Nasdanika HTML

Fluent Java API for building Web UI

Overview

- Fluent Java API for building:
 - Low level HTML elements
 - Mid level:
 - Bootstrap 4.x UI elements and 21 Bootswatch themes
 - Font Awesome 5.x icons
 - jsTree 3.3.7 nodes and context menus
 - KnockoutJS 3.4.x
 - High level HTML Applications
 - Using abstractions of actions and property sources
 - From EMF models data and meta-data
- Dual delivery:
 - OSGi bundles p2 repository
 - Jars Maven repository (excluding EMF)

HTML

- API for building HTML elements
- Foundation for the other modules
- How to use:
 - Obtain HTMLFactory
 - Create HTML elements
 - Configure the elements:
 - Attributes
 - CSS Classes
 - Styles
- Output with toString() or produce()


```
<div onclick="alert('Hi!')" style="border:solid 1px">Hello</div>
```

```
R org.nasdanika.html
▶ Rutton.java
▶  Color.iava
▶ R Container.java
▶ I Event.java
▶ I FieldContainer.java
▶ I FieldSet.java
▶ I Form.java
▶ I FormFragment.java
▶ I Fragment.java
▶ I Function.java
▶ I HTMLElement.java
▶ ☐ HTMLElementFilter.java
▶ I HTMLFactory.java
▶ I HTMLPage.java
Input.java
▶ InputBase.java
▶ InputType.java
▶ Markup.java
▶ MutableTokenSource.java
▶ R NamedItemsContainer.java
▶ Producer.java
▶ № ProducerException.java
▶ RowContainer.java


▶ R Select.java


Style.java
▶ II Table.java
▶ R Tag.java
▶ R TagName.java
▶ R TextArea.java
```

🌃 TokenSource.java

Bootstrap

- API for building Bootstrap 4 elements
- Built on HTML
- How to use:
 - Obtain BootstrapFactory
 - Create elements
 - Configure the elements
- Output with toString() or produce()
- Fallback to HTML API's when needed

Font Awesome

- API for building Font Awesome 5 icons
- Built on HTML
- How to use:
 - Obtain FontAwesomeFactory
 - Create icons
 - Configure the icons
- Output with toString()or produce()
- Fallback to HTML API's when needed

```
org.nasdanika.html.fontawesome
FontAwesomeFactory.java
  FontAwesomeFactory

§F INSTANCE

 from(String, Style, T) <T extends HTMLElement<?>>: Icon<T>
 getHTMLFactory(): HTMLFactory
 icon(String, Style) : Icon<Tag>
 stack(): Stack

▲ Icon.java

  Icon<T extends HTMLElement<?>>
 Size
 Stack
 fixedWidth(): Icon<T>
 flip(Flip) : Icon<T>
 pullLeft() : Icon<T>
 pullRight() : Icon<T>
 rotate(Rotate) : Icon<T>
 size(Size) : Icon<T>
 spin(): Icon<T>
 toHTMLElement(): T
```

```
Icon<Tag> icon = FontAwesomeFactory.INSTANCE.icon("university", Style.SOLID)
 .size(Size.x5)
 .rotate(Rotate.R180);
```


