Default: the last element]

It is used with the forEach attribute to specify the index (starting from 0) the iteration shall ends at (inclusive). If not specified, the iterations ends at the last element.

If for Each End is greater than or equals to the number of elements, the iteration ends at the last element.

The zscript Element

```
<zscript [language="Java|JavaScript|Ruby|Groovy"]>Scripting codes</zscript>
<zscript src="uri" [language="Java|JavaScript|Ruby|Groovy"]/>
```

It defines a piece of scripting codes that will be interpreted when the page is evaluated. The language of the scripting codes is, by default, Java. You can select a different language by use the language attribute².

The zscript element has two formats as shown above. The first format is used to embed the scripting codes directly in the page. The second format is used to reference an external file that contains the scripting codes.

```
<zscript>
alert("Hi");
</zscript>
<zscript src="/codes/my.bs"/>
```

Like other ZK elements, it is not a component but a special XML element.

src

[Optional][Default: none]

Specifies the URI of the file containing the scripting codes. If specified, the scripting codes will be loaded as if they are embedded directly.

Note: the file shall contain the source codes in the selected scripting language. The encoding must be UTF-8. Don't specify a class file (aka. byte codes).

Like other URL and URI, it has several characteristics as follows.

- 1. It is relative to the servlet context path (aka., the <code>getContextPath</code> method from the <code>javax.servlet.http.HttpServletRequest</code> interface). In other words, ZK will prefix it with the servlet context automatically.
- 2. It resolves "~" to other Web application (aka., different ServletContext). Notice that Web server administrator might disable Web applications from peeking other's content³.
- 3. It accepts "*" for loading browser and Locale dependent style sheet.

The algorithm to resolve "*" is as follows.

• If there is one "*" is specified in an URL or URI such as /my*.css, then "*" will be replaced with a proper Locale depending on the preferences of user's browser.

² Furthermore, you can use the page directive to change the default scripting language other than Java.

³ Refer to the getContext meth from the javax.servlet.ServletContext interface.

For example, user's preferences is de_DE , then ZK searches $/my_de_DE.css$, $/my_de.css$, and /my.css one-by-one from your Web site, until any of them is found. If none of them is found, /my.css is still used.

• If two or more "*" are specified in an URL or URI such as "/my*/lang*.css", then the first "*" will be replaced with "ie" for Internet Explorer and "moz" for other browsers⁴.

If the last "*" will be replaced with a proper Locale as described above.

• All other "*" are ignored.

language

[Optional][Default: the page's default scripting language] [Allowed Values: Java | JavaScript | Ruby | Groovy]

It specifies the scripting language which the scripting codes are written in.

deferred

[Optional][Default: false]

Specifies whether to defer the evaluation of this element until the first non-deferred <code>zscript</code> codes of the same language has to be evaluated. It is used to defer the loading of the interpreter and then speed up the loading of a ZUML page. For example, if all <code>zscript</code> elements are deferred, they are evaluated only when the first event listened by a handler implemented in <code>zscript</code> is received.

Refer to the **How to Defer the Evaluation** section in the **Developer's Guide**.

if

[Optional][Default: true]

Specifies the condition to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to false.

unless

[Optional][Default: false]

Specifies the condition *not* to evaluate this element. This element is ignored if the value specified to this attribute is evaluated to true.

⁴ In the future editions, we will use different codes for browsers other than IE and FF.

ZK Attributes

ZK attributes are used to control the associated element, other than initializing the data member.

The forEach Attribute

It specifies a collection of objects, such that the associated element will be evaluated repeatedly against each object in the collection. If not specified or empty, this attribute is ignored, and the element is evaluated only once. If non-collection object is specified, it is evaluated only once as if a single-element collection is specified.

For each iteration, two variables, each and forEachStatus, are assigned automatically to let developers control how to evaluate the associated element.

College	Graduate
College: Best	Better: A++
College: Better	Better: A+
	Better: A

The forEachBegin Attribute

It is used with the forEach attribute to specify the index (starting from 0) that the iteration shall begin at. If not specified, the iteration begins at the first element, i.e., 0 is assumed.

If forEachBegin is greater than or equals to the number of elements, no iteration is performed.

Note: forEachStatus.index always starts from 0, no matter what forEachBegin is.

The forEachEnd Attribute

It is used with the forEach attribute to specify the index (starting from 0) the iteration shall ends at (inclusive). If not specified, the iterations ends at the last element.

If forEachEnd is greater than or equals to the number of elements, the iteration ends at the

last element.

The if Attribute

It specified the condition to evaluate the associated element. In other words, the associated element and all its child elements are ignored, if the condition is evaluated to false.

The unless Attribute

It specified the condition *not* to evaluate the associated element. In other words, the associated element and all its child elements are ignored, if the condition is evaluated to true.

The use Attribute

It specifies a class to create a component instead of the default one. In the following example, MyWindow is used instead of the default class, org.zkoss.zul.html.Window.

<window use="MyWindow"/>

3. EL Expressions

This chapter describes the details about applying EL expressions to ZUML pages.

Overview

EL expressions use the syntax \${expr}. For example,

```
<element attr1="${bean.property}".../>
${map[entry]}
<another-element>${3+counter} is ${empty map}</another-element>
```

When an EL expression is used as an attribute value, it could return any kind of objects as long as the component accepts it. For example, the following expression will be evaluated to a Boolean object.

```
<window if="${some > 10}">
```

Using EL Expressions

EL expressions can be used

- In static text
- In any attribute's value including XML elements and XML processing instructions.

