

Rich Web Applications in Server-side Java without Plug-ins or JavaScript

Joonas Lehtinen, PhD
Vaadin Ltd - CEO
joonas@vaadin.com

vaadin }>

vaadin }>

vaadin }>

vaadin }>

כ

v

v

**Vaadin is a
UI framework
for desktop-like
web apps**

**Vaadin is a
UI framework
for desktop-like
web apps**

**New configs,
taglibs and
syntax!?!**

**JavaScript,
DOM, Applet,
plugins?**

New configs,
taglibs and
syntax!?!
sy

JavaScript,
DOM, Ajax, et,
plugins?
No!

*This is Java.
Nothing else.*

java } html >

java } html >

1998

healthcare portal, 100 kloc of perl, ..

web 1.0, netscape, ie5, ie6, ...

thinking of
object oriented design, desktop, Java, U and I ...

desktop programming paradigm for web!

re-released as

2009

vaadin }>

Vaadin is now
21 months young
and 10 years old

Previous Month

Jan 12, 2011 - Feb 11, 2011

Comparing to: Site

133,294 visits came from 175 countries/territories

Previous Month

Jan 12, 2011 - Feb 11, 2011

Comparing to: Site

1.	United States	17,791
2.	Germany	13,612
3.	Finland	10,438
4.	France	6,075
5.	India	5,557
6.	Russia	5,286
7.	Italy	4,444
8.	Poland	4,194
9.	United Kingdom	4,190
10.	Spain	3,717
16.	Sweden	2,688

Visits

1 17,791

133,294 visits came from 175 countries/territories

is there a

?

**Apache
License**

Contents

Server-side RIA

What is it? Pros & cons?

Contents

Server-side RIA

What is it? Pros & cons?

In practice

Coding a Vaadin
application step-by-step

Contents

Server-side RIA

What is it? Pros & cons?

In practice

Coding a Vaadin
application step-by-step

Vaadin

Big picture, Extending, Getting started

Contents

Server-side RIA

What is it? Pros & cons?

Discussion

In practice

Coding a Vaadin
application step-by-step

Vaadin

Big picture, Extending, Getting started

Server-side RIA

Rich Internet Application

application that makes
developers **rich**

if they bill by **hour**

Architecture

“Web 1.0”

client-side ria

fat client

Client-side RIA

challenge
web is
not easy

different
features
in different
browsers

different
performance
in different
browsers

different **bugs** in different browsers

Google Web Toolkit

simpler

- Java only
- forget the web

cost-effective
stop debugging
JavaScript spaghetti

**modular
extensible**

Building wonderful
apps doesn't
require writing **fat**
web clients.

server-side ria
thin client

Server-side RIA

Server-side RIA

the benefits of Java

Java

simpler

forget the web

cost-effective

no JavaScript
debugging

**modular
extensible**

even simpler

- forget the client-side
- synchronous
- server resources

more flexible

- all Java tools and libraries
- any JVM language

more flexible

- all Java tools and libraries
- any JVM language

Scala

Groovy

more secure

- code stays in server
- less web services

not as scalable

UI state is stored in
the server memory

Measured 12.000
active concurrent
users per server
for a ticketing app

[Amazon EC2-large; limited by storage layer]

no offline mode
server is always
required

#1 benefit
development
is really fast

Seeing is believing

**What we can do
in 15 minutes?**

Docmgr Application

A

A

+

>

http://localhost:8080/DocMgr/

javaforum joonas

NAME	ICON	SIZE	LAST MODIFIED
Application.vwindowDetachEvent.html	icon/mies/mie.gif	7691	Tue Nov 24 13:36:39 EET 2009
Application.WindowDetachListener.html	icon/files/file.gif	8324	Tue Nov 24 13:36:39 EET 2009
Application.html	icon/files/file.gif	40555	Tue Nov 24 13:36:39 EET 2009
ApplicationContext.TransactionListener.html	icon/files/file.gif	12628	Tue Nov 24 13:36:47 EET 2009
ApplicationContext.html	icon/files/file.gif	12289	Tue Nov 24 13:36:47 EET 2009
ApplicationResource.html	icon/files/file.gif	11406	Tue Nov 24 13:36:47 EET 2009

Methods in [com.vaadin](#) that return [Application](#)

Application	Application.UserChangeEvent.getApplication() Gets the application where the user change occurred.
Application	Application.WindowDetachEvent.getApplication() Gets the application from which the window was detached.
Application	Application.WindowAttachEvent.getApplication() Gets the application to which the window was attached.

