

vaadin >>

User interface framework for rich web applications

expectations

reality

consumer

business

"million" users
10 views
1€/user

"500" users
50 views
500€/user

100,000€ / view >> 5,000€ / view

How to build consumer grade UX with business system budget

Rich Components

User Inteface Data Source Theme

31 SAMPLES

All Samples

▼ UI Basics

Tooltips

lcons

Runo theme icons

Error indicator

Progress indication

JavaScript API

Browser information

▼ Buttons

Push button NEW

Disable button on click

Link button

Checkbox

▼ Links

Link

Link, configure window

Link, sized window

▼ Texts

Label, plain text

Label, preformatted

Label, rich text

▼ Embedding

Image NEW

Flash NEW

Web content NEW

Keyboard shortcuts

Shortcuts, basics

Shortcuts, scope

▼ Value Input Components

▼ Dates

Pop-up date selection

Pop-up date selection with input pror

Pop-up date keyboard navigation

Inline date selection

Date selection, locale

Date selection, time zone

Date selection, resolution

▼ Text inputs

Toyt field

Value Input Components

Pop-up date selection

Pop-up date selection with input prompt

Pop-up date keyboard navigation

Inline date selection

Date selection, locale

Date selection, time zone

Date selection, resolution

Text field

Text field, secret (password)

Text field with input prompt

Instant text field

Text area

Rich text area

List select, single selection

List select multiple

selections

Prompt V

Combobox with

input prompt

Twin column select (list builder)

Starts ▼

Combobox,

suggesting

(starts-with)

Option group

Contain,▼

Combobox,

suggesting

(contains)

Option group, disabled items

+ ADD

Combobox,

enter new items

Native select

Combobox

Slider

Vertical slider

Slider, keyboard navigation

Basic upload

Upload processing

Demo

In UI Components by Clement Oukhemanou

Chart library based on Protovis' graphics tools

Download Learn Discuss

Contribute Add-ons Pro

Q Search

Data Components Themes Tools Miscellaneous

Joonas Lehtinen

Official

Authoring My Licenses My Downloads My Ratings Admin

Subscribe RSS Help FAQ Feedback

In Tools by Archie Cobbs

Makes Vaadin and Spring eternally happy together

User Inteface Data Source Theme

Vaadin Runo Theme

Presenting a Stylish Alternative for the Traditional Desktop-Look

SINGLE COMPONENTS

Labels

Buttons

Text fields

Selects

Date fields

Sliders

Panels

Split panels

Tab sheets

Accordions

Tables

Progress indicators

Trees

Popup views

Menu bars

Windows

COMPOUND STYLES

Buttons

Menus

Compound Menus

Sidebar Menu

The sidebar menu control is just a set of labels and buttons inside a CssLayout or a VerticalLayout. Use the structure shown on the right, and remember that you need to implement all logic yourself. This theme just provides suitable stylenames for you to use.

You can also use the <u>DetachedTabs add-on</u> inside the sidebar-menu, it will style automatically.

CssLayout.setStyleName("sidebar-m

- + Label
- + NativeButton

User Inteface Data Source Theme

Layers of abstraction

How does it work, really?


```
name = new TextField("Name");
greetButton = new Button("Greet");

greetButton.addListener(new ClickListener() {
 public void buttonClick(ClickEvent event) {
 mainWindow.showNotification("Hi " + name);
 }
});
```


- Initial HTML
- CSS (theme)
- Images
- JavaScript

830k total

reduced widgetset

- name="Joonas"
- button clicked

150 bytes


```
public void buttonClick(ClickEvent event) {
 mainWindow.showNotification("Hi " + name);
}
```


- name="Joonas"
- button clicked

150 bytes

Add notification

466 bytes

Trying it out

https://github.com/jojule/NotesDemo

Any JVM Language

Internet Explorer Chrome Firefox Safari iOS Android

No browser plugins

Nothing to install

Eclipse IntelliJ IDEA Netbeans Maven Ant Spring Roo

Vaadin Framework

Empower Developers

Embrace Extendability

Clean Up

Vaadin += GWT

Optimized for CONTROL

Opening to the state of the sta

Architecture

SASS

Variables & functions

```
.SCSS
 .sass
$blue: #3bbfce;
$margin: 16px;
.content-navigation {
 border-color: $blue;
 color:
 darken($blue, 9%);
.border {
 padding: $margin / 2;
 margin: $margin / 2;
 border-color: $blue;
```

```
/* CSS */
.content-navigation {
 border-color: #3bbfce;
 color: #2b9eab;
.border {
 padding: 8px;
 margin: 8px;
 border-color: #3bbfce;
```

