

Object Oriented UI with OpenSocial

Douglas Butler
Sales Engineer - Atlassian

Atlassian

8 Products • 15,000 Customers • 113 Countries

Collaboration Tools

Confluence

Largest enterprise wiki

Development Tools

JIRA

FishEye, Crucible, Bamboo,
Clover, IDE Connectors

Our Problem

Today

Enterprise apps are silos

Today

Enterprise apps are silos

Today

Enterprise apps are silos

Today

Enterprise apps are silos

Too Many Dashboards

Too Many Dashboards

Create Issue

atlassian-seraph ▼
 Bug ▼
 Summary
 Create

Crucible - Recent Reviews

To Review Out for Review

CR-2 Tim's Test Review

Create Issue

Bamboo Plans

✓ **Demon - Main - 92** ▶ ⚙️ 📄

Ran: 8 hours ago | Manual build by [Mark Halvorson](#) | Duration: 6 seconds

✓ **Seraph-Public - Trunk - 24** ▶ ⚙️ 📄

Ran: 5 days ago | Manual build by [Administrator Guy](#) | Duration: 11 seconds

JQL Query

Activity Stream

Confluence Network Updates

What are you working on?

blit testing summit demos
 test test at 5:05pm yesterday · reply

@ @don hi
 Administrator Guy at 12:07am May 22 · delete

testing in gmail.
 Administrator Guy at 11:56pm May 21 · delete

Getting ready for Google I/o and then Atlassian Summit!
 Jonathan Nolen at 6:09pm May 21 · reply

Issues: Pie Chart

atlassian-seraph

Create Issue

atlassian-seraph

Bug

Summary

Create

Crucible - Recent Reviews

To R	Review
CR-2	Tim's Test Review

Create Issue

Bamboo Plans

 Demon - Main - 92

Ran: 8 hours ago | Manual build by [Mark Halvorson](#) | Duration: 6 seconds

 Seraph-Public - Trunk - 24

Ran: 5 days ago | Manual build by [Administrator Guy](#) | Duration: 11 seconds

JQL Query

Activity Stream

Confluence Network Updates

What are you working on?

-
 blit testing summit demos
test test at 5:05pm yes

-
 @ @don hi
Administrator Guy at [\[link\]](#) [\[link\]](#)
-
 testing in gmail.
Administrator Guy at 11:56pm May 21 · delete
-
 Getting ready for Google I/o and then Atlassian Summit!
Jonathan Nolen at 6:09pm May 21 · reply

Issues: Pie Chart

Integration with Non-Atlassian apps

N:M Versions Problem

Download and Requirements Table

JIRA Version	Plugin Version	Download	FishEye Version
4.0.x	3.0	Download	1.6.6+
3.13.x	2.5	Download	1.6.6+
3.13.x	2.4	Download	1.5+
3.13.x	2.3	Download	1.5+
3.13+	2.2	Download	1.5+
3.12.2+	2.1	Download	1.5+
3.12.2+	2.0	Download	1.5+
3.12.2+	1.5	Download	1.4.2+
3.12.2+	1.4	Download	1.4.2+
3.12+	1.3	Download	1.4.2+
3.10.1+	1.3-backport-JIRA-3.10.1	Download	1.4.2+
3.8.1+	1.1.2	Download	1.2+
3.7-3.8	1.0	Download	1.2+
3.6.x	0.8	Download	1.1+

Solution: OpenSocial Gadgets

What is OpenSocial?

Social Data Model

Web Service APIs

Gadgets

Gadgets are a Great Solution for Dashboards

OpenSocial

Open standard for enterprise application connection

OpenSocial

Open standard for enterprise
application connection

Managers Do Email

Not just about portals,
or *internal* applications.

Managers Do Email

Not just about portals,
or *internal* applications.

Open Standards, Industry Support

Google™

Linked
®

ebay®

Apache Shindig

Why Write Gadgets?

