

AJAX Toolkit Framework (ATF)

Project Creation Review

March 8th, 2006

Craig Becker, IBM

Introduction

- What is AJAX?
 - AJAX: Asynchronous JavaScript And XML
 - XHTML + CSS + JavaScript + DOM + XMLHttpRequest
 - Formalization of technologies that have been around for years

Goals

An exemplary development environment for AJAX development.

Specifically:

- An extensible platform that supports arbitrary AJAX runtimes, and
- An ever-expanding set of high-function tools for AJAX developers.

Project Principles

- Inklusivity and permeability
 - Leverage Eclipse ecosystem
 - Welcome participants, ideas, and contributions.
 - Build committer community that spans companies and target products
- Architectural alignment with other Eclipse projects
 - Build on top of WTP infrastructure for deployment, editing, project model
 - Augment functionality to host (WTP) project
 - Deliver APIs to downstream projects coordinated with WTP
- Deliver both exemplary tools and a platform (framework)

Architecture

Functional Areas and Scope 1

ATF Tools

- Enhanced JavaScript Editing Features
 - Batch and as-you-type syntax validation
- JavaScript Debugger
 - Tight integration with Eclipse debug UI to provide flow control in browser runtime and the ability to examine JavaScript code and variables
- Embedded Browser
 - Access to browser's DOM, e.g., Mozilla XPCOM
- DOM Inspector / JavaScript Console
 - Mozilla tools integration for DHTML developers as Eclipse Views
- AJAX XMLHttpRequest Monitor
 - Monitors AJAX Request / Response headers and bodies

Functional Areas and Scope (cont'd)

ATF Personality Framework

A Personality is a collection of IDE features targeted to a certain AJAX Runtime Library.

▪ **Browser Embedding Framework**

- A prototype API for embedding high-function web browsers within the ATF framework

▪ **Personality Builder Framework**

New Extensions - Extensions to newly defined Extension points:

- Wizard Models: for contributing new AJAX application wizards
- Snippet Models: for contributing new code snippets
- Nature Artifacts: to define the source of AJAX runtime artifacts
- Variable Factory: for contributing new variable types in wizardModel and snippetModel
- Variable Renderer Factory: for contributing new variable renderers
- Operation Factory: for contributing new wizard operations

▪ **Integrated Deployment**

- Using Eclipse APIs ATF will support J2EE / JSP and Apache / PHP - ATF will be 'server agnostic'

Current Status

- IBM has functioning source code it is ready to contribute to seed the project:
 - Personality Builder
 - Personalities for
 - OpenRico
 - Zimbra
 - Dojo
 - JavaScript editing w/ edit-time syntax checking
 - Embedded Mozilla web browser
 - Embedded DOM browser
 - Embedded JavaScript debugger
 - AJAX XMLHttpRequest monitor
- Binary-only distribution of code is currently available on IBM alphasworks
- Eclipse.org will release ATF using all normal Eclipse conventions WRT EPL licensing, IP policies, and standard delivery mechanisms

Schedule / Timeline

- January 19th, 2006: Project proposal posted
- March 8th, 2006: Creation review
- March 20-23rd: Demonstrations and community building at EclipseCon
- Fall 2006: Technology preview release
 - Pre-1.0 release
 - Provisional APIs only
 - Coordinated with WTP 1.5.1 release
- Subsequent releases TBD based on project resources and WTP schedule

Initial Project Team

- IBM Emerging Technologies, Software Group:
 - Craig Becker (contact: jpgicard@us.ibm.com)
 - Leugim Bustelo
 - Javier Pedemonte
 - Adam Peller
 - Donald Sedota

- Additional resources are being actively solicited

Community Involvement and Feedback

- Much positive feedback and interest
- Interest and support has been indicated from the following companies:
 - BEA
 - C1 SetCon GmbH
 - Genuitec
 - Gobernalia Global Net S.A.
 - IBM
 - InterAKT Online
 - Laszlo
 - Nexaweb Technologies, Inc.
 - Novell
 - Oracle
 - RedHat
 - Salesforce
 - TIBCO General Interface
 - Vertex Logic
 - Yahoo
 - Zend
 - Zimbra
- Newsgroup: eclipse.webtools.atf

Q&A