

The image shows the Beijing National Aquatics Center, also known as the Water Cube, at night. The building's iconic facade is a complex, interconnected network of white, tubular structures that resemble a water molecule. It is illuminated from within, casting a warm yellow glow. The lower levels of the building are lit with a vibrant red light. In the foreground, a paved plaza is filled with people, some walking and others standing. The plaza is decorated with small, round, ground-level lights and blue light trails. There are also some trees and a blue umbrella visible on the left side.

Seaside Evolution

and things you never knew you could do

Julian Fitzell – julian@fitzell.ca

Experimentation
Stabilization
Optimization
Adoption

Experimentation

WebObjects

lowa

**Interpreted
Objects
for
Web
Applications**

Iowa Example

```
class Main < Iowa::Component
  attr_accessor :person

  def all_people
 Person.fetch_all()
  end

  def delete_person
 Person.delete(@person)
  end
end
```

Iowa Example (cont'd)

```
<ul oid="people">
  <li>@person.firstName @person.lastName
 <a oid="delete_person">delete</a></li>
</ul>
```


```
<?
  people {
 item = person
 list = all_people
  }
?>
```

seaside

squeak enterprise aubergines server

Synchronous Development: inverting the request/response loop

Seaside 0.9: Example

```
html
```

```
^ |
```

```
<ul sea:id="people">
```

```
  <li>[person.firstName] [person.lastName]
```

```
 <a sea:id="delete:">delete</a></li>
```

```
</ul>
```

```
|
```

Example (cont'd)

```
addBindingsTo: template
```

```
(template elementNamed: 'people')
```

```
  bind: #list toPath: 'allPeople';
```

```
  set: #iterator to: #person.
```

```
(template elementNamed: 'delete:')
```

```
  bind: #argument toPath: 'person'.
```

Example (no bindings)

```
html
```

```
^ |
```

```
<ul sea:id="person/allPeople">
```

```
  <li>[person.firstName] [person.lastName]
```

```
 <a sea:id="delete:">delete</a></li>
```

```
</ul>
```

```
|
```

Example (conditionals, embedding)

```
html
```

```
^ |
```


```
<if sea:id="allPeople.isEmptyOrNull.not">  
  Number of people: [allPeople.size]  
</if>'
```

```
html
```

```
^ |
```

```
<form sea:id="save">  
  <input sea:id="firstName" />  
  <IADateSelector sea:id="birthday" />  
</form>'
```

Seaside 0.9: Architecture

Seaside 2.x – Borges

~~Templates~~

Layers

~~Magic~~

In all fiction, when a man is faced with alternatives he chooses one at the expense of the others. In the almost unfathomable Ts'ui Pen, he chooses - simultaneously - all of them. He thus creates various futures, various times which start others that will in turn branch out and bifurcate in other times...

- Jorge Luis Borges, *The Garden of Forking Paths*

Seaside 2.0: Architecture

Seaside 2.3: Architecture

Stabilization

The background of the slide is a dark, monochromatic photograph of the Bird's Nest stadium in Beijing. The stadium's intricate, lattice-like structure is illuminated from within, creating a glowing pattern against the dark night sky. The foreground shows a dark, paved plaza with a grid pattern of tiles.

- State tracking
- Modularity
- Canvas API

Optimization

Memory • Speed • Complexity

WebVelocity

seaBreeze

pier

GLASS

Adoption

Portability

Documentation

Advocacy

Seaside 2.9: Architecture

The Metaphor

- main() { *WARenderLoopMain*
- root = new_root_component();
- while (1) { *WARenderLoop*
- render(root); *WARenderContinuation*
- process_callbacks(root);
- redirect(); *WARedirectContinuation*
- }
- }

Plugging In: Some Ideas

- Configuration
- Error Handler
- Request Handler
- Session Expiry Handler
- Toolbar or Halo plugin
- ... ?

Example: Configuration

- Subclass `WASystemConfiguration`
- Implement `#describeOn:`
- *(optional)* Implement `#parents`
- Add the configuration to your application

- *Note: attribute names need to be unique so prefix yours appropriately to avoid collisions*

Example: Configuration

```
describeOn: config
```

```
(config string: #myappSoapHost)
```

```
  label: 'SOAP Host';
```

```
  comment: 'My App SOAP server hostname'.
```

```
(config list: #myappTheme)
```

```
  label: 'Theme';
```

```
  options: [self allThemes].
```

```
config at: #sessionClass put: MySession.
```

Example: Error Handler

- Subclass `WSErrorHandler`
- Implement `#handleError:`
- *(optional)* Implement `#handleWarning:` and `#internalError:`
- Select the error handler in your application's configuration

Example: Error Handler

```
handleError: anError
```

```
session := WACurrentRequestContext session.
```

```
self
```

```
 sendEmailForSession: session
```

```
 error: anError.
```

```
self forkAndSaveForDebugging.
```

Example: Request Handler

- Subclass WAEntryPoint
- Implement #handleRequest:
- *(optional)* Implement your own Configuration and add it as a parent in #defaultConfiguration
- Add an instance of your class to a dispatcher

Example: Session Expiry Handler

- Subclass `WAEExpiredSessionKeyHandler`
- Implement `#handleRequest:` to return a response
- Configure your application to use your new handler

A photograph of the Watercube building at night, illuminated with blue and pink lights. The building's facade is composed of many irregular, hexagonal panels that glow with light. In the foreground, a large crowd of people is gathered on a paved plaza, some looking towards the building. The sky is dark, and the overall atmosphere is vibrant and modern.

Questions?

Julian Fitzell – julian@fitzell.ca

Seaside 2.9 (a peek)

- Split into modules
- Configuration system refactoring
- First class mime types and locales
- Cryptographically secure session and continuation keys
- RequestContext
- Painter/Presenter refactoring (?)