

Wt, The Witty Web Toolkit

FOSDEM – Lightning talk

Koen Deforche – Wim Dumon – Pieter Libin

Wt Basics

- Library to develop web applications
 - Rich Internet Applications
 - Web 2.0
- Available for C++ (now), and Java (soon).
- Object Oriented Widget tree model
 - API is inspired by existing GUI libraries
- Provides abstraction of web technologies
 - CGI/HTML/AJAX/JavaScript/Forms/DOM

Hello Britney!

Hello Britney!

Is Britney Witty or a Cuty?


```
HitMeWidget::HitMeWidget(QWidget *parent)
: QWidget(parent)
{
 nameEdit_ = new QLineEdit("", this);
 hitButton_ = new QPushButton("Hit me!", this);
 oneMoreTime_ = new QLabel("", this);
 connect(hitButton_, SIGNAL(clicked()), this, SLOT(oneMoreTime()));

 QHBoxLayout *layout = new QHBoxLayout(this);
 layout->addWidget(nameEdit_);
 layout->addWidget(hitButton_);
 layout->addWidget(oneMoreTime_);
}

void HitMeWidget::oneMoreTime()
{
 oneMoreTime_->setText("One more time, " + nameEdit_->text());
}
```

```
HitmeWidget::HitmeWidget(WContainerWidget *parent)
: WContainerWidget(parent)
{
 nameEdit_ = new WLineEdit("", this);
 hitButton_ = new WPushButton("Hit me!", this);
 hitButton_->setMargin(WLength(5), Left | Right);
 oneMoreTime_ = new WText("", this);
 hitButton_->clicked.connect(SLOT(this, HitmeWidget::oneMoreTime));
}


void HitmeWidget::oneMoreTime()
{
 oneMoreTime_->setText("One more time, " + nameEdit_->text());
}
```


Wim Dumon

Browser and Desktop


```
HitmeWidget::HitmeWidget(WContainerWidget *parent)
: WContainerWidget(parent)
{
 nameEdit_ = new WLineEdit("", this);
 hitButton_ = new WPushButton("Hit me!", this);
 hitButton_->setMargin(WLength(5), Left | Right);
 oneMoreTime_ = new WText("", this);
 hitButton_->clicked.connect(SLOT(this, HitmeWidget::oneMoreTime));
}

void HitmeWidget::oneMoreTime()
{
 oneMoreTime_->setText("One more time, " + nameEdit_->text());
}
```


Wim Dumon

Browser and Desktop

The image displays two windows side-by-side. On the left is a Mozilla Firefox browser window titled "Britney in the browser. - Mozilla Firefox". It shows a menu bar with File, Edit, View, Go, Bookmarks, Tools, and Help. Below the menu is a toolbar with back, forward, refresh, and search buttons. The address bar contains links to mozilla.org, mozillaZine, and mozdev.org. The main content area of the browser shows a UI component from the application window on the right. This component has three buttons: "Baby", "Hit me!", and "One more time, Baby". A code snippet is visible at the bottom of the browser window.

```
 layout->addWidget(oneMoreTime_);
 }

void HitMeWidget::oneMoreTime()
{
 // ...
 emit signal("One more time, " + nameEdit_->text());
}
```


The right window is a standard desktop application window titled "Britney on the desktop.". It also features three buttons labeled "Baby", "Hit me!", and "One more time, Baby". The background of this window is a green square containing a large black Q-shaped logo.

Wim Dumon

Standard Wt Widgets

WLabel interface

Public Member Functions

	WLabel (WContainerWidget *parent=0) <i>Construct a WLabel with empty text and optional parent.</i>
	WLabel (const WString &text, WContainerWidget *parent=0) <i>Construct a WLabel with a given text.</i>
	WLabel (WImage *image, WContainerWidget *parent=0) <i>Construct a WLabel with an image.</i>
WFormWidget *	buddy () const <i>Return the buddy of this label.</i>
void	setBuddy (WFormWidget *buddy) <i>Set the buddy of this label.</i>
void	setText (const WString &text) <i>Set the label text.</i>
const WString &	text () const <i>Get the label text.</i>
void	setImage (WImage *image) <i>Set the image.</i>
WImage *	image () const <i>Get the image.</i>

Wt: Event Handling

Events &
Widget state changes

Wt: Session Architecture

- Wt manages multiple sessions

Wt: Session Management

Two modes (runtime option):

- Dedicated processes
 - One process for each session
 - High session cost
 - Kernel-level isolation between sessions
 - Suitable for application like e-banking
 - Easy to debug
- Shared processes
 - Fixed number of processes handle all sessions
 - Multi-threaded request handling
 - Low session cost
 - Suitable for 'open' applications like google maps.

Wt: Deployment

- Linux & Unix:

- Linux, Unix & Win32:

Wt: Abstraction of web technologies

- Specify what the page should look like, not how it should be updated
- Specify event handling in C++
- Library tries to make available user interface components
- Wt may optimize the generated code

GMail Composer Example

We could have, but did not send the following email:

To: "Koen Deforche" <koen.deforche@gmail.com>

To: "Koen alias1" <koen.alias1@yahoo.com>

Cc: "Bartje" <jafar@hotmail.com>

Subject: "That's cool! Want to start your own google?"

Attachment: "uilooog.jpg" (image/jpeg), was in spool file: /tmp/wtx62RG5

Message body:

Witty message

Wt: sample applications

Rega DB Software
HIV Data Management and Analysis Environment
Clinical Edition

RegaDB
Patient
My account
Login

Login form

Login

Username *

Password *

Login Help

A screenshot of the Rega DB Software login interface. On the left, there's a decorative background image of sunflowers. Below it, a vertical menu lists "RegaDB", "Patient", "My account", and "Login". To the right is a "Login form" containing fields for "Login", "Username" (with a red asterisk and placeholder "kdforc0"), and "Password" (with a red asterisk and placeholder "*****"). At the bottom of the form are "Login" and "Help" buttons.

Wt: sample applications

Rega DB Software

HIV Data Management and Analysis Environment
Clinical Edition

RegaDB
Patient
My account
Login

Login form

⚠ Something went wrong when validating your input,
please verify your input and try again!

Login

Username*

Password*

Wt: sample applications

Rega DB Software

HIV Data Management and Analysis Environment
Clinical Edition

RegaDB
Patient
Select
Add
Patient []
My account
Login

Select Patient

Hide filter

Dataset	Patient ID	Name	Surname
No filter	No filter	No filter	No filter
PT	9903		
PT	9889		
PT	9881		
PT	9861		
PT	9859		
PT	9856		
PT	9855		
PT	9760		
PT	9728		
PT	9674		

First Previous Page 3 of 423 Next Last

Wt: development status

- Wt 2.0.0 (C++): stable
- JWt (Java)
 - Runs in Java Application Servers
 - First release planned in March.

Wt: developers

- Koen Deforche
 - Initial developer, maintains C++ Wt.
- Wim Dumon
 - Documentation
 - Windows port
- Abdiel Janulgue
 - First template based signal/slot implementation
- Pieter Libin
 - Port to Java, maintains Java JWt.

Wt on the web

Availability, documentation, etc...

<http://witty.sf.net>

Thank you!