

2 years of Aikau

How is it faring and what do we want from it?

Axel Faust, Senior IT-Consultant / Software Architect

The Aikau history minute*

(* in more or less a minute)

What is Aikau?

What is Aikau?

- "Just" a library
 - Widgets / services
 - · Tests suite during build

- Dev / customization model
 - Modular components
 - Publication / subscription
 - Declarative page model
 - Post-processing
 - Dependency collection / aggregation

Frameworks behind the "framework"

(to a limited extent)

What is Aikau? (Very simple) Examples

```
var services, widgets:
widgets = [{
 name : 'alfresco/lists/AlfList',
 config : {
 loadDataPublishTopic : 'LOAD SIMPLE LIST',
 widgets : [{
 name : 'alfresco/lists/views/AlfListView',
 config : {
 widgets : [{
 name : 'alfresco/lists/views/layouts/Row',
 config : {
 widgets : [{
 name : 'alfresco/lists/views/layouts/Cell',
 config : {
 widgets : [{
 name : 'alfresco/renderers/Property',
 config : {
 propertyToRender : 'id'
 }]
 }1
 }]
 }]
}];
services = ['test/SimpleListService'];
model.jsonModel = {
 rootNodeId : 'simpleList',
 services : services,
 widgets : widgets
};
```

```
define(["dojo/ base/declare", "dijit/ WidgetBase", "dijit/ TemplatedMixin", "dojo/text!./templates/Label.html",
 "alfresco/core/Core", "dojo/ base/lang", "dojo/dom-construct"],
 function(declare, WidgetBase, TemplatedMixin, template, AlfCore, lang, domConstruct) {
  return declare([ WidgetBase, TemplatedMixin, AlfCore], {
 i18nRequirements: [{i18nFile: "./i18n/Label.properties"}],
 cssRequirements: [{cssFile:"./css/Label.css"}],
 rvice, lang)
 templateString: template,
 label: "".
 subscriptionTopic: null,
 subscriptionPayloadProperty: "label",
 postMixInProperties: function alfresco_html_Label__postMixInProperties() {
 this.label = this.message(this.label);
 if (this.subscriptionTopic && lang.trim(this.subscriptionTopic) !== "")
 this.alfSubscribe(this.subscriptionTopic, lang.hitch(this, this.onLabelUpdate));
 onLabelUpdate: function alfresco html Label onLabelUpdate(payload) {
 var update = lang.getObject(this.subscriptionPayloadProperty, false, payload);
 if (update !== null && typeof update !== "undefined")
 domConstruct.empty(this.labelNode);
 var textNode = document.createTextNode(update);
 this.labelNode.appendChild(textNode);
  });
```


Use cases from trivial to complex

Use cases / scope of applicability

- Simple customizations
 - Modifying, adding or removing elements of a pre-existing page

- Custom features / enhancements
 - Extending, adding or replacing key components in pre-existing pages

- Custom pages / apps
 - Simple, stand-alone feature pages
 - Solutions consisting of dozens of custom pages

Simple customizations

Example: Faceted search result

Simple customizations

- Pretty straightforward
 - Extension module + custom JS
 - widgetUtils for traversal / manipulation
 - IDs from base JS file

 See Aikau jsdoc for widgets / params http://dev.alfresco.com/resource/docs/aikau-jsdoc

```
var headerMenuBar, widgets = model.isonModel.widgets;
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER MY FILES');
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER SHARED FILES');
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER SITES MENU');
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER_TASKS');
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER PEOPLE');
widgetUtils.deleteObjectFromArray(widgets, 'id', 'HEADER REPOSITORY');
headerMenuBar = widgetUtils.findObject(widgets, 'id', 'HEADER APP MENU BAR');
headerMenuBar.config.widgets.splice(1, 0, {
 id : 'HEADER POC ORG CONFIG',
 name : 'alfresco/menus/AlfMenuBarItem',
 config : {
 label : 'page.poc-supplier-meta.title',
 targetUrl : '<url>'
  var searchHeader = widgetUtils.
 findObject(model.jsonModel.widgets, 'id', 'HEADER SEARCH');
  searchHeader.name = 'prodyna-search/header/SearchBox';
  searchHeader.config.popupMenuWidgets =
 searchHeader.config.popupMenuWidgets || [];
  if (page.url.templateArgs.site)
 searchHeader.config.popupMenuWidgets.splice(0, 0,
 name : 'prodyna-search/header/SearchInputAwareMenuItem',
 config :
 label : '<label>',
 targetUrl : '<url>'.
 inputAwareTargetUrl : '<url>'
```

Simple customizations

Limitations / issues

- · Customizability of (new) pages
 - E.g. no widget IDs in faceted search until 5.0.2
 - Changes to key widgets + services

- Customizability of complex / composite widgets
 - Partial / no JSON sub-model

JSDoc = terse + developer-focussed + unversioned

documentAndFolderActions :string[]

This can be configured to override the default filter for the actions that are applicable to folder and document nodes. Actions need to be filtered as Aikau does not currently support all of the actions that can be configured in Alfresco Share. However, if custom actions are provided by an extension or further filtering is required then they can be configured using this attribute.