Constructors in [com.vaadin](#) with parameters of type [Application](#)

Application.UserChangeEvent (Application source, Object newUser, Object prevUser) Constructor for user change event.

Uses of [Application](#) in [com.vaadin.service](#)

Methods in [com.vaadin.service](#) with parameters of type [Application](#)

void	ApplicationContext.TransactionListener.transactionEnd (Application application, Object transactionData) Invoked at the end of every transaction.
void	ApplicationContext.TransactionListener.transactionStart (Application application, Object transactionData) Invoked at the beginning of every transaction.

vaadin >

Vaadin Framework

Great UI Components

Great UI Components

Vaadin Sampler

<http://demo.vaadin.com/sampler/>

Google

Home

All Samples

▼ UI Basics

Tooltips

Icons

Runo theme icons NEW

Error indicator

Progress indication NEW

JavaScript API NEW

▼ Buttons

Push button

Link button

Checkbox

▼ Links

Link

Link, configure window

Link, sized window

▼ Texts

Label, plain text

Label, preformatted

Label, rich text

▼ Embedding

Image NEW

Flash NEW

Web content NEW

▼ Value Input Components

▼ Dates

Pop-up date selection

UI Basics

18 SAMPLES

Tooltips

Icons

Runo theme icons

Error indicator

Progress indication

JavaScript API

Push button

Link button

Checkbox

Link

Link, configure window

Link, sized window

Label, plain text

Label, preformatted

Label, rich text

Image

Flash

Web content

Combined power of

- **Server-side RIA**
- **Google Web Toolkit**

Combined power of

- Server-side RIA
- Google Web Toolkit

Vaadin UI component architecture

Vaadin UI component architecture

“UI Component”

- Button, Table, Tree, ...
- Server-side data
- Full Java API

HTTP(S)

“Widget”

- Client-side peer for the component
- Runs on JavaScript

Vaadin UI component architecture

Vaadin UI component architecture

“UI Component”

- Button, Table, Tree, ...
- Server-side data
- Full Java API

HTTP(S)

“Widget”

- Client-side peer for the component
- Runs on JavaScript

Java

- Compiled with JDK

Java

- Google Web Toolkit

Creating new UI
components is
really easy

New Vaadin Widget

New Component wizard
This wizard creates a new Vaadin widget.

Source folder:

Package:

Name:

Superclass:

Template:

Simple client-side and server-side component with client-server communication

Implement two classes

Implement two classes

Server-side

“UI Component”

- Define **API**
- Receive client events
- Send UI updates back

Automatic

Client-side

“Widget”

- **Render** to DOM
- Collect user events

Vaadin Add-on Package Export

Define which resources should be exported into the Vaadin add-on package.

Select the resources to export.

☒ ▶ test

Manifest:

Implementation title:

Name of the add-on. Used in Vaadin Directory.

Implementation version:

Version of the addon. A "major.minor.revision" format is suggested.

Widgetsets:

Comma separated list of widgetsets included in the add-on. Refers to the GWT xml files (.gwt.xml).

Select the export destination:

JAR file:

Options:

☐ Overwrite existing files without warning

Upload New Add-on

Select a category to post your new add-on to.

Note, that if you're updating a previous add-on, that is done by editing the add-on from the list above.

UI Components

Server-side and/or client-side
UI components

Themes

Themes for Vaadin applications

Data Components

Components related to the
Vaadin data model, e.g.
Container or Validator
implementations

Tools

Tools for Vaadin developers

Miscellaneous

Other Vaadin add-ons

Upload Add-on Package

Directory

Browse

All

UI Components

Data Components

Themes

Tools

Miscellaneous

Guest

[Authoring](#)

[Subscribe RSS](#)

[Help](#)

[FAQ](#)

[Feedback](#)

Most Recent Highest Rated Top Downloads

Showing

CERTIFIED STABLE BETA EXPERIMENTAL

« Previous

Next »

1

2

3

4

5

6

7

8

9

10

11

12

13

14

158 Results

EasyUploads

In [UI Components](#) by [Matti Tahvonen](#)

Use file uploads as fields in Form, upload multiple files at once - easily!