- They're easy!
- They use stable, widely accessible and understood technologies
- Write once, display everywhere

The Obligatory Hello World Example

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <Module>
3 <ModulePrefs title="Hello World" />
4 <Content type="html">
5 <![CDATA[
6 Hello, world!
7 ]]>
8 </Content>
9 </Module>
```

Anatomy of a Gadget

Anatomy of a Gadget

- XML Spec File
 - Metadata, HTML Content, and JavaScript

Anatomy of a Gadget

- XML Spec File
 - Metadata, HTML Content, and JavaScript
- Core JavaScript API
 - Access Preferences, Make Requests

Anatomy of a Gadget

- XML Spec File
 - Metadata, HTML Content, and JavaScript
- Core JavaScript API
 - Access Preferences, Make Requests
- Gadget Features
 - Additional, Optional Capabilities & APIs

XML Spec File

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="jira-issues-thumbnail.png"
 description="A list of recently created JIRA Issues">

 <Require feature="minimessage" />
 <Require feature="dynamic-height" />

  </ModulePrefs>

  <UserPref
 name="show_date"
 display_name="Show Dates?"
 datatype="bool"
 default_value="true"/>
  <UserPref
 name="show_summ"
 display_name="Show Summaries?"
 datatype="bool"
 default_value="true"/>
  <UserPref
 name="num_entries"
 display_name="Number of Entries:"
 default_value="5"
 required="true"/>

  <Content type="html"><![CDATA[
 <link rel="stylesheet"
 href="http://labs.atlassian.com/svn/GADGETS/trunk/jira-issues/basic/jira-issues.css">

 <div id="content_div"></div>

 <script type="text/javascript"
 src="http://labs.atlassian.com/svn/GADGETS/trunk/jira-issues/basic/jira-issues.js"></script>
  ]]></Content>
</Module>
```

<ModulePrefs>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="jira-issues-thumbnail.png"
 description="A list of recently created JIRA Issues">

 <Require feature="minimessage" />
 <Require feature="dynamic-height" />

  </ModulePrefs>

  <UserPref
 name="show_date"
 display_name="Show Dates?"
 datatype="bool"
 default_value="true"/>
  <UserPref
 name="show_summ"
 display_name="Show Summaries?"
 datatype="bool"
 default_value="true"/>
  <UserPref
 name="num_entries"
 display_name="Number of Entries:"
 default_value="5"
 required="true"/>

  <Content type="html"><![CDATA[
 <link rel="stylesheet"
 href="http://labs.atlassian.com/svn/GADGETS/trunk/jira-issues/basic/jira-issues.css">

 <div id="content_div"></div>

 <script type="text/javascript"
 src="http://labs.atlassian.com/svn/GADGETS/trunk/jira-issues/basic/jira-issues.js"></script>
  ]]></Content>
</Module>
```

<ModulePrefs>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="http://labs.atlassian.com/svn/GADGETS/
trunk/jira-issues/basic/jira-issues-thumbnail.png"
 description="A list of recently created Issues">
 <Require feature="minimessage" />
 <Require feature="dynamic-height" />
  </ModulePrefs>
</Module>
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="http://labs.atlassian.com/svn/GADGETS/
trunk/jira-issues/basic/jira-issues-thumbnail.png"
 description="A list of recently created Issues">
 <Require feature="minimessage" />
 <Require feature="dynamic-height" />
  </ModulePrefs>
```

<ModulePrefs>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="http://www.atlassian.com/images/jira-issues.png"
 description="A list of recently created JIRA Issues"
  />
</Module>
```

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<Module>
```

```
  <ModulePrefs
```

```
 title="JIRA Issues"
```

```
 author="Atlassian"
```

```
 thumbnail="http://www.atlassian.com/images/jira-issues.png"
```

```
 description="A list of recently created JIRA Issues"
```

```
  <Require feature="dynamic-height" />
```

```
  <Require feature="dynamic-height" />
```

```
</ModulePrefs>
```


JIRA Issues

[Gadget URL](#)

By [Atlassian](#)