Type:

string[]

Default Value:

Source:

null

search/AlfSearchResult.js, line 124

Custom features / enhancements

Example: Form enrichment

Custom features / enhancements

- Basic patterns for custom services
 - pubSub (Core) + ReST (CoreXhr)
 - Service lifecycle (Aikau 1.0.32+)

- pubSub (inter-)action flow
 - Composition / orchestration
 - Unique, dynamic pubSubScope

- Support of common features
 - Feature aspect mixins
 - Feature base widgets

```
define(['dojo/ base/declare', 'alfresco/services/BaseService', 'alfresco/core/topics',
  'dojo/ base/lang','dojo/ base/array' ],
  function(declare, BaseService, topics, lang, array) {
 return declare([BaseService], {
 /* ... */
 onCreateEntryRequest : function (payload) {
 var dialogRequest, rqId = this.generateUuid(), handles, reqCB;
 dialogRequest = this. buildDialogRequest(payload);
 reqCB = [...];
 handles = [];
 array.forEach(reqCB, function(cb){
 handles.push(this.alfSubscribe(
 rqId + '/' + cb.suffix, lang.hitch(
 this, cb.fn, rqId, payload, handles), true));
 }, this);
 this.alfPublish(topics.CREATE FORM DIALOG, dialogRequest, true);
 onCreateEntrySubmit : function (rqId, originalPayload, handles, payload) {
 var createPavload:
 createPayload = this. buildPayloadFromForm(originalPayload, payload);
 handles.push(this.alfSubscribe(rqId + '/CREATED', lang.hitch(
 this, this.onCreateEntryCreated, rqId, originalPayload, handles), true));
 createPayload.successTopic = rqId + '/CREATED';
 this.alfPublish(this.createEntryTopic, createPayload, true);
 onCreateEntryCreated : function (rqId, originalPayload, handles, payload) {
 this.alfUnsubscribe(handles);
 this.alfPublish(originalPayload.alfResponseTopic, payload, false, false,
 payload.alfResponseScope);
 });
});
```

Custom features / enhancements

Limitations / issues

- Learning curve for "citizen developers"
 - AMD, pubSub, "how module X works"
 - Tutorials partially outdated

"I hate subscription model already"

"looks like I start loving YUI2"

- Limited ability to redirect / intercept standard pubSub
 - (Virtually) hard-coded topics / constants
 - Service sub-classing problematic

- Few defined extension points (1.0.60 => 18)
 - · Only config params guaranteed

Custom pages / apps

Example: Complex page prototype

Navigation into different sub-apps

(i.e. master data management, dynamically loaded menu contents)

Dynamic tabs with simple or semi-complex controls (secondary lists; DMS)

- Nested, semi-scrollable data list
- complex inline editing
- Up to 200 dynamic columns
- bulk export / import

Custom pages / apps

- Common use case modules / mixins
 - DnD, upload, charts, a11y, prototyping...

- Easy to add productivity tooling
 - Runtime model processing / generation
 - Modelling + model-to-text transformation

Custom pages / apps

Limitations / issues

- Ramp-up and productivity
 - Learning curve + dev optimization

- Performance and scalability
 - Heap (ACE-5049), page load (ACE-4812), rendition times (Aikau #958)

- Missing key features
 - Forms framework / doclib

Rich feature extensions vs. easy lib update

Where are we at / What do we want?

Where are we at?

- GitHub
 - 3.300+ commits, 80+ releases, 15 contributors (primarily Alfresco)
 - Pillars of Aikau: Dave Draper, Martin Doyle

- Product
 - 5 active + 4 prototype pages + header component
 - Individual components in RM and other (?)

- Community
 - 1 "real" project (https://github.com/EisenVault) + several tutorial runs
 - (Partially) adopted by 3 5 in #alfresco
 - Unknown adoption by customers / partners

Discussing low adoption within the community

Discussing low adoption within the community Not always as productive as hoped

- "The Sad State of Entitled Web Developers"
 - "Etiquette does not end where your keyboard begins."
 - "No developer tries to build a bad product on purpose."

- Same issues with ANY other UI library
 - Simplification vs. expert expectations
 - Custom scaffolding / abstraction always required

Consensus about best web UI dev approach? – Madness!!!

What do we want?

- Clear strategy / timeframe for "updated Share Ul"
 - Defined lib + target of X years
 - Eliminate YUI / competing UI libs

- Priority for key functionality / components
 - Who adopts niche UI?
 - Find + fix scalability issues early/earlier

- Extended documentation
 - Architectural / design concepts
 - Implied / expected conventions

Try & adopt Aikau
Provide feedback / requests
(Build utilities if necessary)

Consistent + flexible UI layer in 5.3 / 6.0?

Dismiss Aikau / discourage its use Use / push alternative UI library

Increased UI fragmentation Repeat of Aikau growing pains? Share replaced with multiple, isolated clients?

I, for one, welcome our (new) Aikau overlord

* Edward Ryon Makuahanai Aikau

No alternatives with net benefits

Conceptionally sound

Org. / tech. Issues easy to address

Thank you