Version 0.4.2 BETA

★★★★★ 2

↓ 304

OpenLayers Wrapper

In [UI Components](#) by [Matti Tahvonen](#)

Vaadin server side components that wrap essential OpenLayers objects

Version 0.4.0 EXPERIMENTAL

★★★★★ 2

↓ 142

I18N4Vaadin

In [Miscellaneous](#) by [Petter Holmström](#)

A small add-on for creating localized applications

Version 0.9.0 BETA

★★★★★ 1

↓ 10

Navigator

In [UI Components](#) by [Joonas Lehtinen](#)

Navigator is an easy to use view manager that supports lazy initialization, bookmarking and multiple browser windows.

Version 0.3 EXPERIMENTAL

★★★★★ 3

↓ 234

ConfirmDialog

In [UI Components](#) by [Run Uilder](#)

A versatile confirm dialog for Vaadin

Version 1.1.0 BETA

★★★★★ 6

↓ 676

CustomField

In [UI Components](#) by [Henri Sara](#)

A form field whose presentation and logic can be customized

Version 0.8.2 BETA

★★★★★ 8

↓ 1075

Drawer

In [UI Components](#) by [Henrik Paul](#)

An animated component to hide or show information

Transactional Container

In [Data Components](#) by [Tommi Laukkanen](#)

Transactional Container offers same base features as Lazy Query Container but reads and writes all data

Directory

Browse

All

[UI Components](#)[Data Components](#)[Themes](#)[Tools](#)[Miscellaneous](#)[Guest](#)[Authoring](#)[Subscribe RSS](#)[Help](#)[FAQ](#)[Feedback](#)

PaperStack

In [UI Components](#) by [Tomi Virkki](#) ★★★★★ 11 ↓ 194

[Report this add-on](#)**Version**

0.8.1 (latest)

Maturity

EXPERIMENTAL

License[Apache License 2.0](#)**Vaadin**

6.2 upwards

Browser Compatibility

Overview

PaperStack is a component container whose subcomponents are presented sequentially, one subcomponent at a time. User can switch between the subcomponents by mouse dragging the upper right corner of a view revealing the underlying subcomponent simultaneously. The transition effect simulates leafing through a stack of papers.

Highlights

```
1 package org.vaa
2
3 import com.vaad
4 import com.vaad
5
6 public class MyA
```

[Code Example](#)[Screenshot 2](#)[Screenshot 1](#)

Release notes

0.8.1:

Download Now

Version 0.8.1 (86 kB)

Maven POM

Related Links

- [Discussion Forum](#)
- [Online Demo](#)
- [Source Code](#)

Share

 | [More...](#)[Permalink to this add-on:](#)<http://vaadin.com/addon/paperstack>

Directory

Browse

All

UI Components

Data Components

Themes

Tools

Miscellaneous

Guest

[Authoring](#)

[Subscribe RSS](#)

[Help](#)

[FAQ](#)

[Feedback](#)

PaperStack

by [Tom Middeldijk](#) 44 5 404

[Report this add-on](#)

PaperStack - Screenshot 1

PaperStack

- Current view is the first subcomponent added to this switch to the next subcomponent either by dragging mouse or by clicking on it once.
- PaperStack is a ComponentContainer. Any Vaadin Some Field components in a FormLayout below...

5
6 `public class MyA`

Code Example

Screenshot 2

Screenshot 1

Release notes

0.0.1:

Directory

[Browse](#)[All](#)[UI Components](#)[Data Components](#)[Themes](#)[Tools](#)[Miscellaneous](#)[Guest](#)[Authoring](#)[Subscribe RSS](#)[Help](#)[FAQ](#)[Feedback](#)

PaperStack

In [UI Components](#) by [Tomi Virkki](#) ★★★★★ 11 ↓ 194

[Report this add-on](#)

Version

0.8.1 (latest)

Maturity

EXPERIMENTAL

Browser Compatibility

Download Now

Version 0.8.1 (86 kB)

Maven POM

PaperStack - Code Example

```
PaperStack paperStack = new PaperStack();

paperStack.addComponent(new Label("Hello!"));

InlineDateField inlineDateField = new InlineDateField();
inlineDateField.setResolution(DateField.RESOLUTION_DAY);
paperStack.addComponent(inlineDateField, "#999");


mainWindow.addComponent(paperStack);
```

```
1 package org.vaa
2
3 import com.vaad
4 import com.vaad
5
6 public class MyA
```

Code Example

Screenshot 2

Screenshot 1

Release notes

0.8.1:

Related Links

[Discussion Forum](#)

[Online Demo](#)

[Source Code](#)

e

More...

