

XForms: An Application Platform

Applications and Services in Internet 2009 (4 cr)

Jaakko Kangasharju
`jaakko.kangasharju@futurice.com`

Futurice Ltd.

Autumn 2009

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- ① XForms Structures
- ② An XForms Application

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- ① XForms Structures
 - Model-View-Controller
 - XForms Elements
 - Dynamism in XForms
- ② An XForms Application

XForms Structure

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- An XForms application has two parts
 - *Form controls* provide user input capabilities
 - *Instance data* contains the actual input data
- Form controls linked to appropriate parts of instance

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- 1 XForms Structures
 - Model-View-Controller
 - XForms Elements
 - Dynamism in XForms
- 2 An XForms Application

Model-View-Controller (MVC) Architecture

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Requirement: Easy adaptation to different devices
 - ⇒ Separate user interface from logic
- Three components:
 - *Model* holds all state
 - *View* provides the user interface
 - *Controller* allows user actions to change model

MVC in XForms

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements
Dynamism in XForms

An XForms
Application

- In XForms, MVC components map as follows:
 - Model is a (hidden) template filled in with instance data
 - View consists of the form controls as presented to the user
 - Controller consists of the form controls bound to the instance
- Controls are specified abstractly to permit same document to be used everywhere

MVC in XForms

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements
Dynamism in XForms

An XForms
Application

- In XForms, MVC components map as follows:
 - Model is a (hidden) template filled in with instance data
 - View consists of the form controls as presented to the user
 - Controller consists of the form controls bound to the instance
- Controls are specified abstractly to permit same document to be used everywhere
- So what is the point of MVC here?

Model-View Separation

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Despite abstraction, sometimes different views are needed
 - Model should be separable from view
- Model often has pre-defined structure
 - Not always sensible to force UI to mirror structure

Outline

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- 1 XForms Structures
 - Model-View-Controller
 - XForms Elements
 - Dynamism in XForms
- 2 An XForms Application

- Model represented by `<model>` element
- Contains `<instance>`, `<submission>`, `<bind>`, possibly `<schema>` and actions
- Model referenced through `model` and `ref` or `bind` attributes
- XPath used to address items in the instance

```
<xf:model xmlns:xf="http://www.w3.org/2002/xforms"
  schema="book.xsd" id="form">
  <xf:instance>
 <book isbn="" xmlns="http://example.com/book">
 <title/><author><first/><last/></author>
 </book>
  </xf:instance>
</xf:model>

<xf:input model="form" ref="/book/@isbn">
  <xf:label>ISBN</xf:label></xf:input>
<xf:input model="form" ref="/book/title" class="title">
  <xf:label>Book title</xf:label></xf:input>
<xf:group ref="/book/author">
  <xf:label>Author name</xf:label>
  <xf:input model="form" ref="first" class="name">
 <xf:label>First</xf:label>
  </xf:input>
  <xf:input model="form" ref="last" class="name">
 <xf:label>Last</xf:label>
  </xf:input>
</xf:group>
```

XForms Example

ISBN	<input type="text" value="0-676-97751-0"/>	Book title	<input type="text" value="The Portrait"/>
Author name First	<input type="text" value="Iain"/>	Last	<input type="text" value="Pears"/>

Controls

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- XForms defines several types of controls
- Common attributes: appearance, navigation attributes
- Common child elements: `<label>`, `<help>`, `<hint>`, `<alert>`

Text Input Controls

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Basic text input: `<input>` element
- Multi-line text with `<textarea>` element
- `<secret>` element for passwords
- Data typing: Element type used to style control (calendar, checkbox, ...)
- Data typing: XML Schema patterns and facets to restrict valid values

Choice Input Controls

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- `<select>` element to make multiple choices (list with checkboxes)
- `<select1>` to make a single choice (radio buttons)
- `<range>` to select from a sequential range (slider)
- `<select>` and `<select1>` can allow free-form entry or not

Triggers and Submission

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- `<trigger>` element like a button: used to initiate actions in response to user input
- Contains `<action>` element and events that trigger actions
- Often responds to generic `DOMActivate` event
- `<submit>` element basically a special-purpose trigger
- Binds to `<submission>` element of `<model>`

Other Controls

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- `<output>` element shows values from instance data
- Can use references or calculation
- `<upload>` element allows uploading content
- Binary content sent embedded in XML document, encoded as text
- Should support acquiring data from peripherals

- `<group>` element used to enclose groups of controls
- Semantic information intended for rendering

Repetition

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Some instance data has repetitive structure (in XML Schema, `maxOccurs > 1`)
- `<repeat>` element allows showing this to user
- Binds to a node set and repeats content for each item in the set
- Corresponding attributes when host language does not permit XForms elements (e.g., XHTML `<table>`)

