
Tom Schindl

Tom.schindl@bestsolution.at
http://www.bestsolution.at

http://tomsondev.bestsolution.at

Innsbruck, Austria

U Fac eK it – U niform U I
Development

Eclipse Summit Europe
Wednesday, October 27, 2009

UFaceKit – About Me
 Founder and Ow ner of

B es tS olution.at
 E c lips e C ommitter

 Platform UI
 e4
 EMF

 Projec tlead
 Nebula
 UFaceKit

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Mission
 Promote E c lips e Databinding to

outs ide E c lips e C ommunities
 Making it available on other platforms
 Providing implementations for Swing, Qt, GWT

 Provide Toolk it N eutra l W idg et-AP I
 Using Declartive Approaches
 Using Reflective API similar to EObject from

EMF

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Motivation
 S w itching betw een technolog ies

requires to learn different AP Is
 E.g. Swing-MVC vs. JFace

 Write Form U I onc e and make it
look native on different platforms
 E.g. Configuration Dialog in Netbeans and

Eclipse

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Project structure
 M ake a ll parts c ons umeable on its

ow n
 Inside / outside OSGi
 Use Swing Databinding without buying in the

abstraction API provided

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Project structure

Eclipse Databinding

Viewers

SWT Swing GWT

SWT-DB Swing-DB GWT-DB

UForm-API

UFaceKit-API

Ecore-Model

SWT Swing GWT

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – API Design
 Fac tory Pattern
 Reflec tive W idg et AP I

 Attributes accessable w ithout reflection
e.g. text.set(ITextProperty.TEXT,“Hello“)

 U s ing of interfac es
 e.g. ITextPropertyOwner, ...

 U s a g e of Java Lang uag e Features
 JFace-Viewers with typesafety

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Example code
JFaceFactory factory = new JFaceFactory();
window = factory.newApplicationWindow(
 desktop,
 new UIApplicationWindow.ApplicationWindowUIInfo(factory.newFillLayout()));

UIComposite mainComposite = rootFactory.newComposite(
 window,
 new UIComposite.CompositeUIInfo(null,rootFactory.newGridLayout(3,false)));

SWT-UI

QTFactory factory = new QTFactory();
window = factory.newApplicationWindow(
 desktop,
 new UIApplicationWindow.ApplicationWindowUIInfo(factory.newFillLayout()));

UIComposite mainComposite = rootFactory.newComposite(
 window,
 new UIComposite.CompositeUIInfo(null,rootFactory.newGridLayout(3,false)));

Qt-UI

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Declarative Styling
 U Fac eK it enforc es dec la rative

s tyling
 No setBackground-method
 No setFont-method
 …

 Advanta g e of U fac eK it-S tyling
 Take advantage of the platform support (e.g.

Qt has direct CSS-Support)

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Declarative Styling
 S tyling DS L is plug able

 CSS
 USML (a very very simple XML Description of

styles)

<?xml version="1.0" encoding="UTF-8"?>
<styles>
 <style type="element" element-name="UILabel">
 <attribute name="color" value="#646464"/>
 </style>
 <style type="class" class-name="white_sep">
 <attribute name="background-color" value="#646464"/>
 <attribute name="margin-top" value='20px'/>
 </style>
</styles>

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Extra Features
 Dec la rative S tyle

 style classes
 style ids
 style by element
 Specials

 Pseudo-classes like Focus, Hover
 CSS-Selector like

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Extra Features
 X path Queries to Wa lk the w idg et-

tree

 JS ON -S eria lis ation (e.g . us eable
for Tes ting)

XPathContextFactory<UIWidget> factory =
UFacekitXPathContextFactory.newInstance();

XPathContext context = factory.newContext(containerComposite);
Iterator<?> iterator = context.iterate(„/label“);

for (Iterator<?> it = iterator; it.hasNext();) {
 UIControl control = (UIControl)it.next();
 control.getStyle().setBackgroundColor("red");
}

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Usage of EMF

EMF-UI-
Instance

UFaceKit-UI-
Instance

 Load U I From M odel

M2M-Transformation

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Usage of EMF

EMF-UI-
Instance

UFaceKit-UI-
Instance

 B ackup the U I w ith E M F

M2M-Transformation
+

Binding

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit – Web
 S upport for

 Plain GWT (Viewers, Observables)
 SmartClient (Viewers, Observables)

 Ow n Wrapper bas ed upon Qooxdoo

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

UFaceKit - Resources
 Open S ourc e

 www.eclipse.org/ufacekit
 www.ufacekit.org

 C ommeric a l S upport
 www.bestsolution.at

UFaceKit
© 2009 by Tom Schindl – BestSolution.at, Innsbruck, Austria. Made available under the EPL v1.0

http://www.eclipse.org/ufacekit
http://www.ufacekit.org/
http://www.bestsolution.at/

THE END

	Advanced Programming Techniques with EMF and Eclipse Databinding
	Folie 2
	Folie 3
	Folie 4
	Folie 5
	Folie 6
	Folie 7
	Folie 8
	Folie 9
	Folie 10
	Folie 11
	Folie 12
	Folie 13
	Folie 14
	Folie 15
	Folie 16
	Folie 17