Permalink to this add-on:

<http://vaadin.com/addon/paperstack>

Directory

Browse

All

[UI Components](#)[Data Components](#)[Themes](#)[Tools](#)[Miscellaneous](#)[Guest](#)[Authoring](#)[Subscribe RSS](#)[Help](#)[FAQ](#)[Feedback](#)

PaperStack

In [UI Components](#) by [Tomi Virkki](#) ★★★★★ 11 ↓ 194[Report this add-on](#)

Version

0.8.1 (latest)

Maturity

EXPERIMENTAL

License

[Apache License 2.0](#)

Vaadin

6.2 upwards

Browser Compatibility

Overview

PaperStack is a component container whose subcomponents are presented sequentially, one subcomponent at a time. User can switch between the subcomponents by mouse dragging the upper right corner of a view revealing the underlying subcomponent simultaneously. The transition effect simulates leafing through a stack of papers.

Highlights

```
1 package org.vaa
2
3 import com.vaad
4 import com.vaad
5
6 public class MyA
```

Code Example

Screenshot 2

Screenshot 1

Release notes

0.8.1:

[Download Now](#)

Version 0.8.1 (86 kB)

[Maven POM](#)

```
<dependency>
  <groupId>org.vaadin.addons</groupId>
  <artifactId>paperstack</artifactId>
  <version>0.8.1</version>
</dependency>
```


```
<repository>
  <id>vaadin-addons</id>
  <url>http://maven.vaadin.com/vaadin-
  addons</url>
</repository>
```

Related Links

- [Discussion Forum](#)
- [Online Demo](#)
- [Source Code](#)

Share

[Permalink to this add-on:](#)

- ▼ PostitNotes
 - ▶ Deployment Descriptor: PostitNotes
 - ▼ Java Resources: src
 - ▼ com.example.postitnotes
 - ▶ PostitnotesApplication.java
 - ▶ com.example.postitnotes.widgetset
 - ▶ Libraries
 - ▶ JavaScript Resources
 - ▶ build
 - ▼ WebContent
 - ▶ META-INF
 - ▶ VAADIN
 - ▼ WEB-INF
 - ▼ lib
 - paperstack-0.8.1.jar
 - vaadin-6.5.1.jar
 - web.xml

1 class
34 lines of code

First class
Java citizen

First class
Java citizen

Servlet
Portlet
App Engine

A large, thick, gray closing curly brace (}) is positioned on the right side of the slide, spanning the vertical height of the text above it.

Eclipse
Maven
Netbeans
Spring Roo

New Roo Project

Create a new Roo Project

Project name:

pizzashop

Top level package name:

org.vaadin.roo.pizzashop

Project type:

Standard

Description

Roo Installation

☒ Use default Roo installation (currently 'Roo 1.1.1.RELEASE')

☐ Use project specific Roo installation:

Install:

Roo 1.1.1.RELEASE

[Configure Roo Installations....](#)

Maven Support

Provider:

Full Maven build

Contents

☒ Use default location

☐ Use external location

Location:

/Users/phoenix/Documents/workspace-sts-2.5.2.RELEASE,

Browse...

Working sets

persistence setup --provider HIBERNATE
--database HYPERSONIC_IN_MEMORY

entity --class ~.domain.Topping

field string --fieldName name --notNull

entity --class ~.domain.Pizza

field number --fieldName price

--type java.lang.Float

field set --fieldName toppings

--type ~.domain.Topping


```
package com.pizzahub.domain;

+ import org.springframework.roo.addon.entity.RooEntity;

@RooJavaBean
@RooToString
+ @RooEntity
public class Pizza {

 private Float price;

 @ManyToMany(cascade = CascadeType.ALL)
 private Set<Topping> toppings = new HashSet<Topping>();
}
```