Variables

Implicit Objects

Literals

Operators

Functions

Using Functions

Defining Functions

Standard Implicit Objects that ZK supports

Like using EL expressions in JSP pages, you could use most of standard implicit objects in ZUML pages.

applicationScope - java.util.Map

A map of application-scoped attributes (String, Object).

cookie - java.util.Map

A map of cookies of the request. (String, Cookie).

header - java.util.Map

A map of headers of the request. (String, String).

headerValues - java.util.Map

A map of headers of the request. (String, String[]).

pageContext - javax.servlet.jsp.PageContext

The page context.

pageScope - java.util.Map

A map of page-scoped attributes (String, Object).

Notice: the page concept is a bit different from JSP because a ZK page exists across requests.

param - java.util.Map

A map of parameters of the request (String, String).

```
paramValues - java.util.Map
```

A map of parameters of the request. (String, String[]).

```
requestScope - java.util.Map
```

A map of request-scoped attributes (String, Object).

```
sessionScope - java.util.Map
```

A map of session-scoped attributes (String, Object).

ZK Implicit Objects

All variables defined in ZK scripts (aka., zscript) are available for the EL expressions. Thus, all implicit objects described in the previous chapter are also the implicit objects for the EL expressions. You are free to use self, event, componentScope and others. Refer to the **Implict Objects** section in the **ZK User Interface Markup Language** chapter.

4. The XUL Components

Overview

- All XUL components are packed in the org.zkoss.zul.html package.
- The XML name space is http://www.zkoss.org/2005/zul
- The extensions include xul and zul.
- The component names are case-sensitive. They are all in lower-cases.

XulElement

All XHTML components are derived from the org.zkoss.zul.html.impl.XulElement class.

Comp	nponents	
A	Audio	
E	Вох	
E	Button	
C	Caption	
C	Checkbox	
c	Column	

Columns			
Combobox			
Comboitem			
Datebox			
Decimalbox			
Div			
Grid			
Groupbox			
Hbox			
Html			
Iframe			
Image			

Include		
Intbox		
Label		
Listbox		
Listcell		
Listfoot		
Listfooter		
Listhead		
Listheader		
Listitem		
Menu		
Menubar		

Menuitem		
Menupopup		
Menuseparator		
Popup		
Popupset		
Radio		
Radiogroup		
Row		
Rows		
Separator		
Slider		
Space		

Splitter		
Style		
Tab		
Tabbox		
Tabpanel		
Tabpanels		
Tabs		
Textbox		
Timer		
Toolbar		
Toobarbutton		
Tree		

	Treecell
	Treechildren
	Treecol
	Treecols
	Treeitem
	Treerow
	Vbox
	Window
Sup	plemental Classes
	AbstractListModel
	Constraint
	Constrainted

Fileupload		
ListModel		
ListitemRenderer		
Messagebox		
RendererCtrl		
SimpleContraint		
SimpleListModel		

5. The XHTML Components

Overview

- All XHTML components are packed in the org.zkoss.zhtml package.
- The XML name space is http://www.w3.org/1999/xhtml
- The extensions include htm, html, xhtml and zhtml.
- The component names are case-insensitive. Developers could use any combination of lower or upper cases.

URL and encodeURL

A XHTML component generates attributes directly to native HTML tags. It means, unlike XUL, it doesn't prefix the servlet context path to attributes for specifying URL. For example, the following codes don't work (unless the servlet context is "").

```
<img href="/my/good.png"/>
```

Rather, you shall use the <code>encodeURL</code> function in EL expressions as follows.

```
<?taglib uri="/WEB-INF/tld/web/core.dsp.tld" prefix="p"?>
...
<img href="${p:encodeURL('/my/good.png')}"/>
```

In Java, you shall use the encodeURL method from org.zkoss.zk.ui.Execution.

Notice that XUL components and all ZK features that accept an URL will invoke the encodeURL method automatically⁵.

AbstractTag

All XHTML components are derived from the org.zkoss.zhtml.impl.AbstractTag class.

A XHTML component is a thin wrapper that encapsulates a native HTML tag. It is different from a XUL component or other none-native component in several ways.

• By implementing the org.zkoss.zk.ui.ext.RawId interface, the universal identifier (getUuid) is the same as the identifier (getId).

⁵ The reason not to handle XHTML compoents is that we don't know which attribute requires URL.

• By implementing the org.zkoss.zk.ui.ext.DynamicAttributes interface, all XHTML components support arbitrary attributes. In other words, any attribute name is legal (as long as the targeted browser supports).

Raw

A special component, org.zkoss.zhtml.Raw, used to represent any component that is not declared in the following section (i.e., not in lang.xml). In other words, if any unrecognized component name is found, an instance of Raw is created, such that a proper HTML tag will be generated correspondingly. In other words, any component name is legal (as long as the targeted browser supports).