Step-by-Step Filling

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Sometimes complete form is large and consists of independent areas
- `<switch>` element defines multiple mutually exclusive `<case>` elements
- `<toggle>` element inside `<case>` changes rendered case

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- 1 XForms Structures
 - Model-View-Controller
 - XForms Elements
 - Dynamism in XForms
- 2 An XForms Application

Event Handling

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Standard XML Events handling: capture, arrival, bubbling
- Pre-defined elements for handling, no scripting
- Pre-defined handlers picked based on experience with scripted HTML forms
- Certain user actions trigger event sequences

- Four kinds of XForms events
 - Initialization** When XForms processor initialized
 - Interaction** When user navigates through form
 - Notification** When user acts on form
 - Error** When something wrong happens

- Controls only allow values to be changed, not structure
- Especially repetitive items need structure changes
- `<insert>` and `<delete>` elements provided for this
- Not usable for generic modification, only homogeneous lists
- `<setvalue>` element can be used to set inserted element's content

Binding

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements
Dynamism in XForms

An XForms
Application

- The `<bind>` element can express properties dynamically, based on instance data
- Additional constraints: Presence, types, predicates
- Relevancy: Whether part of the model is currently applicable
 - Not the same as hidden cases: Non-relevant data not even submitted
- Can be used to replace some XML Schema processing

- The `calculate` attribute of `<bind>` allows computation
- Can use any XPath expression + additional XForms functions
- Not replaceable with XML Schema (but is with Schematron)
- Drawbacks of scripting apply

Outline

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

① XForms Structures

② An XForms Application

Forms for Shopping Cart

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Let's continue with the shopping cart. . .
- Primary form: Cart itself
- Another form: On each item page
- Checkout process with forms too

Embedding XForms in XHTML

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

- Use XHTML pages with embedded XForms
 - Note: Cannot use HTML!
- Model goes into document head
- Controls go into document body, interspersed with regular XHTML

```
<xf:model schema="cart.xsd" id="item">
  <xf:instance>
 <c:item>
 <c:id>w013</c:id>
 <c:name>Fancy Widget</c:name>
 <c:price>16.75</c:price>
 <c:quantity>1</c:quantity>
 <c:giftwrap>>false</c:giftwrap>
 </c:item>
  </xf:instance>
  <xf:submission id="add" method="post"
 action="http://example.com/cart0034"/>
</xf:model>
```


Form for Item

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

```
<x:h1><xf:output model="item" ref="/c:item/c:name"/></x:h1>
<xf:output value="concat('Price ', /c:item/c:price, ' €')"/>
<xf:input model="item" ref="c:quantity">
  <xf:label>How many?</xf:label>
</xf:input>
<xf:input model="item" ref="c:giftwrap">
  <xf:label>Giftwrap?</xf:label>
</xf:input>
<xf:submit submission="add">
  <xf:label>Add to cart</xf:label>
</xf:submit>
```


XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements
Dynamism in XForms

An XForms
Application

Fancy Widget

Price 16.75 € How many?

Giftwrap?

Add to cart

```
<xf:model schema="cart.xsd" id="cart">
  <xf:instance>
 <c:cart>
 <c:user>ltc</c:user>
 <c:item>
 <c:id>w012</c:id>
 <c:name>Widget</c:name>
 <c:price>12.00</c:price>
 <c:quantity>5</c:quantity>
 <c:cost/>
 <c:giftwrap>>false</c:giftwrap>
 </c:item>
 ...
 </c:cart>
  </xf:instance>
  <xf:bind nodeset="/c:cart/c:item/c:cost"
 calculate="../c:price * ../c:quantity"/>
  <xf:submission id="submit" method="post"
 action="http://example.com/checkout"/>
</xf:model>
```

```

<x:h1>Shopping Cart</x:h1>
<xf:output value="concat('Shopping cart for ', /c:cart/c:user)"/>
<x:table>
  <x:thead><x:tr>
 <x:th>Item</x:th>
 <x:th>Price</x:th>
 <x:th>Quantity</x:th>
 <x:th>Giftwrap</x:th>
 <x:th/>
  </x:tr></x:thead>
  ...
</x:table>
<xf:output value="sum(/c:cart/c:item/c:cost)"/>
  <xf:label>Total price (in €) </xf:label>
</xf:output>
<xf:output value="if(sum(/c:cart/c:item/c:cost) > 100,15,5)"/>
  <xf:label>Shipping costs (in €) </xf:label>
</xf:output>
<xf:submit submission="submit">
  <xf:label>Checkout</xf:label>
</xf:submit>