vaadin setup

```
--applicationPackage ~.web  
--baseName PizzaShop  
--themeName pizza  
--useJpaContainer false
```

vaadin generate all

```
--package ~.web.ui  
--visuallyComposable true
```

- ▼ web
 - AbstractEntityView_Roo_AbstractEntityView.aj
 - AbstractEntityView.java
 - AutomaticEntityForm.java
 - EntityEditor.java
 - EntityFieldWrapper.java
 - EntitySetFieldWrapper.java
 - EntityTableColumnGenerator.java
 - PizzaHubApplication.java
 - PizzaHubEntityManagerView_Roo_VaadinEntityManagerView.aj
 - PizzaHubEntityManagerView.java
 - PizzaHubWindow.java
- ▼ ui
 - PizzaForm_Roo_VaadinVisuallyComposableEntityForm.aj
 - PizzaForm.java
 - PizzaView_Roo_VaadinEntityView.aj
 - PizzaView.java
 - ToppingForm_Roo_VaadinVisuallyComposableEntityForm.aj
 - ToppingForm.java
 - ToppingView_Roo_VaadinEntityView.aj
 - ToppingView.java

Welcome

Pizza + New

Topping

ID	PRICE	TOPPINGS
1	10.0	Onion, Olive, Bacon, Pepper
2	8.0	Onion, Pepper, Tomato, Cheese, Mushroom

Price

6.0

Toppings

Onion
Bacon
Olive
Pepper
Salami
Mushroom

>>
<<

Cheese
Tomato

Save

Cancel

[Delete](#)

field string --class ~.domain.Pizza
--notNull --fieldName name --sizeMin 3

ⓧ ⓧ ⓧ

⏪ ⏩

🔍

+

🌐 http://localhost:8080/Pizzeria/

↻

🔍 Google

Welcome

Pizza + New

Topping

ID	NAME	PRICE	TOPPINGS
1	Vaadin Special	8.0	mustard, onion, Olives, Tomato

Name of the Pizza *
Vaadin Special

Price
8.0

Toppings

cheese
Bacon
Pepperoni
Pepper

>>
<<

onion
mustard
Olives
Tomato

[Delete](#)

Cancel

Save

getting started

getting
started

vaadin }> thinking of U and I

Vaadin is a Java framework for building **modern web applications** that look great, perform well and make you and your users happy.

Demo

[Feature Sampler »](#)

[More Demos »](#)

[Code examples »](#)

Download

Now Available

Vaadin 6.5.1

[Download Vaadin »](#)

[Add-ons - Tooling »](#)

[Source Code - Apache License »](#)

Learn

[30 Seconds to Vaadin »](#)

[Book of Vaadin - Tutorial »](#)

[FAQ - Forum - Recent posts »](#)

**GET A
Free
Copy**

CONTENTS INCLUDE:

- About Vaadin
- Creating An Application
- Components
- Layout Components
- Themes
- Data Binding and more...

Getting Started with Vaadin

By Marko Grönroos

ABOUT VAADIN

Vaadin is a server-side Ajax web application development framework that allows you to build web applications just like with traditional desktop frameworks, such as AWT or Swing. An application is built from user interface components contained hierarchically in layout components.

In the server-driven model, the application code runs on a server, while the actual user interaction is handled by a client-side engine running in the browser. The client-server communications and any client-side technologies, such as HTML and JavaScript, are invisible to the developer. As the client-side engine runs as JavaScript in the browser, there is no need to install plug-ins. Vaadin is released under the Apache License 2.0.

Figure 1: Vaadin Client-Server Architecture

If the built-in selection of components is not enough, you can extend the framework with the Google Web Toolkit (GWT).

Figure 2: Architecture for Vaadin Applications

You can get a reference to the application object from any component attached to the application with `getApplication()`

Event Listeners

In the event-driven model, user interaction with user interface components triggers server-side events, which you can handle

A world map showing the density of forum activity. The United States and parts of Europe are highlighted in dark green, indicating the highest activity levels. Other regions like Canada, Australia, and parts of Europe and Asia are in light green, while Africa and South America are in yellow, indicating lower activity levels. The text is overlaid on the map.

Forums with 1000 msgs/m

Ask the
[really active, world wide]
Community

Questions Comments

joonas@vaadin.com

vaadin.com/joonas

twitter: joonaslehtinen