<marquee align="top">...</marquee>

It is equivalent to

new Raw().setDynamicAttribute("align", "top");

Components

Α

Abbr

Acronym

Address

Area

В

Base		
Big		
Blockquote		
Body		
Br		
Button		
Caption		
Cite		
Code		
Collection		
Colgroup		
Dd		

Del			
Dfn			
Dir			
Div			
DI			
Dt			
Em			
Embed			
Fieldset			
Font			
Form			
H1			

Н2			
Н3			
Н4			
Head			
Hr			
Html			
I			
Iframe			
Img			
Input			
Ins			
Isindex			

Kbd	
Label	
Legend	
Li	
Link	
Мар	
Menu	
Meta	
Nobr	
Object	
OI	
Optgroup	

Option			
P			
Pre			
Q			
S			
Sam			
Script			
Select			
Small			
Span			
Strong			
Style			

Sub			
Sup			
Table			
Tbody			
Td			
Text			
Textarea			
Tfoot			
Th			
Thead			
Title			
Tr			

Tt			
UI			
Var			

Supplement Classes

Fileupload

Messagebox

Appendix A. WEB-INF/web.xml

To add ZK a Web application, you have to add servlets, listeners and a optional filter to web.xml.

ZK Loader

[Required] Class: org.zkoss.zk.ui.http.DHtmlLayoutServlet

DHtmlLayoutServlet is a servlet used to load ZUML pages when the Web server receives URL requests sent by users.

Notice that you must specify load-on-startup since many other servlets depend on the ZK loader.

```
<load-on-startup>1</load-on-startup>
```

It is suggested to map this servlet to the zul and zhtml extensions as shown in the **Sample** section below. It is OK if you want to map xul and html, too.

The Initial Parameters

init-param	Descriptions
update-uri	[Required]
	It specifies the URI which the ZK AU engine is mapped to.
	For example, if the ZK AU engine is mapped to /zkau/*, by use of servlet-mapping, then specify /zkau for this parameter.
	Note: if the servlet container is used with other Web server, like Apache, you have to map this update URI to the servlet container (in additions to zul and $zhtml$ files).
compress	[Optional][Default: true]
	It specifies whether to compress the output if the browser supports the compression (Accept-Encoding) and the filter is not included by other Servlets.
log-level	[Optional]
	It specifies the default log level for org.zkoss. If not specified, the system default (usually INFO) is used.
	Possible values: OFF, ERROR, WARNING, INFO, DEBUG and FINER. Refer to the Beyond ZK chapter in the Developer's Guide .

ZK AU Engine

[Required] Class: org.zkoss.zk.au.http.DHtmlUpdateServlet

DHtmlUpdateServlet is a servlet that handles AJAX requests asynchronously and automatically.

Notice that the URL pattern mapped to this engine must be consistent with the update-uri parameter of the ZK Loader.

ZK Session Cleaner

[Required] Class: org.zkoss.zk.ui.http.HttpSessionListener

HttpSessionListener is a listener used to clean up memory when a HTTP session is destroyed.

ZK Filter

[Optional] Class: org.zkoss.zk.ui.http.DHtmlLayoutFilter

DHtmlLayoutFilter is a filter to post-process the output generated by other servlets, such as JSP pages. Its role is similar to the ZK Loader. Unlike the ZK Loader, which loads static ZUML pages from Web applications directly, the ZK filter is designed to process dynamic pages generated by other servlets, say JSP or JSF. It enables developers to add rich user interfaces to existent servlets written in any technology.

Note: the output must be in XHTML (or ZUML) syntax. If you encounter any problem, you can save the generated output into a ZHTML page and then browse the URL whether the ZHTML page is stored.

The Initial Parameters

init-param	Descriptions
extension	[Optional][Default: html]
	It specifies how to process the response generated by other servlets.
	If html or zhtml, XHTML is assumed to be the default namespace. If
	xul or zul, XUL is assumed to be the default namespace.
charset	[Optional][Default: UTF-8]
	It specifies the default charset for the output of this filter.
	If an empty string is specified as follows, the container's default is used. In other words, the setCharacterEncoding method of

init-param	Descriptions
	javax.servlet.ServletResponse is not called.
	<pre><param-value></param-value></pre>
compress	[Optional][Default: true]
	It specifies whether to compress the output if the browser supports the compression (Accept-Encoding) and the filter is not included by other
	Servlets.

How to Specify in web.xml

```
<filter>
 <filter-name>zkFilter</filter-name>
 <filter-class>org.zkoss.zk.ui.http.DHtmlLayoutFilter</filter-class>
</filter>
```

