

SINGLE PAGE WEB APPLICATION DEVELOPMENT WITH **Sioux** AND **Appex**

By Jerry Kott

- **HTTP(s)** server based on **Xstreams**
- Lightweight, highly configurable, streaming, secure
- Integrates easily with **Seaside, Web Services, Servlets**
- Multiple responders, multiple port listeners

- Web application **framework** using **SiouX** and **Xstreams**
- Core **Javascript** library on the client, seamlessly connects to the server (**Smalltalk**)
- **JS code editor** integrated in VW IDE
- **Object-Oriented JS** with class hierarchy (before ECMAScript 6!)
- **What You Write Is What You Get**

Appex is NOT...

- Smalltalk in the browser (but we have an Amber integration example)
- A Smalltalk to JS translator (Smalltalk code lives on the server, JS code loads unchanged into a web client)
- Just a Javascript editor (but having one is great!)
- A multi-page web site development tool (although it's possible, and we have code examples for that)

New in AppeX (Cincom® VisualWorks® 8.1)

- **RESTful** API demos
- **ActiveRecord** support (PUT, GET, POST, DELETE)
- **UI Scaffolding** - JS classes seamlessly build **HTML5** elements on the client from ActiveRecord objects on the server
- Scaffolding **GUI tool** - builds client and server code from an existing ActiveRecord database

New in AppeX, cont'd

- Added **jsonStream**: service type. JSON object serialization now can be in-memory or directly on the socket stream (e.g., large objects)
- **ETag** support for client resource **caching** (less bandwidth)
- **CSS Themes**
- **LinuxPAM** - user authentication

Let's Get Practical!

Coming up:

- Loading SiouX code and configuring servers and responders
- Code samples
- Loading AppeX
- Creating a database backed web application

Loading SiouX Parcels

- **SiouX-Server**: basic HTTP server & framework
- **SiouX-Http**: HTTP protocol on top of Xstreams
- **SiouX-Server-Secure**: HTTPS support (SSL/TLS)
- **SiouX-Tools**: GUI tools for managing servers
- **SiouX-Examples**: examples for study & inspiration

Demo: Web Servers Tool

Creating a Server

```
server := Server id: 'Demo Server'.
```

```
listener := server listenOn: 9999 for: SiouX.HttpConnection.
```

```
server start.
```

```
server addResponder: (responder := Hello new).
```

```
responder openWebBrowser.
```

```
Hello browse.
```

```
server release.
```

From SiouX to AppeX

- SiouX provides the transport and dispatching mechanism
- Responders are flexible but not very sophisticated
- Need for an application layer with a tight IDE and web browser integration
- Welcome AppeX. [ESUG 2014 presentation](#)

Loading AppeX Parcels

- **AppeX-Core**: framework with both server (Smalltalk) and client (Javascript) classes
- **AppeX-Tools**: IDE integration, JS parser & editor
- **AppeX-Examples-***: aspects like server events, mobile apps, Seaside integration, etc... Explore!
- **AppeX-ServerMonitor**: functional equivalent of Sioux Web Servers management tool.

Appex Parcels, cont'd

- (new) **Appex-ActiveRecord**: extensions of Appex, Glorp and ActiveRecord classes
- (new) **Appex-Scaffolding**: a framework for ActiveRecord-backed Web applications
- (new) **Appex-Scaffolding-Tool**: GUI tool to generate ActiveRecord classes and service methods. Result is a functional web app.

Demo: Scaffolding Tool

Launcher

➔ Tools

▸ Create Web Application

Funcational App - Zero Coding

List of driver objects

Add new...

Name	Address	IsProfessionalDriver	Vehicles
Adam Smith	22 First Street	<input type="checkbox"/>	Ford Exploder mileage: 25000 Toyota Highlander mileage: 5000
Anna Smith	22 First Street	<input type="checkbox"/>	Ford Exploder mileage: 25000 Toyota Corolla mileage: 30000
John Doe	99 Second Street	<input checked="" type="checkbox"/>	Toyota Corolla mileage: 30000 Honda CRV mileage: 13000
Jane Doe	88 Second Street	<input type="checkbox"/>	Honda CRV mileage: 13000 Toyota Venza mileage: 7000
Ned Cooper	66 Sunny Street	<input checked="" type="checkbox"/>	Toyota Venza mileage: 7000 Honda Pilot mileage: 3000

Customized Web Apps

Customize by subclassing Scaffolding classes:

- ListPresenter
- DetailPresenter
- EditPresenter
- SelectionPresenter

Custom App Demo

Questions?

Contact Information

Star Team (Smalltalk Strategic Resources)

- **Suzanne Fortman** (sfortman@cincom.com)
Cincom Smalltalk Program Director
- **Arden Thomas** (athomas@cincom.com)
Cincom Smalltalk Product Manager
- **Jeremy Jordan** (jjordan@cincom.com) *Cincom Smalltalk Marketing Manager*
- **Suzanne Fortman** (sfortman@cincom.com)
Cincom Smalltalk Engineering Manager

Try Cincom Smalltalk

Evaluate Cincom Smalltalk:

 try.cincomsmalltalk.com

Join our Cincom Smalltalk Developer Program:

 develop.cincomsmalltalk.com