A list of recently created JIRA Issues

Add it now

Remove

<ModulePrefs>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="http://labs.atlassian.com/svn/GADGETS/
trunk/jira-issues/basic/jira-issues-thumbnail.png"
 description="A list of recently created Issues">
 <Require feature="minimessage" />
 <Require feature="dynamic-height" />
  </ModulePrefs>
</Module>
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
 thumbnail="http://labs.atlassian.com/svn/GADGETS/
trunk/jira-issues/basic/jira-issues-thumbnail.png"
 description="A list of recently created Issues">
 <Require feature="minimessage" />
 <Require feature="dynamic-height" />
  </ModulePrefs>
```


<UserPref>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian">
```

```
<UserPref
  name="show_date"
  display_name="Show Dates?"
  datatype="bool"
  default_value="true"/>
<UserPref
  name="show_summ"
  display_name="Show Summaries?"
  datatype="bool"
  default_value="true"/>
<UserPref
  name="num_entries"
  display_name="Number of Entries:"
  default_value="5"
  required="true"/>
```

<UserPref>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
  />
</Module>
```

```
<UserPref
  name="show_date"
  display_name="Show Dates?"
  datatype="bool"
  default_value="true" />
```

```
<UserPref
  name="show_summ"
  display_name="Show Summaries?"
  datatype="bool"
  default_value="true" />
```

```
<UserPref
  name="num_entries"
  display_name="Number of Entries:"
  default_value="5"
  required="true" />
```


The screenshot shows a dialog box titled "JIRA Issues" with a blue header bar. Inside the dialog, there are two checked checkboxes: "Show Dates?" and "Show Summaries?". Below these is a text input field labeled "Number of Entries:" containing the value "5". The text "(required)" is displayed below the input field. At the bottom of the dialog, there are two buttons: "Save" and "Cancel".

<UserPref>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian">
```

```
<UserPref
  name="show_date"
  display_name="Show Dates?"
  datatype="bool"
  default_value="true"/>
<UserPref
  name="show_summ"
  display_name="Show Summaries?"
  datatype="bool"
  default_value="true"/>
<UserPref
  name="num_entries"
  display_name="Number of Entries:"
  default_value="5"
  required="true"/>
```

<Content>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Module>
  <ModulePrefs
 title="JIRA Issues"
 author="Atlassian"
  />
  <Content type="html"><![CDATA[
 <link rel="stylesheet"
 href="http://labs.atlassian.com/svn/GADGETS/trunk/
jira-issues/basic/jira-issues.css">
 <div id="content_div"></div>
 <script type="text/javascript"
 src="http://labs.atlassian.com/svn/GADGETS/trunk/
jira-issues/basic/jira-issues.js"></script>
  ]]></Content>
</Module>
```

```
<Content type="html"><![CDATA[
  <link rel="stylesheet"
 href="http://labs.atlassian.com/svn/GADGETS/trunk/
jira-issues/basic/jira-issues.css">
```

```
  <div id="content_div"></div>
```

```
  <script type="text/javascript"
 src="http://labs.atlassian.com/svn/GADGETS/trunk/
jira-issues/basic/jira-issues.js"></script>
```

```
  ]]></Content>
</Module>
```

```
src="http://labs.atlassian.com/svn/GADGETS/trunk/jira-issues/basic/jira-issues.js"></script>
]]></Content>
</Module>
```

JavaScript

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user
```

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user  
var loadMessage = msg.createStaticMessage("loading...");  
  
// Get configured user prefs  
var prefs = new gadgets.Prefs();  
var showDate = prefs.getBool("show_date");  
var showSummary = prefs.getBool("show_summ");  
var numEntries = prefs.getInt("num_entries");  
  
// Fetch issues when the gadget loads  
gadgets.util.registerOnLoadHandler(fetchIssues);
```

JavaScript

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user
```

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user  
var loadMessage = msg.createStaticMessage("loading...");
```

```
// Get configuration  
var prefs = new gadgets.Prefs();  
var showDate = prefs.getBoolean("showDate", true);  
var showSummary = prefs.getBoolean("showSummary", true);  
var numEntries = prefs.getInt("numEntries", 10);
```


```
// Fetch issues when the gadget loads  
gadgets.util.registerOnLoadHandler(fetchIssues);
```

JavaScript

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user
```

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user  
var loadMessage = msg.createStaticMessage("loading...");  
  