Sample of web.xml

```
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd">
  <!-- //// -->
  <!-- ZK -->
  stener>
 <description>Used to cleanup when a session is destroyed</description>
 <display-name>ZK Session Cleaner</display-name>
 <listener-class>org.zkoss.zk.ui.http.HttpSessionListener/listener-class>
  </listener>
  <servlet>
 <description>ZK loader for evaluating ZUML pages</description>
 <servlet-name>zkLoader</servlet-name>
 <servlet-class>org.zkoss.zk.ui.http.DHtmlLayoutServlet</servlet-class>
 <!-- Must. Specifies URI of the update engine (DHtmlUpdateServlet).
 It must be the same as <url-pattern> for the update engine.
 <init-param>
 <param-name>update-uri
 <param-value>/zkau</param-value>
 </init-param>
 <load-on-startup>1</load-on-startup><!-- MUST -->
  </servlet>
  <servlet-mapping>
 <servlet-name>zkLoader/servlet-name>
 <url-pattern>*.zul</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>zkLoader</servlet-name>
 <url-pattern>*.zhtml</url-pattern>
  </servlet-mapping>
  <servlet>
 <description>The asynchronous update engine for ZK</description>
 <servlet-name>auEngine</servlet-name>
 <servlet-class>org.zkoss.zk.au.http.DHtmlUpdateServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>auEngine</servlet-name>
 <url-pattern>/zkau/*</url-pattern>
  </servlet-mapping>
  <!-- //// -->
  <!-- MIME mapping -->
  <mime-mapping>
 <extension>gif</extension>
 <mime-type>image/gif</mime-type>
```

```
</mime-mapping>
<mime-mapping>
 <extension>html</extension>
 <mime-type>text/html</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>htm</extension>
 <mime-type>text/html</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>jad</extension>
 <mime-type>text/vnd.sun.j2me.app-descriptor</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>jpeg</extension>
 <mime-type>image/jpeg</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>jpg</extension>
 <mime-type>image/jpeg</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>js</extension>
 <mime-type>application/x-javascript</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>png</extension>
 <mime-type>image/png</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>txt</extension>
 <mime-type>text/plain</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>xml</extension>
 <mime-type>text/xml</mime-type>
</mime-mapping>
<mime-mapping>
 <extension>zhtml</extension>
 <mime-type>text/html
</mime-mapping>
<mime-mapping>
 <extension>zul</extension>
 <mime-type>text/html</mime-type>
</mime-mapping>
<welcome-file-list>
 <welcome-file>index.zul</welcome-file>
 <welcome-file>index.zhtml</welcome-file>
 <welcome-file>index.html</welcome-file>
 <welcome-file>index.htm</welcome-file>
</welcome-file-list>
```

Appendix B. WEB-INF/zk.xml

WEB-INF/zk.xml is the configuration descriptor of ZK. This file optional. If you need to configure ZK differently from the default, you could provide a file called zk.xml under the WEB-INF directory.

Overview

The root element must be <zk>. Then, you could specify any combination of the following element under the root element.

The richlet and richlet-mapping elements

To declare a richlet, you have to add the richlet element to zk.xml. You could specify any number of richlet elements. Each of them must have two child elements, richlet-name and richlet-class, and might have any number of the init-param child elements.

The class name specified in the richlet-class element must implement the org.zkoss.zk.ui.Richlet interface. The name and value specified in the init-param element can be retrieved when the init method of org.zkoss.zk.ui.Richlet is called.

```
<richlet>
 <richlet-name>Test</richlet-name>
 <richlet-class>org.zkoss.zkdemo.TestRichlet</richlet-class>
 <init-param>
 <param-name>any</param-name>
 <param-value>any</param-value>
 </init-param>
 </richlet>
```

Once declaring a richlet, you can map it to any number of URL by use of richlet-mapping as depicted below.

The URL specified in the url-pattern element must start with /. If the URI ends with /*, then it is matched to all request with the same prefix. To retrieve the real request, you can check the value returned by the getRequestPath method of the current page.

```
public void service(Page page) {
 if ("/some/more/hi".equals(page.getRequestPath()) {
 ...
 }
}
```

The listener Element

To declare a listener, you have to add the listener element to zk.xml. You could specify any number of listener elements. Each of them could have two child elements, description and listener-class, where description is optional.

The type of a listener depends on what interface it implements. For example, if a listener implements the org.zkoss.zk.ui.event.EventThreadInit interface, then it is used to listen when an event processing thread is initialized. A listener could implement multiple interfaces and it will be used whenever the corresponding interface is about to call.

The org.zkoss.zk.ui.event.EventThreadInit Interface

It is implemented by a listener class that will be used to initialize an event processing thread, before an event is dispatched to it for processing.

If a listener implements this interface, an instance is created, and then the prepare method is called in the main thread (aka., the servlet thread), before processing an event. Then, the init method is called in the event processing thread.

If a developer wants to prevent an event from being processed, he can throw an exception in the prepare method or the init method.

A typical use of this feature is to implement auto-authentication. For example, JBoss⁶ required you to call SecurityAssociation.setPrincipal to grant permissions of a user to the event processing thread, as described in the **Initialization Before Processing Each Event** section, the **Event Listening and Processing** chapter.

The org.zkoss.zk.ui.event.EventThreadCleanup interface

It is implemented by a listener class that will be used to cleanup an event processing thread, after it has processed an event.

If a listener implements this interface, an instance is created, and then the cleanup method is called in the event processing thread after the thread processes the event.

⁶ http://www.jboss.org

Then, the complete method is called in the main thread (aka., the servlet thread), after the main thread is resumed.

Note: The complete method won't be called if the corresponding cleanup method threw an exception.

A typical use of this feature is to clean up unclosed transaction.

Once registered, an instance is constructed and the cleanup method is called after leaving the event processing thread.

The org.zkoss.zk.ui.event.EventThreadSuspend interface

It is implemented by a listener class that will be called before an event processing thread is going to be suspended.

If a listener implements this interface, an instance is created, and then the beforeSuspend method, when an event processing thread is going to suspended. It executes in the event processing thread.

A developer can prevent can prevent an event processing thread from being suspended by throwing an exception.

A typical use of this feature is to limit the number of suspended threads.