jsTree

- API for building jsTree nodes and context menus
- Built on HTML
- How to use:
 - Obtain JsTreeFactory
 - Create nodes and menus
 - Configure the nodes and menus
- Output to JSON

```
JsTreeFactory jsTreeFactory = JsTreeFactory.INSTANCE;
JsTreeNode rootNode = jsTreeFactory.jsTreeNode();
rootNode.icon("far fa-user");
rootNode.text("User");
rootNode.id(htmlFactory.nextId());
rootNode.hasChildren();
JSONArray jsTreeRootNodes = new JSONArray();
jsTreeRootNodes.put(rootNode.toJSON());
```

```
org.nasdanika.html.jstree

■ JsTreeContextMenuItem.java

■ IsTreeContextMenuItem

 action(Object): JsTreeContextMenuItem
 addSubMenuItem(String, JsTreeContextMenuItem): JsTreeContextMenuItem
 createSubMenuItem(String): JsTreeContextMenuItem
 JsTreeContextMenuItem
 disabled(boolean): JsTreeContextMenuItem
 icon(Object): JsTreeContextMenuItem
 separatorAfter(): JsTreeContextMenuItem
 separatorAfter(boolean): JsTreeContextMenuItem
 separatorBefore(): JsTreeContextMenuItem
 separatorBefore(boolean): JsTreeContextMenuItem
 shortcut(Object): JsTreeContextMenuItem
 shortcutLabel(Object): JsTreeContextMenuItem
 subMenu(Object): JsTreeContextMenuItem
 title(Object): JsTreeContextMenuItem

▲ JsTreeFactory.java

▲ Q JsTreeFactory

 §F INSTANCE
 bind(HTMLElement<?>, Object): Tag
 bind(String, Object): Tag
 buildAjaxJsTree(String, String): String
 buildJsTree(Iterable<JsTreeNode>): JSONObject
 buildJsTree(JsTreeNode...): JSONObject
 cdn(P) <P extends HTMLPage> : P
 isTreeContextMenuItem(): JsTreeContextMenuItem
 jsTreeNode(): JsTreeNode

▲ JsTreeNode.java

■ UsTreeNode

 DO Collector<R>
 accept(Collector<R>) <R> : R
 anchorAttribute(String, Object): JsTreeNode
 children(): List<JsTreeNode>
 createChild(): JsTreeNode

 disabled(): JsTreeNode

 disabled(boolean): JsTreeNode
 A getId(): Object
 A hasChildren(): JsTreeNode

 id(Object): JsTreeNode

 IistItemAttribute(String, Object): JsTreeNode
 opened(): JsTreeNode
 opened(boolean): JsTreeNode
 selected(boolean): JsTreeNode
 setData(String, Object): JsTreeNode
 toJSON(Predicate<JsTreeNode>): JSONObject
```

KnockoutJS

- API for building KnockoutJS bindings
- Built on HTML

```
KnockoutBindingsSource.java

Marchant Bindings Source

A Company of the Comp
 ▶  Binding

 qetAllBindings(): Collection < Binding >

KnockoutControlFlow.java

■ Q KnockoutControlFlow<T>

 component(Object): T
 foreach(Object): T
 foreach(Object, Object): T
 generateObservables(String...): String
 if_(Object) : T
 if (Object, Object): T
 ifnot(Object): T
 ifnot(Object, Object): T
 with(Object): T
KnockoutFactory.java

§F INSTANCE

 cdn(P) <P extends HTMLPage> : P
 from(H) <H extends HTMLElement<?>> : Knockout<H>
 getHTMLFactory(): HTMLFactory
 virtualElement(Object...): KnockoutVirtualElement
KnockoutFilter.java
KnockoutVirtualElement.java
  getContent(): List<Object>

♠ isEmpty(): boolean
```

```
Knockout<H extends HTMLElement<?>>
  attr(Object) : Knockout<H>
  checked(Object) : Knockout<H>
  checked(Object, Object): Knockout<H>
  click(Object): Knockout<H>
  css(Object) : Knockout<H>
  disable(Object): Knockout<H>
  disable(Object, Object): Knockout<H>
  enable(Object): Knockout<H>
  enable(Object, Object): Knockout<H>
  event(Object) : Knockout<H>
  hasFocus(Object): Knockout<H>
  hasFocus(Object, Object): Knockout<H>
  html(Object) : Knockout<H>
  html(Object, Object) : Knockout<H>
  options(Object) : Knockout<H>
  options(Object, Object) : Knockout<H>
  selectedOptions(Object) : Knockout<H>
  selectedOptions(Object, Object): Knockout<H>
  style(Object) : Knockout<H>
  submit(Object) : Knockout<H>
  template(Object) : Knockout<H>
  text(Object) : Knockout<H>
  text(Object, Object) : Knockout<H>
  textInput(Object): Knockout<H>
  textInput(Object, Object) : Knockout<H>
  uniqueName(Object) : Knockout<H>
  value(Object) : Knockout<H>
  value(Object, Object) : Knockout<H>
  visible(Object) : Knockout<H>
  visible(Object, Object): Knockout<H>
```

Application - philosophy

- Abstractions to thinks of user-system interaction as:
 - System invokes a user by passing them a callback (user) interface with actions to activate
 - Actions form a vocabulary of system-user interactions
 - The framework takes care of generating an HTML UI from actions and property sources
- Subject Verb Object => User Action Property source:
 - "Customer views account details":
 - Customer user
 - Views account details view action for "account" property source
- If it can be articulated, it can be automated

