XFormsDB

An XForms-Based Framework for Simplifying Web Application Development

Markku Laine < markku.laine@gmail.com >

Master's Thesis Presentation with Details March 9, 2010


Presentation Outline

Part I Introduction

Part II Background

Part III The XFormsDB Markup Language

Part IV The XFormsDB Framework

Part V Sample Web Applications

Part VI Conclusions


Part I

Introduction


Introduction

- Developing even simple multi-user Web applications is a complex task
- The author has to master many programming languages and paradigms

- Client side: (X)HTML+CSS+JavaScript

- **Server side:** PHP/J2EE/Ruby on Rails

- Database: SQL/Object-Relational Mapping (ORM)

The bulk of Web content authors are non-programmers


The Main Research Question

Is it possible to extend the XForms markup language in such a way that users can build useful, highly interactive multi-user Web applications quickly and easily using purely declarative languages?


Part II

Background


Classification of User Interface Tools


Imperative

- Describes how things should be done
- Java Applets (1995)
- Google Web Toolkit (2006)

Hybrid

- A combination of declarative and imperative constructs
- AJAX (2005) The current Web

Declarative

- Describes what should be done
- W3C HTML (1992)
- W3C XForms (2003)


XForms

An XML-based forms technology and the successor to HTML forms

- A high-level declarative language for defining rich Web user interfaces
- Not compatible with HTML 4 forms
- Client-side technology

W3C Recommendation since 2003

- The latest version: XForms 1.1
 - W3C Recommendation since October 2009
 - New and improved action handlers
 - More powerful action processing facilities for executing conditional actions and iterations
 - Turing complete


XForms Architecture

Instance Data (XML)

- Form data

XForms Model


- Non-visual part of a form
- Validation, constraints, calculations

XForms User Interface

- Form controls

XForms Submit Protocol

Defines how XForms sends and receives
 Instance Data (XML) to and from the server


Example: An XHTML+XForms Document

Page 10 Alto University, School of Science and Technology, Department of Media Technology

```
<?xml version="1.0" encoding="UTF-8"?>
<html xmlns="http://www.w3.org/1999/xhtml" xmlns:ev="http://www.w3.org/2001/xml-events" xmlns:xforms="http://</pre>
  www.w3.org/2002/xforms">
  <head>
 <title>Mailing List</title>
 <xforms:model>
 <xforms:instance id="form-instance">
 <form xmlns=""><email /></form>
 </xforms:instance>
 <xforms:bind nodeset="instance( 'form-instance' )/email" type="xforms:email" required="true()" />
 <xforms:submission id="form-submission" ref="instance( 'form-instance' )" resource="/form-handler"</pre>
 method="post" replace="none">
 <xforms:load resource="thankyou.xhtml" ev:event="xforms-submit-done" />
 <xforms:load resource="error.xhtml" ev:event="xforms-submit-error" />
 </xforms:submission>
 </xforms:model>
  </head>
  <body>
 <h1>Mailing List</h1>
 <q>>
 <xforms:input ref="instance( 'form-instance' )/email"><xforms:label>Email:</xforms:label></xforms:input>
 <xforms:submit submission="form-submission"><xforms:label>Subscribe</xforms:label>/xforms:submit>
 </body>
</html>
 Aalto University
```

Related Work

XForms/REST/XQuery (XRX)

- A simple and elegant zero translation Web application architecture
- XForms (on the client side), REST (interfaces), and XQuery (on the server side)
- Somewhat limited without XQuery extensions

eXist-db

- A native XML database with broad support for standards, technologies, and APIs
- Based on the XRX architecture
- Provides common server-side functionalities through **XQuery extension** modules
- Does not integrate seamlessly with XForms

Orbeon Forms

- A framework for building XML-centric Web applications based on MVC architecture
- Extends XForms with user interface controls and convenience features
- Provides common server-side functionalities through its **XML processors**