The org.zkoss.zk.ui.event.EventThreadResume interface

It is implemented by a listener class that will be called after an event processing thread is resumed or aborted.

If a listener implements this interface, an instance is created, and then the beforeResume method is called in the main thread (aka., the servlet thread), when a suspended event thread is being resumed. Then, the afterResume method is called in the event processing thread after the thread is resumed successfully.

If a developer wants to prevent an event from being resumed, he can throw an exception in the beforeResume method.

Notice that beforeResume executes in the main thread, so it shares the same thread-local storage with the main thread. On the other hand, afterResume executes in the event processing thread, so it shares the same thread-local storage with the event thread (and application event listeners).

In additions to resuming normally, a suspended event processing thread might be aborted abnormally. For example, when the desktop is being destroyed, all suspended event threads will be aborted. When the suspended event processing thread is aborted, an instance is created, and the abortResume method is called in the main thread.

Note: If a suspended event thread is aborted, none of the beforeResume and

afterResume is called. Moreover, the cleanup and complete methods of EventThreadCleanup won't be called, either. Thus, you have to handle all necessary cleanups in abortResume.

The org.zkoss.zk.ui.util.WebAppInit interface

It is implemented by a listener class that will be used to initialize a ZK application.

When a ZK application is created, it invokes the init method of this interface such that developers could plug the application-specific codes to initialize the application.

The org.zkoss.zk.ui.util.WebAppCleanup interface

It is implemented by a listener class that will be used to cleanup a ZK application that is being destroyed.

When a ZK application is going to be destroyed, it invokes the cleanup method of this interface such that developers could plug the application-specific codes to cleanup the application.

The org.zkoss.zk.ui.util.SessionInit interface

It is implemented by a listener class that will be used to initialize a new session.

When ZK Loader created a new session, it invokes the init method of this interface such that developers could plug the application-specific codes to initialize a session.

A developer can prevent a session from being created by throwing an exception in the init method.

The org.zkoss.zk.ui.util.SessionCleanup interface

It is implemented by a listener class that will be used to cleanup a session that is being destroyed.

When ZK Loader is going to destroy a session, it invokes the cleanup method of this interface such that developers could plug the application-specific codes to cleanup a session.

The org.zkoss.zk.ui.util.DesktopInit interface

It is implemented by a listener class that will be used to initialize a new desktop.

When ZK Loader created a new desktop, it invokes the init method of this interface such that developers could plug the application-specific codes to initialize a desktop.

A developer can prevent a desktop from being created by throwing an exception in the init method.

The org.zkoss.zk.ui.util.DesktopCleanup interface

It is implemented by a listener class that will be used to cleanup a desktop that is being destroyed.

When ZK Loader is going to destroy a desktop, it invokes the cleanup method of this interface such that developers could plug the application-specific codes to cleanup a desktop.

The org.zkoss.zk.ui.util.ExecutionInit interface

It is implemented by a listener class that will be used to initialize a new execution.

When ZK Loader and Update Engine created a new execution, it invokes the init method of this interface such that developers could plug the application-specific codes to initialize an execution.

Tip: Executions might be stacked. To know whether it is the first execution since a (Servlet) request is processed, you can check whether the parent argument is null.

A developer can prevent an execution from being created by throwing an exception in the init method.

The org.zkoss.zk.ui.util.ExecutionCleanup interface

It is implemented by a listener class that will be used to cleanup an execution that is being destroyed.

When ZK Loader is going to destroy an execution, it invokes the <code>cleanup</code> method of this interface such that developers could plug the application-specific codes to cleanup an execution.

The org.zkoss.zk.ui.util.URIInterceptor interface

It is implemented by a listener class that will be used to intercept the retrieving of ZUML pages with the associated URI. Once registered, an instance of the specified class is created, and then the request method is invoked, each time the application wants to retrieve the page definition of a page based on an URI.

A typical use of this interface is to ensure the current user has the authority to access the certain URI.

You can register any number of URI interceptors (URIInterceptor).

Note:

1. Unlike ExecutionInit and many other listeners, an instance of the registered URIInterceptor is created at the time of registration, and then it is shared by the whole application. Thus, you have to make sure it can be accessed concurrently.

The org.zkoss.zk.ui.util.RequestInterceptor interface

It is implemented by a listener class that will be used to intercept each request made to ZK Loader and ZK Update Engine. Once registered, an instance of the specified class is created, and then the request method is invoked, each time a request is received by ZK Loader or ZK Update Engine.

A typical use of this interface is to determine the locale and/or time zone of the request. Refer to the **Developer's Guide** for more information.

You can register any number of the request interceptors (RequestInterceptor).

Note:

- 1. Unlike ExecutionInit and many other listeners, an instance of the registered RequestInterceptor is created at the time of registration, and then it is shared by the whole application. Thus, you have to make sure it can be accessed concurrently.
- 2. The request parameters will be parsed with the proper locale and character encoding, after the request method is called. It is not recommended to call the getParameter or getParameterValues methods (of javax.servlet.ServletRequest) in this method.

The org.zkoss.zk.ui.util.Monitor interface

It is implemented by a listener class that will be used to monitor the statuses of ZK. Unlike other listener, there is at most one monitor listener for each Web application.

ZK provides an implementation named <code>org.zkoss.zk.ui.util.Statistic</code>, which accumulates the statistic data in the memory. It is a good starting point to understand the load of your ZK application.

