CAS Software AG

Richtig informiert. Jederzeit und überall.

Erfahrungsbericht Anwendungsentwicklung mit RAP

Frank Appel, Innoopract Informationssystem GmbH Stefan Röck, CAS Software AG

Agenda

- Vorstellung teamCRM
- RAP-Framework Basics
- Custom Widgets
- Integration mit Browser-Addins
- Deployment

teamCRM

- CRM-Anwendung für kleine und mittelständische Unternehmen
- Vertrieb: Software as a service (SaaS)
- Zentrales Hosting
- Mandantenfähig
- CRM-Funktionalitäten
 - Adressmanagement
 - Termine+Aufgaben
 - Kalender
 - E-Mail
 - Verkaufschancen
 - Reports, ...

- Dez 2006: Projektbeginn
 - Technologieauswahl: GWT vs. RAP
 - PRO GWT
 - Relativ weit fortgeschritten
 - "Community", Widgets, Libs
 - PRO RAP
 - Bewährte Konzepte (SWT, JFace) → Dokumentation
 - Ansprechendes Layout
 - Erweiterbarkeit durch komponentenorientierte Laufzeitumgebung
- Mär 2007: Start der Entwicklung
 - Agiles Vorgehen (SCRUM)
 - Regelmäßige Abstimmung mit RAP-Team von Innoopract
- Mär 2008: Erste öffentliche Demo auf der Cebit
- Aug 2008: Release v1

Demo

Plug-ins, Plug-ins, Plug-ins...

OSGi spezifiziert ein dynamisches Komponentenmodell:

- 1. Module Kapselung und Deklaration von Abhängigkeiten
- 2. Life Cycle API für Lifecycle Management
- 3. Service Registry Bereitstellung von Funktionalität
- 4. Security layer Einschränken von Funktionalität

Eclipse stellt mit Equinox eine OSGi Implementierung zur Verfügung

Was ist RAP?

Bereitstellung eines leistungsstarken UI Konzepts

- 1. Standard Widget Toolkit (SWT)
 - stellt der Eclipse Plattform native Widget Funktionalität betriebsystemunabhängig zur Verfügung

2. JFace

 stellt Klassen zur Verfügung, die Routineaufgaben der Oberflächen Programmierung vereinfachen

3. Workbench

 ist verantwortlich für die Präsentation und Koordination der Benutzeroberfläche

Was ist RAP?

RAP -Wiederverwendung von RCP Plug-ins

- 1. 70% 90% Wiederverwendung ist möglich
- 2. RAP implementiert nur eine Teilmenge von RCP!
- 3. Auslagerung inkompatiblen Codes in Fragmente
- 4. Anwendungen müssen Multi-User fähig werden

Wie funktioniert RAP?

- 1. SWT wird von RWT ersetzt RWT stellt die Oberfläche im Browser dar
- 2. Die darüberliegenden Schichten bleiben aber größten Teils unverändert
- 3. RWT benutzt *qooxdoo* um Widgets im Browser darzustellen
- 4. Unterschiede:
 - Multi-User Umgebung: OSGi Bundles werden zwischen Sitzungen geteilt
 - Zusätzliche API für spezielle Aufgaben der Web-Programmierung

The Request Lifecycle

- 1. Am Ende der **ReadData** Phase sind alle Widget-Attribute mit dem Client synchronisiert
- 2. Diese Attribute werden zum späteren Vergleich gepuffert
- 3. Während der **ProcessAction**Phase können Änderungen der
 Widget-Attribute auftreten
- 4. Die **Render** Phase vergleicht die Attribute mit den gepufferten Werten und schickt nur das Delta an den Client

RAP aus Sicht des Entwicklers

- Der Applikationsstart beinhaltet die Ableitung oder Implementierung folgender Typen:
 - WorkbenchAdvisor
 - WorkbenchWindowAdvisor
 - ActionBarAdvisor

public int createUI() {

- **IPerspectiveFactory**
- Diese sind RCP Entwicklern sehr vertraut und dienen dem gleichen Zweck wie ihre RCP Equivalente

public class DemoWorkbench implements IEntryPoint {

Display display = PlatformUI.createDisplay();

```
Sorg.eclipse.rap.demo [dev.eclipse.org]

→ March System Library [jre1.6.0 01]

⊞ a icons
🗷 🗁 >launch
about.html 1.1
  Body.html 1.1
  build.properties 1.9
 🔒 plugin.properties 1.4
 pluain.xml 1.36
```

```
id="org.eclipse.rap.demo.demoentrypoint"
 point="org.eclipse.rap.ui.entrypoint">
 Kentrypoint
 class="org.eclipse.rap.demo.DemoWorkbench"
 id="org.eclipse.rap.demo.entrypoint1"
 parameter="default"/>
 </extension>
return PlatformUI.createAndRunWorkbench( display, new DemoWorkbenchAdvisor() );
```

<extension

RAP aus Sicht des Entwicklers

- 1. JDT: Content Assist, Refactoring, etc., PDE, Javadoc...
- 2. Der Entwickler kommt nicht mit Javascript, CSS, HTTP, etc. in Berührung

```
🚺 *DemoTreeViewPart.java 🗴
org.eclipse.rap.demo
⊕ * Copyright (c) 2002-2006 Innoopract Informationssysteme GmbH.□
 package org.eclipse.rap.demo;
⊕import java.util.ArrayList;□
 public class DemoTreeViewPart extends ViewPart implements IDoubleClickListener {
 private TreeViewer viewer;
 public void createPartControl( final Composite parent ) {
 viewer = new TreeViewer( parent );
 viewer.setLabelProvider(new DecoratingLabelProvider(new LabelProvider(),
 new LeafStarLabelDecorator()));
 viewer.setc
 The AbstractTreeViewer implementation of this
 viewer | • setCellModifier(ICellModifier modifier) void - ColumnViewer
 method checks to ensure that the content provider is an
 viewer. • setChildCount(Object elementOrTreePath, int count) void - T
 ITreeContentProvider.
 getSite setColumnProperties(String[] columnProperties) void - Column

 setComparator(ViewerComparator comparator) void - Structo


 setComparer(IElementComparer comparer) void - Structured

 setContentProvider(IContentProvider provider) void - TreeVi

 private f
 public
 Press 'Ctrl+Space' to show Template Proposals
```