// Get configured user prefs  
var prefs = new gadgets.Prefs();  
var showDate = prefs.getBool("show_date");  
var showSummary = prefs.getBool("show_summ");  
var numEntries = prefs.getInt("num_entries");  
  
// Fetch issues when the gadget loads  
gadgets.util.registerOnLoadHandler(fetchIssues);
```

Requesting Data from Web Services

Requesting Data from Web Services

- **AJAX + DOM**

Requesting Data from Web Services

- AJAX + DOM
- Request Proxy

Requesting Data from Web Services

- AJAX + DOM
- Request Proxy
- OAuth

gadgets.io.makeRequest()

What Can You Call?

What Can You Call?

- Any URL

What Can You Call?

- Any URL
- XML and JSON are the most useful

What Can You Call?

- Any URL
- XML and JSON are the most useful
- REST-style APIs are the most convenient

Fetching Issues

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user
```

```
function fetchIssues() {  
  var url = "http://jira.atlassian.com/sr/" +  
 "jira.issueviews:searchrequest-xml" +  
 "/temp/SearchRequest.xml?" +  
 "created%3Aprevious=-1w&resolution=-1" +  
 "&sorter/field=issuekey&sorter/order=DESC" +  
 "&sorter/field=created&sorter/order=DESC" +  
 "&tempMax=20";  
  
  var params = {};  
  params[gadgets.io.RequestParameters.CONTENT_TYPE] =  
 gadgets.io.ContentType.DOM;  
  
  gadgets.io.makeRequest(url, handleResponse, params);  
}
```

Handling the Response

```
// Create minimessage factory  
var msg = new gadgets.Minimessage();  
// Show a small loading message to the user
```

```
function handleResponse(obj) {  
 var domData = obj.data;  
  
 var jiraIssues = {  
 title : getTitle(domData),  
 items : getItems(domData)  
 };  
 renderJiraIssues(jiraIssues);  
  
 msg.dismissMessage(loadMessage);  
 gadgets.window.adjustHeight();  
}
```

```
"&sorter/field=created&sorter/order=DESC&tempMax=20";
```

Handsonse

```
function handleJiraIssues() {
 var domData = document.getElementById("jiraIssues");
 var jiraIssues = [];
 title : "Jira Issues";
 items : [];
};
renderJiraIssues();
msg.dismissModal();
gadgets.window.setTimeout(function() {
 msg.dismissModal();
}, 2000);
}
```

JIRA Issues

Atlassian JIRA

[\[JRA-17441\] REST endpoints still don't return an array if there's only a single value](#)
Wed, 27 May 2009 19:28:52 -0500 (CDT)

undefined

[\[CONF-15944\] Certain users unable to search for certain pages despite viewing rights](#)
Wed, 27 May 2009 17:05:52 -0500 (CDT)

When searching for a page name (called "Macros"), certain users do not get any results - whereas some users do, despite users having viewing/editing/creating rights within the page restrictions.

[\[CONF-15943\] Job done](#)
Wed, 27 May 2009 16:55:20 -0500 (CDT)

Job done

Created from crucible comment by Peter Moore:
<https://svn.atlassian.com/atlaseye/cru/CR-CONF-294#9469>

[\[BAM-3973\] Create common macros for notification templates](#)
Wed, 27 May 2009 16:50:33 -0500 (CDT)

undefined

[\[JRA-17440\] Extend the JiraSoapAPI to provide ways to create and modify filters.](#)
Wed, 27 May 2009 15:19:03 -0500 (CDT)

As part of our in-house application release cycle, we need to select issues for release notes. However, our development process does not lend itself to using versions. Instead we use filters with date filters. We would want to create a filter as part of the build automation process but the current JiraSoapAPI does not provide such a capability.