Part III

The XFormsDB Markup Language


Overview

- An extension to the XForms markup language
 - A pure superset of XForms 1.1
- Naturally extends XForms with the most common server-side and database related functionalities
 - Can be thought of as "XForms Server Pages"
 - Functionalities include, among others: querying and updating (with or without data synchronization) data stored in data sources, error handling, state maintenance as well as authentication and access control
 - Easily extensible, i.e., new server-side functionalities can be easily added to the language


Language Extensions

The XFormsDB namespace URI

- http://www.tml.tkk.fi/2007/xformsdb

The xformsdb:instance Element

A wrapper for all XFormsDB-related requests to be submitted

The XFormsDB-related Requests

- xformsdb:state, xformsdb:login, xformsdb:logout, xformsdb:user, xformsdb:query, xformsdb:file, and xformsdb:cookie
- New XFormsDB-related requests can be easily added

The xformsdb:submission Element

For submitting XFormsDB-related requests

The xformsdb-request-error Event

 Dispatched as an indication of a failure of an XFormsDB-related request submission and/ or execution process

Aalto University

Language Extensions (cont.)

- The xformsdb:secview Element
 - Provides role-based access control
- The xformsdb:include Element
 - Provides an inclusion mechanism to facilitate modularity
- The xformsdb users.xml Document
 - Realm, i.e., contains **usernames** and **passwords** that identify valid users of a Web application, plus an enumeration of the list of **roles** associated with each valid user
- The xformsdb_files.xml Document
 - Contains the **metadata** about files associated with a Web application


Example: An XHTML+XFormsDB Document

```
<?xml version="1.0" encoding="UTF-8"?>
<html xmlns="http://www.w3.org/1999/xhtml" xmlns:ev="http://www.w3.org/2001/xml-events" xmlns:xforms="http://</pre>
  www.w3.org/2002/xforms" xmlns:xformsdb="http://www.tml.tkk.fi/2007/xformsdb">
  <head>
 <title>Mailing List</title>
 <xforms:model>
 <xforms:instance id="form-instance">
 <form xmlns=""><email /></form>
 </xforms:instance>
 <xforms:bind nodeset="instance( 'form-instance' )/email" type="xforms:email" required="true()" />
 <xforms:bind nodeset="instance( 'form-request-instance' )/xformsdb:var[ @name = 'email' ]"</pre>
 calculate="instance( 'form-instance' )/email" />
 <xformsdb:instance id="form-request-instance">
 <xformsdb:query datasrc="mailing-list-data-source" doc="mailing list.xml">
 <xformsdb:expression resource="xq/form handler.xq" />
 <xformsdb:var name="email" />
 </xformsdb:query>
 </ri></ri>instance>
 <xformsdb:submission id="form-submission" requestinstance="form-request-instance"</pre>
 expressiontype="all" replace="none">
 <xforms:load resource="thankyou.xhtml" ev:event="xforms-submit-done" />
 <xforms:load resource="error.xhtml" ev:event="xformsdb-request-error" />
 </xformsdb:submission>
 </xforms:model>
 </head>
• • •
```

Part IV

The XFormsDB Framework


Overview

- Implements the XFormsDB markup language
- A Java-based, generic server-side component
 - Provides the integration services to heterogeneous data sources as well as common server-side functionalities
- Bundled with
 - An XForms processor (Orbeon Forms)
 - A native XML database (eXist-db)
- An extremely powerful XForms/REST/XQuery (XRX) framework
 - Allows for the rapid development of entire Web applications using a **single** document and under a **single** programming paradigm


Key Features

Support for different types of user agents

- XForms 1.1, AJAX, and plain (X)HTML

Support for different types of data sources

- XML documents and eXist-db (NXD)
- Can be extended to support for other types of data sources (e.g., relational databases)

• Query and update data stored in data sources

- Query expressions based on XPath and XQuery
- Update expressions with data synchronization (XPath) or without data synchronization (XQuery Update)

Error handling

- Error message with error code and error description is sent to the user agent
- Detailed information about the occurred error is written to a log file on the server


Key Features (cont.)