The log Element

By default, ZK's logger depends on how the Web server is configured. However, you could configure ZK to load and monitor i3-log.conf as described in the **Logger** section of the **Beyond ZK** chapter.

```
<log>
 <log-base>org.zkoss</log-base>
</log>
```

If you want to use the same logging mechanism in your application, you could configure ZK to handle all loggers as follows.

where an empty string means all packages, not just org.zkoss in the previous example.

The desktop-config Element

The allowed child elements include theme-uri, disable-default-theme, desktop-timeout, file-check-period and processing-prompt-delay. You might have multiple desktop-config elements in one zk.xml.

The desktop-timeout Element

[Default: 3600]

It specifies the time, in seconds, between client requests before a desktop is invalidated. A negative time indicates the desktop should never timeout.

The file-check-period Element

[Default: 5]

It specifies the time, in seconds, to wait before checking whether a file is modified.

For better performance, ZK has employed a cache to store parsed ZUML file. The time specified here controls how often ZK checks whether a file is modified. The larger the number the better the performance.

The processing-prompt-delay Element

[Default: 900]

It specifies the time, in milliseconds, to wait before prompting the user with a dialog indicating that the request is in processing.

The tooltip-delay Element

[Default: 800]

It specifies the time, in milliseconds, to wait before popping up the tooltip when the user moves the mouse pointer over particular UI components.

The theme-uri Element

[Default: *none*]

It specifies the URI of an addition theme (aka., a style sheet file).

Like other URI, it accepts "*" for loading browser and Locale dependent style sheet. Refer to the **Browser and Locale Dependent URI** section in the **Internationalization** chapter for details.

You can specify any number of them-uri as follows.

```
<desktop-config>
  <theme-uri>/my/blue**.css</theme-uri>
  <theme-uri>/my/second.css</theme-uri>
</desktop-config>
```

Notice:

- 1. All style sheets defined in lang.xml and lang-addon.xml are loaded, no matter this parameter is defined or not. It is convenient for developers to override certain styles.
- 2. Each JAR could specify a lang-addon.xml file (under the metainfo/zk directory), so you could specify style sheets there if you have more than one style sheets.
- 3. You could specify extra CSS files for individual ZUML pages by use of the style component. Refer to the **ZUML with the XUL Component Set** chapter.

The disable-default-theme Element

[Default: none]

It specifies the language name (aka., the component set) whose default theme shall be disabled. For example, the following statement disables the style sheet of the XUL component set (its language name is xul/html).

```
<desktop-config>
 <disable-default-theme>xul/html</disable-default-theme>
</desktop-config>
```

Notice that theme-uri adds additional style sheet files. It doesn't affect the default theme, unless disable-default-theme is specified.

The disable-behind-modal Element

[Default: true]

When a modal window is opened, all components that don't belong to the modal window are disabled. However, if the page is very big, the performance may not be acceptable (depending on the JavaScript interpreter of the browsers). If opening up a modal window

is too slow for you, you can turn off this feature. The side effect is that a user may use TAB to move the focus to a component that shall be disabled.

The keep-across-visits Element

```
[Default: false<sup>7</sup>]
```

It specifies whether to keep the desktop when a user reloads an URL or browses away to another URL. Since browsers won't cache HTML pages generated by ZK, ZK removes a desktop as soon as the user reloads the URL or browses to another URL.

However, you have to specify keep-across-visits with true, if you use the server-side cache for the HTML pages generated by ZK. An example of the server side cache is OpenSymphony CacheFilter⁸.

```
<desktop-config>
  <keep-across-visits>true</keep-across-visits>
</desktop-config>
```

The el-config Element

The allowed child elements include evaluator-class. At most one el-config element is allowed for each zk.xml.

```
<el-config>
 <evaluator-class>my.MyExpressionEvaluatorImpl</evaluator-class>
</el-config>
```

The evaluator-class Element

```
[Default: org.apache.commons.el.ExpressionEvaluatorImpl]
```

It specifies the class used to evaluate EL expressions. If not specified, ZK uses the EL implementation from the Apache group, org.apache.commons.el.ExpressionEvaluatorImpl. If your Web server uses another implementation, you have to specify a proper class here.

The language-config Element

The allowed child elements include addon-uri. You might have multiple language-config elements in one zk.xml.

```
<language-config>
  <addon-uri>/WEB-INF/lang-addon.xml</addon-uri>
  <addon-uri>/WEB-INF/lang-addon2.xml</addon-uri>
</language-config>
```

⁷ Exception: the Opera browser.

⁸ http://www.opensymphony.com/oscache/wiki/CacheFilter.html

Note: Unlike most other configurations defined in WEB-INF/zk.xml, the definitions defined in language addons are applied to all Web applications sharing the same zk.jar.

In other words, the definitions in language addons are visible to all Web applications sharing the same zk.jar. Furthermore, it may cause errors in another Web application, if the classes or resources are available only in the Web application defining this.

Thus, if it is an issue, just put zk.jar and relevant ZK libraries under the WEB-INF/lib directory.

The addon-uri Element

[Default: none]

It specifies the URI of language add-on definitions. To specify more than one URIs, you have to define them with multiple addon-uri.

A language addon is used to add new components and override the definitions of existent components. Refer to **the Component Development Guide**.

