

Web Applications In XML

XForms — Online Forms To Web Applications

T. V. Raman

IBM Research

Outline

- Online forms to Web Applications
- Anatomy Of A Web Application
- Discovering, codifying Web patterns
- XForms and Web Applications
- Re-democratizing the Web
 - Empowering authors, not browser vendors

Online Forms To Web Applications

CGI And HTML Forms

Enabled interactivity on the Web.

- HTML forms collected data values,
- CGI scripts processed collected values,
- And served up the next step in the interaction.

Server-side has stayed the same since 1993.

Client-side Of Web Applications

Evolved to enable richer client-side interaction.

- Scripting implements client-side behaviors.
- DOM enables manipulation of the HTML UI.
- Enables separation of data from presentation.

Toward discovery of useful design patterns.

Anatomy Of A Web Application

Anatomy Of Web Applications

- Interaction widgets that collect data,
- Event handlers that implement behavior,
- Memory model synchronized with server,
- Server logic to knit together the application.

Deploy User Interaction To A Universal Client

Discovering Web Design Patterns

Web Interaction Idioms

- Data Binding**
- Data in ECMAScript objects,
 - Data in XML,
 - Bound to HTML view via DOM.
- Data Sources**
- Data from multiple sources,
 - Submit to multiple destinations.

Web Design Idioms

- Dynamic**
- Grow or shrink the interface.
 - Customize presentation *on the fly*.
 - Interactively validate user input.
 - Incremental user feedback.
- Live UI**
- Avoid page refresh where possible.
 - XML data binding.
 - XML-HTTP Request/Response.

XForms And Web Applications

XForms Model

Decrease cost of Web applications.

- Encapsulates data and constraints,
- Enables automatic server-side validation,
- Enables client-side code generation,
- Obviates frequent page refresh,
- Enables Web front-ends to Web Services.

XForms User Interface

Designed for cross-device, multimodal access.

- UI markup captures underlying intent.
- *Accessible* by design.
- Factors interaction logic from presentation.
- Controls can be optimized for target device.

XForms Submit

Delivers well-formed XML to the server.

- Submitting XML makes I18N easy.
- XML simplifies server-side processing.
- XML response transmits instance updates.

Empowering Users Re-democratizing The Web

Universal Access

HTML made hypertext accessible to all.

- Accessible to authors,
- Accessible to all users,
- Accessible to a variety of user agents.

XForms —Achieve the same for Web Applications.

Democratizing The Web

- HTML Web enabled everyone to publish.
- This has been amplified by the blogosphere.
- But Web platform is limited to programmers.

Goal: Enable end-user programming of Web front-ends.

Compound Documents

- XHTML2 —Universal markup Container.
- DOM2 —Universal runtime container.
- XML Events —Eventing for authors.
- CSS2 —Style for the masses.
- XForms —universal Interaction.
- SVG —Rich visual effects.
- VoiceXML —Gives the Web its voice.

When the planets align . . . A platform is born.

Watch The W3C Web Take-Off!