Session management

- Cookies and URL rewriting

State maintenance

- In-memory session object (XML Instance Data) and parameters in URL

Authentication and access control

- User authentication
- Role-based authorization
- Login and logout

Reuse of code fragments

- <xformsdb:include resource="..." />


Key Features (cont.)

File management


- Upload, download, list, delete, and update files stored in XFormsDB

Security

- Role-based views
- Secured users, queries, and files
- Hashed passwords


High-Level Architecture


Modules and Tiers

- Five logical tiers
 - Client Tier
 - Presentation Tier
 - Application Server Tier
 - Integration Service Tier
 - Data Tier
- Support for other types of data sources (e.g., relational databases) can be easily added as well
 - DataDirect XQuery Middleware


Web Application Directory Structure


Web Page Components

The main Web standards and technologies used are


- XHTML for document structure
- **XForms** for user interaction
- XFormsDB for data access and common serverside tasks
- XML for data model and interchange
- CSS for visual layout and presentation
- XQuery and XPath for querying data
- **JavaScript** for animation and additional interaction


Transformation Processes

- Two separate server-side transformation processes
 - XHTML+XFormsDB to XHTML +XForms 1.1
 - XHTML+XForms 1.1 to (X)HTML +CSS+JavaScript or plain (X)HTML+CSS


Data Synchronization

Data synchronization

- Built-in support for synchronized updates
- Uses 3DM, a middleware for performing three-way merging of XML documents
- Detects and handles update, insert, and delete operations as well as moves and copies of entire subtrees
- In case of a merge conflict, an appropriate error message is reported back to the form


Part V

Sample Web Applications


Overview

Personal Information Management (PIM)


- A simple Web application for storing, browsing, and managing information about your personal contacts
- Consists of a single Web page
- **Key features:** sorting data, internationalization, and data access


Blog

- An online journal or diary Web tool for publishing personal contents
- A simplified version of publicly available software
- Contains three Web pages and multiple complex data source queries
- **Key features:** a real-life Web application of today


Screenshots


Metrics


Metrics (cont.)

Personal Information Management (PIM)

- Response size metrics (front page): Requests 17 and Size 154.3 kB (Empty cache), Reguests - 12 and Size 13.0 kB (Primed Cache)
- Response time metrics (front page): Time 2.2 s (Empty Cache), Time 1.3 s (Primed Cache)
- The sizes of the WAR files: 37.9 kB (Lite version) and 17.6 MB (Standalone version)

Blog

- Response size metrics (front page): Requests 17 and Size 486.8 kB (Empty cache), Reguests - 12 and Size 4.1 kB (Primed Cache)
- Response time metrics (front page): Time 2.1 s (Empty Cache), Time 1.2 s (Primed Cache)
- The sizes of the WAR files: 406.1 kB (Lite version) and 17.9 MB (Standalone version)


Part VI

Conclusions


Results

The XFormsDB markup language

- Naturally extends the XForms markup language to include the most common serverside functionalities
- New server-side functionalities can be **easily added** to the language
- For users who are already familiar with XForms, the language is relatively easy to learn

The XFormsDB framework

- Supports most common browsers and heterogeneous data sources
- Includes built-in support for synchronized updates
- Allows for the rapid development of entire Web applications using a **single document** and under a **single programming model**


Future Work

- Refine the syntax of the XFormsDB markup language
- Implement support for a subset of XML Binding Language (XBL) 2.0 on the server side
 - Allows the use of highly reusable components
- Implement a Web-based visual tool for developing XFormsDB Web applications
 - Makes the technology accessible to non-technical users
- Add built-in support for OpenID authentication
 - Users could use an existing account to sign in to XFormsDB Web applications
- Improve current transaction support
 - Grouping of synchronized updates


Thank You!

Questions? Comments?

<markku.laine@gmail.com>