The session-config Element

The allowed child elements include session-timeout and max-desktops-per-session. You might have multiple session-config elements in one zk.xml.

```
<session-config>
 <session-timeout>1800</session-timeout>
 <timer-as-inactive>false</timer-as-inactive>
 <max-desktops-per-session>10</max-desktops-per-session>
</session-config>
```

The session-timeout Element

[Default: 0 (depending on the Web server)]

It specifies the time, in seconds, between client requests before a session is invalidated. A negative time indicates the session should never timeout. The default zero means to use the system default (which is usually specified in web.xml).

The timer-as-inactive Element

[Default: false]

It specifies whether not to reset the session timeout counter, when receiving the onTimer event.

A session is considered as timeout (and then invalidated), if it doesn't receive any client request in the specified timeout interval (see the **session-timeout** element above). This option is then used to control whether to ignore the onTimer event regarding the session

timeout.

If this option is false (the default), the session timeout counter is reset when receiving the onTimer event. Notice that, if this option is false and the timer is shorter than the session timeout, the session won't be expired.

If you want to invalidate the session upon timeout regardless of whether onTimer is received, you have to set this option to true.

The max-desktops-per-session Element

[Default: 10]

It specifies the maximal allowed number of desktops per session. A desktop represents a HTML page for a browser. In other words, this number controls the number of concurrent browser windows allowed per session.

Note: If you use org.zkoss.zk.ui.impl.GlobalDesktopCacheProvider, then you have to make this number much larger since it means the maximal allowed number of deskoper *per system*.

The system-config Element

You might have multiple system-config elements in one zk.xml.

The max-spare-threads Element

[Default: 100]

It specifies the maximal allowed number of the thread pool for queuing the idle event processing threads. ZK will reuse the idle event processing threads by keeping them in a thread pool. The number specified here then controls the maximal size of the pool.

A negative value indicates there is no limit. Zero means no pool at all.

The max-suspended-threads Element

[Default: -1 (no limit)]

It specifies the maximal allowed number of the suspended event processing threads. A negative value indicates there is no limit at all.

An instance of org.zkoss.zk.ui.TooManySuspendedException is thrown, if an event processing thread is going to suspend and the number of suspended threads exceeds the number specified here. You can use the error-page element to control how to display this error, or catch the exception and handle it in a different way.

The disable-event-thread Element

[Default: false (enabled)]

It specifies whether to disable the use of the event processing thread. If disabled, no event processing thread will be used at all. In other words, all events are processed in the Servlet thread directly.

The max-upload-size Element

[Default: 5120]

It specifies the maximal allowed size, in kilobytes, to upload a file from the client. A negative value indicates there is no limit.

The upload-charset Element

[Default: UTF-8]

It specifies the charset for the uploaded text files if the content type is not specified, or no charset is specified with the content type.

If the uploaded file is binary, there is no encoding issue at all.

The response-charset Element

[Default: UTF-8]

It specifies the charset for the rendering result of a ZUML page. In other words, it is used to load the ZUML page by the ZK Loader (i.e., DHtmlLayoutServlet).

If you want to use the container's default value, you can specify an empty string as follows.

<response-charset></response-charset>

The cache-provider-class Element

[Default: org.zkoss.zk.ui.impl.SessionDesktopCacheProvider]

It specifies which class used to implement the desktop cache. The class must have a default constructor (without any argument), and implement the org.zkoss.zk.ui.sys.DesktopCacheProvider interface.

One instance of the cache provider is created and shared for each Web application, so you have to synchronize the access properly.

Available implementations are as follows.

Class	Description
org.zkoss.zk.ui.impl. SessionDesktopCacheProvider	It stores all desktops from the same session in one single cache. It is simple and fast, but not supporting clustering.
org.zkoss.zk.ui.impl. GlobalDesktopCacheProvider	It stores all desktops from the same Web application in one single cache. In other words, it doesn't count on session at all.
	It is useful because some Web server, e.g, BEA WebLogic ⁹ , might be configured to use independent sessions for each request.

The ui-factory-class Element

[Default: org.zkoss.zk.ui.http.SimpleUiFactory]

It specifies which class used to create desktops and pages, and to convert URL to a page definition. The class must have a default constructor (without any argument), and implement the org.zkoss.zk.ui.sys.UiFactory interface.

One instance of the UI factory is created and shared for each Web application, so you have to synchronize the access properly.

A common use is to load page definitions and other UI information from the database, rather than from the resources of the Web application.

In addition, you might use it to implement a controller in a MVC model, such that it creates the correct desktop based on the request URL.

Available implementations are as follows.

Class	Description
org.zkoss.zk.ui.http.	The default UI factory. The sessions generated by this
SimpleUiFactory	factory is <i>not</i> serializable
org.zkoss.zk.ui.http.	The sessions generated by this factory is serializable. If
SerializableUiFactory	you want to store sessions when the Web server is
	shutdown and restore them after it started, you can

⁹ http://www.bea.com

Class	Description
	specify this implementation.

The failover-manager-class Element

[Default: none]

It specifies which class used to handle the failover. It is called to recover a desktop, when ZK cannot locate a desktop. The class must have a default constructor (without any argument), and implement the org.zkoss.zk.ui.sys.FailoverManager interface.

In most cases, you don't need to provide any implementation. Rather, you can let Web servers to handle failover and clustering for you by specifying the org.zkoss.zk.ui.http.SerializableUiFactory class in the ui-factory-class element as described above.