```

```
<x:tbody xf:repeat-id="cr" xf:repeat-model="cart"
  xf:repeat-nodeset="/c:cart/c:item">
  <x:tr>
 <x:td><xf:output ref="c:name"/>
  </x:td>
 <x:td><xf:output ref="c:price"/>
  </x:td>
 <x:td><xf:input ref="c:quantity"/>
  </x:td>
 <x:td><xf:input ref="c:giftwrap"/>
  </x:td>
 <x:td>
 <xf:trigger ev:event="DOMActivate">
 <xf:label>Remove</xf:label>
 <xf:delete at="index('cr')" nodeset="/c:cart/c:item"/>
 </xf:trigger>
 </x:td>
  </x:tr>
</x:tbody>
```

Shopping Cart

Shopping cart for ltc

	Item	Price	Quantity	Giftwrap	
Widget	12.00	<input type="text" value="5"/>	<input type="checkbox"/>	<input type="button" value="Remove"/>	
Fancy Widget	16.75	<input type="text" value="2"/>	<input checked="" type="checkbox"/>	<input type="button" value="Remove"/>	
Plain Gadget	8.80	<input type="text" value="10"/>	<input type="checkbox"/>	<input type="button" value="Remove"/>	
Total price (in €)		181.5	Shipping costs (in €)	15	<input type="button" value="Checkout"/>

```
<xf:model schema="checkout.xsd" id="co">
  <xf:instance>
 <p:payment>
 <p:dispatch>
 <p:name/>
 <p:address/>
 <p:country>Finland</p:country>
 </p:dispatch>
 <p:card>
 <p:type>Visa</p:type>
 <p:name/>
 <p:number/>
 <p:expiryMonth>11</p:expiryMonth>
 <p:expiryYear>2008</p:expiryYear>
 </p:card>
 </p:payment>
  </xf:instance>
  <xf:submission id="complete" method="post"
 action="https://example.com/complete"/>
</xf:model>
```

```
<xf:switch ref="/p:payment">
  <xf:case id="dispatch" selected="true"><xf:label>Address</xf:label>
 <xf:group ref="p:dispatch">
 ...
 </xf:group>
 <xf:trigger><xf:label>Forward</xf:label>
 <xf:toggle case="card" ev:event="DOMActivate"/>
 </xf:trigger>
  </xf:case>
  <xf:case id="card" selected="false"><xf:label>Credit card</xf:label>
 <xf:group ref="p:card">
 ...
 </xf:group>
 <xf:trigger><xf:label>Back</xf:label>
 <xf:toggle case="dispatch" ev:event="DOMActivate"/>
 </xf:trigger>
 <xf:submit submission="complete">
 <xf:label>Confirm</xf:label>
 </xf:submit>
  </xf:case>
</xf:switch>
```


Form for Checkout: Dispatch

XForms: An
Application
Platform

Jaakko
Kangasharju

XForms
Structures

Model-View-
Controller

XForms Elements

Dynamism in XForms

An XForms
Application

```
<xf:input ref="p:name">
  <xf:label>Name</xf:label>
</xf:input>
<xf:textarea ref="p:address">
  <xf:label>Address</xf:label>
</xf:textarea>
<xf:select1 ref="p:country">
  <xf:label>Country</xf:label>
  <xf:item>
 <xf:label>Finland</xf:label><xf:value>Finland</xf:value>
  </xf:item>
  <xf:item>
 <xf:label>Sweden</xf:label><xf:value>Sweden</xf:value>
  </xf:item>
  <xf:item>
 <xf:label>UK</xf:label><xf:value>UK</xf:value>
  </xf:item>
</xf:select1>
```


Checking Out

Address

Name

Address

Country

Forward

```
<xf:select1 ref="p:type"><xf:label>Card type</xf:label>
  <xf:item>
 <xf:label>Visa</xf:label><xf:value>Visa</xf:value>
  </xf:item>
  <xf:item>
 <xf:label>Mastercard</xf:label><xf:value>Mastercard</xf:value>
  </xf:item>
</xf:select1>
<xf:input ref="p:name"><xf:label>Cardholder name</xf:label>
</xf:input>
<xf:input ref="p:number"><xf:label>Card number</xf:label>
</xf:input>
<xf:group>
  <xf:label>Expiry</xf:label>
  <xf:input ref="p:expiryMonth">
 <xf:label>Month</xf:label>
  </xf:input>
  <xf:input ref="p:expiryYear">
 <xf:label>Year</xf:label>
  </xf:input>
</xf:group>
```

Checking Out

Credit card

Card type Cardholder name Card
number

Expiry Month Year

Lecture Over

XForms: An
Application
Platform

Jaakko
Kangasharju

Have a good week!