An API similar to the Hibernate way of creating HQL criterias would be very useful

SC&tempMax=20";

Challenges

Enterprise Readiness

Enterprise Readiness

- SSO/Security

Enterprise Readiness

- SSO/Security
- Assumes big container, little app servers

Enterprise Readiness

- SSO/Security
- Assumes big container, little app servers
- Low awareness of enterprise needs

Running Behind the Firewall

Running Behind the Firewall

- Deployment issues

Running Behind the Firewall

- Deployment issues
- Portable gadgets

Running Behind the Firewall

- Deployment issues
- Portable gadgets
- Google Analytics in gadgets

Immaturity

Immaturity

- No 1.0 spec yet

Immaturity

- No 1.0 spec yet
- Shindig still incubating

Immaturity

- No 1.0 spec yet
- Shindig still incubating
- Compatibility:
more theory than reality

What's Next?

OpenSocial 1.0

OpenSocial 1.0

- In progress now

OpenSocial 1.0

- In progress now
- Focus on clean up & clarification

OpenSocial 1.0

- In progress now
- Focus on clean up & clarification
- Compliance tests

OpenSocial 1.0

- In progress now
- Focus on clean up & clarification
- Compliance tests
- Extension process

OpenSocial 1.0

- In progress now
- Focus on clean up & clarification
- Compliance tests
- Extension process
- You can join in

PubSub

Caja

Caja

- Safer JavaScript & CSS

Caja

- Safer JavaScript & CSS
- Helps prevent phishing, script injection, history sniffing, etc.

Caja

- Safer JavaScript & CSS
- Helps prevent phishing, script injection, history sniffing, etc.
- In production, but still tricky to use

Let's Take a Step Back.

**Q: What is the purpose
of an application?**

**A: DO Something.
Complete some process.**

Anatomy of an Application

An Example

Gmail

Communication

Contacts, Mail

Read Write
Reply
etc.

**Q: What is the purpose
of an gadget?**

**A: DO Something.
Complete some process.**

Gadget = Reusable

Mini-Application

or

Atomic
Unit of Work

Example - “Mini-Application”

JIRA Comment
Gadget

JIRA-1234

Users
Comment

Add
Comment

JIRA Comment Gadget

Enter Issue Number

Comment

Example - Unit of Work

JIRA Comment
Gadget

Context

Users
Comment

Add
Comment

The screenshot shows a JIRA issue page for 'JIRA-1234 Documentation'. The page header includes 'Dashboard', 'Marketing', and 'Summit Demo Planning'. The issue title is 'JIRA-1234 Documentation' with options for 'Edit', 'Add', and 'Tools'. The issue was added by Mark Halvorson and last edited on April 16, 2009. The main content area contains several paragraphs of placeholder text (Lorem ipsum). A 'JIRA Comment Gadget' dialog box is open, titled 'JIRA Comment Gadget'. It contains the text 'Add comment to JIRA-1234' and a 'Comment' field with the text 'This is my comment I would like to add to JIRA-1234'. There are 'OK' and 'Cancel' buttons at the bottom of the dialog box.

Lesson Learned over time: Gadgets as “Units of Work” are...

- Easier to build
- Easier to use
- Easier to reuse

End User Experience

Dashboard > Marketing > ... > Summit Demo Planning > JIRA-1234 Documentation

JIRA-1234 Documentation

1 Added by Mark Halvorson, last edited by Mark Halvorson on Apr 16, 2009 (view change)

Enter Issue Number: JIRA-1234

Comment: This is my comment
I would like to add to JIRA-1234

OK Cancel

Good
ID is set by context

Dashboard > Marketing > ... > Summit Demo Planning > JIRA-1234 Documentation

JIRA-1234 Documentation

3 Added by Mark Halvorson, last edited by Mark Halvorson on Apr 16, 2009 (view change)

Enter Issue Number: JIRA-1234

Comment: This is my comment
I would like to add to JIRA-1234

OK Cancel

Bad
User has to type in ID

Gadgets Working Together

Good
ID is set by context

Bad
User has to type in ID

Q: What is a composite application?

A: What you get anytime you add a gadget to a page...
IF it relates to the existing context

**Q: What is the purpose
of a composite
application?**

**A: DO Something.
Complete some process.**

Composite Application

Example - Gmail

Google Communication Application

Google Talk

Gmail

Atomic Units of Work

Leverage context to work together

By working together, components
become applications

Components are the objects
in an object oriented UI.

Demonstration

Questions?