The engine-class Element

[Default: org.zkoss.zk.ui.impl.UiEngineImpl]

It specifies which class used to implement the UI Engine. The class must have a default constructor (without any argument), and implement the org.zkoss.zk.ui.sys.UiEngine interface.

One instance of the UI engine is created and shared for each Web application, so you have to synchronize the access properly.

The id-generator-class Element

[Default: *none*]

It specifies which class used to generate UUID of page and components, and ID of desktops. The class must have a default constructor (without any argument), and implement the org.zkoss.zk.ui.sys.IdGenerator interface.

One instance of the ID generator is created and shared for each Web application, so you have to synchronize the access properly.

If no ID generator is specified, the default ID generation algorithm will be used.

The web-app-class Element

[Default: org.zkoss.zk.ui.http.SimpleWebApp]

It specifies which class used to implement the Web application. The class must have a default constructor (without any argument), and implement both the org.zkoss.zk.ui.WebApp and org.zkoss.zk.ui.sys.WebAppCtrl interfaces. Instead of implementing from from scratch, you can extend the

The zscript-config Element

It configures the interpreters to interpret the zscript codes. The allowed child element is language-name and interpreter-class. You might have multiple zscript-config elements in one zk.xml.

```
<zscript-config>
  <language-name>Java</language-name><!-- case insensitive --!>
 <interpreter-class>my.MySuperJavaInterpreter</interpreter-class>
</zscript-config>
```

Note: Unlike most other configurations defined in WEB-INF/zk.xml, the definitions defined in zscript-config are applied to all Web applications sharing the same zk.jar.

In other words, the scripting language defined here are visible to all Web applications sharing the same zk.jar. Furthermore, it may cause errors in another Web application, if the classes or resources are available only in the Web application defining this.

Thus, if it is an issue, just put zk.jar and relevant ZK libraries under the WEB-INF/lib directory.

The language-name Element

[Required]

It specifies the language name. It is case insensitive. The previous implementation with the same language name will be replaced if any.

The interpreter-class Element

[Required]

It specifies the implementation class. It must implement the org.zkoss.zk.scripting.Interpreter interface. Instead of implementing it from scratch, you can derive from the org.zkoss.zk.scripting.util.GenericInterpreter class. If you want to support the hierarchical scopes (i.e., one interpreter scope per namespace), it can also implement the org.zkoss.zk.scripting.HierachicalAware interface.

The device-config Element

It specifies a device. A device represents a client. Different clients have different implementation. Currently there are two types: ajax and mil. They represents the Web browsers with Ajax, and the mobile device with Mobile Interactive Language¹⁰. It is used to

¹⁰ MIL is a ZK markup language used to communicate with the mobile devices.

create an instance returned by the getDevice method of the Desktop intereface.

The allowed child element is device-type, device-class, timeout-uri, and unavailable-message. You might have multiple device-config elements in one zk.xml.

Note: Unlike most other configurations defined in WEB-INF/zk.xml, the definitions defined in device-config are applied to all Web applications sharing the same zk.jar. Refer to the zscript-config element for more information.

The device-type Element

[Required]

It specifies the device type. The previous implementation with the same device type will be replaced if any.

The device-class Element

[Optional]

It specifies the implementation class. The class must implement the org.zkoss.zk.device.Device interface. Instead of implementing it from scratch, you can derive from the proper implementation, such as AjaxDevice and MilDevice.

The timeout-uri Element

[Default: *null*]

It specifies the target URI that will be used to redirect users to, when the desktop no longer exists – it is usually caused by session timeout. If this element is omitted, an error message will be shown up at the browser to alert users for what happens.

To reload the same URI again, you can specify an *empty* content as follows.

```
<timeout-uri></timeout-uri>
```

The unavailable-message Element

[Optional]

It specifies the message that will be displayed if the client doesn't support this device.

The error-page Element

```
<error-page>
  <device-type>[ajax|mil]</device-type>
  <exception-type>ClassName</exception-type>
  <location>the error page's URI</location>
</error-page>
```

It specifies an error page used when an un-caught exception is thrown in updating a ZUML page (e.g., in an event listener). Each page is associated with an exception type, aka, a class deriving from <code>java.lang.Throwable</code>. You can specify multiple error pages, each with a different exception type. When an error occurs, ZK searches the proper error page by examing the exception type one-by-one. If none is found, it shows, by default, an alert message at the client.

The device-type element is optional. If omitted, ajax is assumed. If you want to specify an error page for mobile devices, it has to be mil.

The preference Element

```
<preference>
 <name>any name</name>
 <value>any value</value>
</preference></preference>
```

You can specify any number of preference with the preference element depicted above. The name and value are application specific and you can specify whatever value you like. To avoid name conflict, it is suggested to prefix the name with your domain name, such as com.poitx.some.another.

The preferences can then be retrieved back by calling the <code>getPreference</code> method of the <code>org.zkoss.zk.ui.util.Configuration</code> class. Notice that each Web application has one configuration, which can be found by use of <code>getConfiguration</code> method of the <code>org.zkoss.zk.ui.WebApp</code> interface.

```
String value = webApp.getConfiguration().getPreference("org.zkoss.name", null);
if (value != null) {
 ...
}
```