Application – key abstractions

- Label something with text and icon
- Action a label which can be activated by a user
- Data sources and properties low-level data access
- Property sources and property descriptors higherlevel data access abstractions with UI attributes and actions
- Application header, navigation bar, navigation panel, content panel, footer
- Application Builder builds application
- Action Application Builder builds application from an action tree
- ViewPart contributor to UI construction
- ViewGenerator provides common generation methods and access to factories

- 🔓 org.nasdanika.html.app
- ▶ 【 Action.java
- ActionActivator.java
- > 🧣 ActionProvider.java
- Adaptable.java
- Application.java
- ApplicationBuilder.java
- ApplicationException.java
- ▶ 【 ApplicationFactory.java
- ▶ I BindingActionActivator.java
- Categorized.java
- ▶ I Choice.java
- ▶ I ChoiceProvider.java
- ▶ I DataSource.java
- Delta.java
- Diagnostic.java
- Identity.java
- > 🌃 Label.java
- ▶ R LookupChoiceProvider.java
- > 🧗 MultiValueDataSource.java
- ▶ MultiValuePropertySource.java
- ▶ I NavigationActionActivator.java
- ▶ RagedPropertySource.java
- Property.java
- ▶ I PropertyDescriptor.java
- ▶ I PropertySource.java
- PropertyUpdateDiagnostic.java
- ▶ 【書 ScriptActionActivator.java
- SingleValueDataSource.java
- SingleValuePropertySource.java
- Status.java
- ViewGenerator.java

EMF

- EMF adapters to the application abstractions
- Use default implementations or customize
- Register with a resource set:

```
ComposedAdapterFactory composedAdapterFactory = new ComposedAdapterFactory():
composedAdapterFactory.registerAdapterFactory(
 new SupplierAdapterFactory<ApplicationFactory>(
 ApplicationFactory.class,
 this.getClass().getClassLoader(),
 BootstrapContainerApplicationFactory::new));
composedAdapterFactory.registerAdapterFactory(
 new FunctionAdapterFactory<ApplicationBuilder, EObject>(
 ApplicationBuilder.class,
 this.getClass().getClassLoader(),
 ViewActionApplicationBuilder::new));
composedAdapterFactory.registerAdapterFactory(
 new FunctionAdapterFactory<ViewAction, EObject>(
 ViewAction.class.
 this.getClass().getClassLoader(),
 EObjectViewAction::new));
resourceSet.getAdapterFactories().add(composedAdapterFactory);
```

Adapt EObject to generate HTML UI:

```
Application application = EObjectAdaptable.adaptTo(eObj, ApplicationFactory.class).createApplication();
ApplicationBuilder applicationBuilder = EObjectAdaptable.adaptTo(eObj, ApplicationBuilder.class);
applicationBuilder.build(application);
```

 Can be used to generate static content and in dynamic Web applications

```
org.nasdanika.html.emf
▶ R AuthorizationProvider.iava
 ComposeableAdapterFactory.java
 ComposeableAdapterFactoryImpl.java
 ComposedAdapterFactory.java
 ContentPanelViewPart.java
 DelegatingAdapterFactory.java
 EClassLabel.java
 EClassPropertySource.java
 EditAction.iava
 ENamedElementLabel.java
 EObjectAdaptable.java
 EObjectSingleValueDataSource.java
 EObjectSingleValuePropertySource.java
 EObjectViewAction.java
 EReferenceMultiValuePropertySource.java
 EReferenceMultiValuePropertySourceViewAction.java
▶ REFERENCESingleValuePropertySource.java
 EReferenceSingleValuePropertySourceViewAction.java
 EStructuralFeatureLabel.java
 EStructuralFeatureMultiValueDataSource.java
 EStructuralFeatureMultiValuePropertySource.java
 EStructuralFeatureProperty.java
 EStructuralFeaturePropertyDescriptor.java
 EStructuralFeatureSingleValueDataSource.java
 EStructuralFeatureSingleValuePropertySource.java
 ETypedElementProperty.java
 FooterViewPart.java
 FunctionAdapterFactory.java
 HeaderViewPart.java
 InstanceAdapterFactory.java
 NavigationBarViewPart.java
 NavigationPanelViewPart.java
 QualifiedAuthorizationProvider.java
 SupplierAdapterFactory.java
 ViewAction.java
 ViewActionActivator.java
 ViewActionApplicationBuilder.java
```