Mixins

```
.scss
 .sass
@mixin table-base {
  th {
 text-align: center;
 font-weight: bold;
  td, th {padding: 2px}
@mixin left($dist) {
  float: left;
 margin-left: $dist;
#data {
  @include left(10px);
  @include table-base;
```

```
/* CSS */
#data {
  float: left;
  margin-left: 10px;
#data th {
  text-align: center;
  font-weight: bold;
#data td, #data th {
  padding: 2px;
```

Nesting

```
.SCSS
 .sass
table.hl {
 margin: 2em 0;
 td.ln {
 text-align: right;
li {
 font: {
 family: serif;
 weight: bold;
 size: 1.2em;
```

```
/* CSS */
table.hl {
 margin: 2em 0;
table.hl td.ln {
  text-align: right;
li {
  font-family: serif;
  font-weight: bold;
  font-size: 1.2em;
```

Selector Inheritance

```
. SCSS
 .sass
.error {
 border: 1px #f00;
 background: #fdd;
.error.intrusion {
 font-size: 1.3em;
 font-weight: bold;
.badError {
 @extend .error;
 border-width: 3px;
```

```
/* CSS */
.error, .badError {
 border: 1px #f00;
 background: #fdd;
.error.intrusion,
.badError.intrusion {
 font-size: 1.3em;
  font-weight: bold;
.badError {
 border-width: 3px;
```

Redesigned Forms

First name David

Last name Smith

Birth date 11/20/75

Salary 100,000

```
GridLayout form = new GridLayout(2,2) {
  TextField firstName = new TextField("First name");
  TextField lastName = new TextField("Last name");
  TextField salary = new TextField("Salary");
  DateField birthDate = new DateField("Birth date");
 birthDate.setResolution(Resolution.DAY);
 setSpacing(true);
 addComponent(firstName);
 addComponent(lastName);
 addComponent(birthDate);
 addComponent(salary);
BeanFieldGroup<Employee> fieldGroup = new BeanFieldGroup<Employee>(Employee.class);
fieldGroup.bindMemberFields(form);
fieldGroup.setItemDataSource(new BeanItem<Employee>(employee));
 vaadin >>
```

```
public class Person {
 @Size(min = 5, max = 50)
 private String name;
 @Min(0)
 @Max (100)
 private int age;
 // + constructor + setters + getters
```


"Joonas Lehtinen"

firstName = "Joonas" lastName = "Lehtinen"


```
final TextField textField = new TextField("Name");
textField.setConverter(new StringToNameConverter());


// ....
Name name = (Name) textField.getConvertedValue();
```


```
public class StringToNameConverter implements Converter<String, Name> {
 public Name convertToModel(String text, Locale locale)
 throws ConversionException {
 // do the conversion
 public String convertToPresentation(Name name, Locale locale)
 throws ConversionException {
 // do the conversion
 public Class<Name> getModelType() {
 return Name.class;
 public Class<String> getPresentationType() {
 return String.class;
```

Renewed communication


```
public interface ButtonRpc extends ServerRpc {
 public void click(MouseEventDetails details);
 private ButtonRpc rpc = new ButtonRpc() {
 public void click(
private ButtonRpc rpc =
 MouseEventDetails details) {
RpcProxy.create(ButtonRpc.class, this);
 // do stuff
public void onClick(ClickEvent event) {
  rpc.click(
 new MouseEventDetails(event));
 public Button() {
 registerRpc(rpc);
 client
 server
 vaadin >>
```

JavaScript Add-ons

Publish API from Java

```
getPage().getJavaScript().addCallback("myCallback",
 new JavaScriptCallback() {
 public void call(JSONArray arguments) throws JSONException {
 // Do something with the arguments
 }
 });
```

Use from JavaScript

```
window.myCallback('foo', 100);
```


Widget implementation in JavaScript

```
window.com_example_MyWidget = function() {
 var element = $(this.getWidgetElement());
 // Draw a plot for any server-side (plot data) state change
 this.onStateChange = function() {
 $.plot(element, this.getState().series, {grid: {clickable: true}});
 // Communicate local events back to server-side component
 element.bind('plotclick', function(event, point, item) {
 if (item) {
 var onPlotClick = this.getCallback("plotClick");
 onPlotClick(item.seriesIndex, item.dataIndex);
 });
```

Server-side Java API for Widget

```
public class MyWidget extends AbstractJavaScriptComponent {
  public MyWidget() {
 registerCallback("plotClick", new JavaScriptCallback() {
 public void call(JSONArray arguments) throws JSONException {
 // Do something with the event
 });
  public static class MyWidgetState extends ComponentState {
 public List<List<Double>>> plotSeriesData =
 new ArrayList<List<Double>>>();
 // getters & setters
```