RAP aus Sicht des Entwicklers

Anwendungsarchitektur

- Modularisierung mittels Plug-Ins
 - Lose Kopplung
 - Definierte Schnittstellen
 - Leichte Austauschbar- und Erweiterbarkeit
- Analogie zur Eclipse IDE

Plug-In-Abhängigkeiten

- Zwei Arten von Abhängigkeiten
 - Package-Imports
 - Analog zur Verwendung von Bibliotheken

- Extension Points
 - Lose Kopplung
 - Abhängigkeit wahlweise optional

Anwendungsarchitektur – Plug-Ins

Integration von Add-Ins

- In teamCRM: lokale Add-Ins für Komfortfunktionen
 - Dokumentenhandling (Internet Explorer, Firefox)
 - Emails (Outlook, Thunderbird)
 - Serienbriefe (Word)
- Demo
- Kommunikation zwischen lokalen Add-Ins und teamCRM mittels Service-Handler
 - Service-Handler laufen im Session-Kontext
 - Server-getriggerte UI-Updates möglich (Beispiel: Neue archivierte E-Mail)

Custom Widgets

• Beispiele

- Kalender
- Toolbar
- Datepicker
- Slider
- Textfeld mit Vorschlagsliste

Bestandteile

- Qooxdoo-Implementierung
- Java-SWT-Widget
- RAP Life-Cycle-Adapter

Custom Widgets cont.

Anwendung

JFace

RAP-Widget

Life Cycle Adapter

RAP-Wrapper

Qooxdoo-Widget JavaScript

Entwicklung Layer-spezifisch

• Test und Demos je Schicht

 Umfangreiches Tooling für JS-Schicht

Property-Editor

- Statische Code-Analyse
- Build-Tools

Fehlersuche

- Einfacher:
 - Bugs in Anwendungscode.
 - Debugging lokal in Eclipse (Jetty) oder Remote (Tomcat)

- Schwieriger:
 - Bugs in Custom-Widgets (JavaScript)
 - Debugging mit Firebug (Firefox-Plug-In) relativ komfortabel
 - Tests in allen Browsern notwendig
 - In teamCRM: Umfangreiches Tooling für JS-Widgets (Objektinspektor, Code-Anomalien, etc.)
 - Qooxdoo-Know-How unabdingbar
- Aussichtslos:
 - Bugs im RAP-Framework ©
 - www.eclipse.org/rap/bugs.php

Theming

- Großteil des Aussehens von Widgets über Themes anpassbar
 - Farben, Ränder, Hintergrund, Fonts, etc
- Realisierung recht mühselig und zeitaufwändig
 - Themes werden statisch geladen → Anwendungsneustart, um Änderungen zu sehen
 - Varianten für einen Widgettyp erst seit kurzem möglich
- Definition über Property-Dateien (in Zukunft CSS)

```
# Space between image and text
# default: 2px
button.spacing: 5px

# Font for buttons with style PUSH or TOGGLE
# default: 11px "Segoe UI", Corbel, Calibri, Tahoma, "Lucida Sans Unicode", sans-serif
button.font: 12px "Segoe UI", Arial, Helvetica, sans-serif
```


Theming

Anwendung ohne Theming

Deployment

- Presentation-Layer innerhalb von Equinox
- Business und Data Layer außerhalb
- →Integration von Nicht-OSGi Libs notwendig
 - Applikationsserver
 - Javax-Servlet
- Kommunikation über ServletBridge
 - Externe Packages in Equinox-Kontext verfügbar
 - Direkter Zugriff auf Java-Klassen möglich

Build-Prozess

- Vollautomatisierter Daily-Build
 - Eclipse Release Enginieering (Releng)
 - Abrufen der Sourcen
 - Kompilieren
 - Feature erstellen
 - War-File packen
 - Auf Test-Rechnern verteilen
 - Der Deployment-Prozess ist relativ stabil…
 - Aber: Bundle-Abhängigkeiten werden erst zu Laufzeit aufgelöst
 - Fehleranalyse oft langwierig und mühsam

- Anforderungen an Browser enorm
 - 30.000 Zeilen JS-Code in Startseite
 - ~ 4000 <div>
 - Viele kleine Requests
- Geschwindigkeit
 - Viel RAM & Multi-Core ein Plus
 - Firefox 3, Safari spitze, IE7 eher zäh

Speicher & Performance

Browser

	Browser	RAM nach Start	RAM nach Demo
	Firefox 2	16 MB	68 MB
	Firefox 3 RC1	35 MB	112 MB
	Safari	40 MB	125 MB
	IE 7	34 MB	318 MB
	IE 8 Beta	26 MB	278 MB

Fazit

- RAP bietet mit SWT, JFace, Workbench solides Fundament für Anwendungen
 - Saubere Anwendungsarchitektur möglich
 - Modularisierung mittels Bundles
 - MVC mit JFace-Viewern
 - Lose Kopplung dank SelectionService, etc.
- Einschränkungen
 - RCP-Komponenten manchmal nicht flexibel genug
 - Theming recht aufwändig
 - Browser als Laufzeitumgebung nur bedingt geeignet

The end

• Demo: Plug-ins austauschen

Backup