Apache Wicket

Java Web Application Framework

What is Wicket?

Web Application Framework

Component-based Framework

Wicket I.4 is Java I.5+ compliant

Where does Wicket fit?

Request / Response

JSP Request Response

Model 2 (MVC)

Struts, Spring MVC, Stripes

Advantages of R/R

- Rendering views is generally quite fast
- Leverage existing tag libraries
- Recruiting developers may be easier
- Modern implementations have good support for DI and IoC frameworks

Disadvantages of R/R

- Controller implementations must be considerate of multiple concurrent users and threads
- Controllers generally work literally in terms of requests and responses
- Controllers must often explicitly manage state
- Not necessarily Object Oriented
- The programming model is skewed

The Impedance Mismatch

The Programming Model

- Programming in Java do we regularly focus on how the JVM manages object instances and variables?
- Generally, website development must happen with the HTTP protocol in mind, manually managing state within and across requests forcing front end handlers to be protocol specific.

What if ...?

- What if we considered a page a Page?
- What if we considered a button, a Button?
- And on a button click, handled an onClick event?
- What if a web development resembled Swing or event-driven development?
- What kind of framework could do this?

Enter ... Wicket

- Component-based framework
- Instead of creating a controller, servlet or action class, create a Page
- Place Components on the page and define how each component reacts to user input
- Build the page in Java to manipulate the HTML file, not the other way around

The Component Model

The Underlying Abstraction

- Graphic devices and their representations are created in Java along with an HTML counterpart that reflects the Java hierarchy of objects.
- DOM style parent/child approach
- Event driven programming model
- How can such an abstraction could be created on top of HTTP?

Application Config

web.xml

```
<web-app>
  <context-param>
 <param-name>configuration</param-name>
 <param-value>development</param-value>
 </context-param>
  <filter>
 <filter-name>WebApplication</filter-name>
 <filter-class>
 org.apache.wicket.protocol.http.WicketFilter
 </filter-class>
 <init-param>
 <param-name>applicationClassName
 <param-value>mypackage.HelloWorldApplication</param-value>
 </init-param>
  </filter>
  <filter-mapping>
 <filter-name>WebApplication</filter-name>
 <url-pattern>/*</url-pattern>
  </filter-mapping>
</web-app>
```

Wicket Config

WicketApplication.java

```
package mypackage;
import org.apache.wicket.protocol.http.WebApplication;
public class HelloWorldApplication extends WebApplication
{
 public Class getHomePage()
 {
 return HelloWorld.class;
 }
}
```

General Structure

Page Responsiblities

- Layout the Element Hierarchy
- Styles elements

Java Role

- Matching Hierarchy
- Event Handling

Properties

Strings and i18n

Hello World

Markup

Java

```
import org.apache.wicket.markup.html.WebPage;
import org.apache.wicket.markup.html.basic.Label;

public class HelloWorld extends WebPage
{
 public HelloWorld()
 {
 add(new Label("message", "Hello World!"));
 }
}
```

Forms (HTML)

Markup

Forms (Java)

ava

```
public class HelloWorld extends WebPage
 public HelloWorld()
 IModel messageModel = new Model("Hello World!");
 add(new Label("message", messageModel));
 add(new MessageForm("messageInputForm", messageModel));
 private final class MessageForm extends Form
 public MessageForm(String id, IModel model)
 super(id);
 add(new TextField("messageInput", model));
 protected void onSubmit()
 // nothing to do here as the model is automatically updated
```

Component Family

WebComponent Component

Link

Page

WebPage

Panel

Button

AjaxLink

Checkbox

TextArea

Form

TextField

DropDown

Label

...many more

Super Models

- Static
- Dynamic
- Property
- Compound Property
- Loadable Detached

Basic Models

Static Model

```
public class HelloWorld extends WicketExamplePage
{
 public HelloWorld()
 {
 add(new Label ("name", new Model(person.getName())));
 }
}
```

Dynamic Model

```
personForm.add(new RequiredTextField("personName", new Model()
{
 @Override
 public Object getObject(Component component) {
 return person.getName();
 }

 @Override
 public void setObject(Serializable object) {
 person.setName((String) object);
 }
}));
```

More Models

Property Model

```
public PropertyModel(final Object modelObject, final String expression)
```

```
class Person
{
  private Address address;

  public Address getAddress()
  {
 return name;
  }
  ....
}
```

```
class Address
{
  private String zip;

  public String getZip()
  {
 return zip;
  }
  ....
}
```

Demo

WebPage Component

JavaSubclass Master Page

HTMLchild & parent tags

Custom Component

- Java, HTML
- Panel

- Custom components
- Includes

Events

- HTML
- Javascript

- Ajax
- Submit

Ideally Suited For ...

- Interactive style apps
- Help desk style Ticketing applications
- Online Registration applications
- Apps with lots of Forms and Ajax processing
- Apps simulating thick clients
- Anytime an event programming model better suites the problem domain

Deeper Dive

Maven Quickstart Archetype

Builds a simple Maven Project

Other Topics

- More on Models
- Security
- Unit Testing
- Custom components
- URL mapping, IoC Integration, Persistence ...

Resources

- http://wicket.apache.org/
- http://wicketstuff.org/
- http://cwiki.apache.org/WICKET/
- Wicket in Action (Manning)
- Pro Wicket (Apress)