

Israel JBoss User Group Session 09

Flex

RIAvolutionize your web app

Ilan Avigdor
"Tikal Knowledge"
Ilan@Tikalk.com

Agenda

- Introduction
- Architecture
 - »Client + Demo
 - »Communication
 - »Server
- Conclusions

RIA Concepts

- Desktop Rich, Internet Reach
- Application vs. Site
- Plugin vs. Browser
- Runs on client machine

FLEX Concepts

- Layer on flash for developers
- ActionScript 3.0
- Compiled for AVM2

Advantages - RIA

- For Users
 - » Desktop-like experience
 - » Responsiveness
 - » Cross-browser
 - » Statefull (no unnecessary page reloads)

Advantages - RIA

- For Developers
 - »OOP Web for the non-webbers
 - » Statefull
 - » Maintenance One code base for web and desktop
 - » Effortless deployment

Disadvantages – RIA

- Plugin dependency
- Initial load and initialization
- Desktop-like
 - » Memory leaks
 - » CPU bottlenecks

Advantages – Adobe FLEX

- Capabilities
- Ubiquity
- Deployment Flexibility
- Proven Technology
- Expressiveness
- Openness
- Innovation

Disadvantages – Adobe Flex

- Limited to Flash player abilities
- SWF is proprietary
- PopUp windows limited to browser size
- Multi Threading not supported
- Search engines Not

Architecture

Architecture

- Client
- Communication with server
- Server

Flex Client Features

- Rich Component Library
- Display list programming
- MXML
- Event Model
- Effects
- Styling & skinning
- Binding
- Charting (not included)
- Constraint based layout

Flex Client Features cont.

- Drag & Drop
- History management
- Printing
- Communication with wrapper
- Shared object
- Highly customizable
- Rich media integration
- Modularity

Flex Visual Components

- General
- Buttons
- Date
- Loaders
- Menu
- Text
- Containers
- Repeaters

Flex Components

- Print
- Validators
- Formatters
- Effects
- States
- Transitions
- Data vizualization
 - » Charts
 - » DataGrid
 - » OLAPDataGrid

Display Programming

MXML

```
<mx:Application >
 <mx:Button id="button" />
/mx:Application>
Equals
public class Example extends Application
  internal var button: Button;
  public function Example() {
 super();
 button = new Button();
 addChild(button);
```

Flex Event Model

Flex Binding

<mx:Application >

<mx:TextInput id="src"/>

<mx:Text id="dest"

text="{src.text.toUpperCase()}"/>

</mx:Application>

Architecture Client – MVC Architecture

Architecture Flex Frameworks

- Why?
 - » Out-Of-The-Box MVC framework
 - » Cross projects
 - » Better scalability
- Which?
 - » Cairngorm
 - » PureMVC

DEMO

Architecture Communication With Server

- Protocols
- Communication Patterns
 - »RPC
 - » Data Push

Communication With Server Protocols

- HTTP
- SOAP
- XML
- ▶ Binary (POP3, SMTP, IMAP, and NNTP)
- ▶ RTMP
- JSON
- ► AMF3

Communication with Server Protocols benchmark

Navigator

Server built HTML table

SOAP to HTML table

XML to HTML table

ISON to HTML table

SOAP to AS objects

SOAP to E4X objects

XML to AS objects

XML to E4X objects

RemoteObject AMF3

JSON to Dojo FilteringTable

Ajax HTML

Ajax SOAP

Ajax XML

Ajax ISON

Flex SOAP AS

Flex SOAP E4X

Flex XML AS

Flex XML E4X

Flex AMF3

Flex Paged

Dojo

Execute Test

Communication With Server AMF3 Implementations

- Fluorine -. Net
- Red5 java
- Cinnamon java
- ▶ SabreAMF PHP5
- Rubyamf Rails
- PyAMF Python

Communication With Server Communication Patterns

- Request Response
 - »HTTP
 - » Web Services
 - » Remoting
- Data Push
 - Sockets Bidirectional connection
 - » Messaging Pub/Sub

Communication with Server HTTP


```
<mx:HTTPService
```

url="http://localhost/req.php"
method="POST">

<mx:request>

<username>UserName</username>

<address>Address</address>

</mx:request>

</mx:HTTPService>

Communication with Server Web Service


```
private function clickHandler():void
{
  userReq.insertRec(n.text,address.text);
}
```

Communication with Server Remoting


```
Flash player call

Flash player serializes to Action Message Format

Flash player deserializes to Sever

Flash player deserializes AMF result sent back

Gateway deserializes the remote method

Flash player deserializes AMF result sent back

Gateway serializes the remote method

AMF result sent back

Gateway serializes the result
```

<mx:RemoteObject id="userReq"</pre>

destination="ColdFusion"

Communication with Server Sockets

```
<mx:Application >
private function Onconnect(event:Event):void
 trace("Connected");}
private function Ondata(event:DataEvent){
 trace ("data arrived" + event.data); }
  <net:XMLSocket id="sock"</pre>
 connect="Onconnect()" data="OnData()"/>
  <mx:Button
  click="{sock.connect('localhost', 4444)}"/>
</mx:Application>
```

Communication with Server Messaging Registration


```
<mx:Producer id="chat"

destination="MyTransientTopic" />
<mx:Consumer id="chatSubscriber"

destination="MyTransientTopic"

message="receive(event)" />
```

Communication with Server Messaging Send/Receive


```
private function sendChatMessage():void {
 msg = new AsyncMessage();
 msg.body = input.text;
  chat.send(msg);
receive (event:MessageEvent):void{
var msg:AsyncMessage = event.message as
AsyncMessage; output.text += msg.body;
```

Architecture Server side Platforms

LiveCycle ES – J2EE

LiveCycle DS – J2EE

BlazeDS(open source) – J2EE

■ Granite(open source) – J2EE

WebOrb(open source)

».NET, J2EE, ROR, PHP

Server side Platforms LiveCycle ES

Server side Platforms LiveCycle DS vs. BlazeDS

LiveCycle DS Community

Server side Platforms WebOrb

- .Net
 - » Remoting, Data Management Messaging, RTMP, AMF
- Java
 - » Remoting, Data Management Messaging
- Rubi
 - » Remoting
- PHP
 - » Remoting

Server side Platforms Granite

- Stable (Production ready)
 - »AMF3
 - » Ejb3 services (session beans)
 - » Ejb3 persistence (Hibernate) with lazy-loading support
 - Spring services with Acegi security
 - » Pojo services
- Experimental (beta)
 - » Data push (Gravity)
 - » Seam services

» Guice/Warp services

QA?

Appendix

Architecture Client – Cairngorm Architecture

Architecture Client – PureMVC Architecture

Flex frameworks Cairngorm

Developed and used by Adobe Consulting

Pros

» defacto-standard for most organizations

Easy to learn

Flex frameworks Cairngorm

Cons

- » Extensive use of singletons
- » Does not offer an elegant way for its controller to communicate back to its views(workaround exists)
- » Problematic when using modules.

Flex frameworks PureMVC

- No Flex dependency or awareness
- Pros
 - » Cleaner separation of view and Vos
 - » Considered "better"
- Cons
 - » No ServiceLocator-like tool
 - » No Model-View Data Binding
 - »Requires more work
 - » More complex