

Overview of WebAdmin and UI Frameworks

*oVirt Workshop - Bangalore
October 2012*

Kanagaraj Mayilsamy
RedHat

Agenda

- The heart of oVirt UI – GWT
- GWT Development Lifecycle
- Deferred Binding
- MVP Architecture
- Dependency Injection with GIN
- Modules in Frontend
- Search and Bookmarks
- GUI Prototyping using Pencil
- Q & A

Google Web Toolkit (GWT)

“Productivity for developers, Performance for users”

Google Web Toolkit

- **Open source** set of tools for building rich **JavaScript** web applications using **Java** programming language
 - Develop in Java
 - Compile into JavaScript
 - Run on Browser
- GWT is not a library nor framework
- Java to JavaScript Compiler
- Development time debugging

Why GWT?

- Java's rich ecosystem of tools and libraries
- Runs natively on the browser, no plugins needed
- Cross browser compatible.
- Simple built-in Ajax/RPC mechanism
- Based on Servlet architecture but can support php/python/etc
- Automatic serialization and de-serialization of java objects

GWT Development Lifecycle

GWT Compiation

- Converts Java source to JavaScript
- Supports the vast majority of Java language
- Different compilation modes
 - OBF – obfuscated
 - PRETTY – human readable
 - DETAILED – even more detail

GWT Deferred Binding

- GWT's answer to reflection
- Compile time dynamic binding
- Dynamic class loading at compile time instead of execution time (ex: Database drivers)
- Browser specific implementations
- Why Opera user download code specific to Firefox?
- 4 browsers, 3 languages = 12 permutations

oVirt

Model View Presenter

MVP Architecture

Advantages of MVP

- Clear separation of UI and business logic
- JSNI – dependent “view” code kept minimal
- Logic we want to test goes into “presenters”
- Hook up the presenters with mock views
- Test runs faster (unlike GWTTTestcase)

Dependency Injection

- Instead of a class creating its own dependencies, its dependencies are inserted into it
- Depend upon abstractions not implementations
- Unit-test and mocking friendly
- DI frameworks – object are managed, replacement for Factories
- @inject is the magic
- GIN – **G**WT **I**Njection

Dependency Injection

oVirt

Frontend Modules

Frontend Modules

frontend module

- Bridge between client and server

frontend module

- RPC interface for calling oVirt engine

uicommonweb module

- UI business logic
- Models with behavior and events

uicompat module

- Inherits backend entities
- Compatibility for uicommonweb
- Shared by uicommonweb and frontend modules
- Contains some legacy code

gwt-extension module

- GWT RPC compatibility classes
- Emulation of specific JRE classes

gwt-common module

- Common UI infrastructure
- MVP pattern & Dependency Injection
- Application places
- Common features, widgets and resources

Frontend modules

- Application modules
 - webadmin
 - userportal

Search and Bookmarks

Search with Auto Completion

- Easy to search any entity in the system
- Context sensitive auto completion
- SQL-Injection filtering
- Indication of wrong/unavailable entity names

Search with Auto Completion

The screenshot shows the oVirt Engine Web Administration interface. The browser address bar displays the URL `127.0.1.1:8080/webadmin/webadmin/WebAdmin.html#hosts`. The page title is "oVirt Engine Web Administration". The user is logged in as `admin@internal`. The search bar contains the text "Host: cluster = data and status =". A dropdown menu shows the following search suggestions:

- Host: cluster = data and status = unassigned
- Host: cluster = data and status = down
- Host: cluster = data and status = maintenance
- Host: cluster = data and status = up
- Host: cluster = data and status = nonresponsive
- Host: cluster = data and status = error
- Host: cluster = data and status = installing
- Host: cluster = data and status = installfailed
- Host: cluster = data and status = reboot
- Host: cluster = data and status = preparingformaintenance
- Host: cluster = data and status = nonoperational
- Host: cluster = data and status = pendingapproval

The interface also shows a "Tree" view on the left with "System" selected, and a "Dashboard" view on the right with a table showing CPU, Network, and SPM metrics.

CPU	Network	SPM
0%	0%	Normal
0%	0%	Normal

Last Message: 2012-Oct-14, 13:53:34 Bookmark Up servers - data was added by admin@internal.

Alerts (0) Events Tasks (0)

Search with Auto Completion

File Edit View History Bookmarks Tools Help

oVirt Engine Web Administrati... +

127.0.1.1:8080/webadmin/webadmin/WebAdmin.html#hosts

Google

oVirt Open Virtualization Manager

Logged in user: admin@internal | Configure | Guide | About | Sign Out

Search: Host: cluster = data and status = up

Data Centers Clusters **Hosts** Storage Disks Virtual Machines Pools Templates Volumes Users Events

New Edit Remove Activate Maintenance Configure Local Storage Power Management Assign Tags

Name	Hostname/IP	Cluster	Data Center	Status	Load	Memory	CPU	Network	SPM
server1	10.16.159.14	data	Default	Up	0 VMs	19%	0%	0%	Normal

Tree

- System
 - Default
 - Storage
 - Templates
 - Clusters
 - Default
 - Hosts
 - VMs
 - c1
 - Hosts
 - server1
 - server2
 - Volumes
 - v03

Bookmarks

Tags

Last Message: 2012-Oct-14, 13:51:45 Host server2 was switched to Maintenance mode by admin@internal.

Alerts (0) Events Tasks (0)

Bookmarks

- Browser bookmarking not just enough
- Any search result/query can be bookmarked
- Existing bookmarks are available under the Bookmarks section

Bookmarks

File Edit View History Bookmarks Tools Help

oVirt Engine Web Administrati... +

127.0.1.1:8080/webadmin/webadmin/WebAdmin.html#hosts

oVirt Open Virtualization Manager

Logged in user: admin@internal | Configure | Guide | About | Sign Out

Search: Host: cluster = data and status = up

Data Centers Clusters **Hosts** Storage Disks Virtual Machines Pools Templates Volumes Users

New Edit Remove Activate Maintenance Configure Local Storage Power Management Assign Tags

Name	Hostname/IP	Cluster	Data Center	Status	Load	Memory	CPU	Network	SPM
server1	10.16.159.14	data	Default	Up	0 VMs	19%	0%	0%	Normal

New Bookmark

Name: Up servers - data

Search string: Host: cluster = data and status = up

OK Cancel

Tree

- System
 - Default
 - Storage
 - Templates
 - Clusters
 - Default
 - Hosts
 - VMs
 - c1
 - Hosts
 - server1
 - server2
 - Volumes
 - v03

Bookmarks

Tags

Last Message: 2012-Oct-14, 13:51:45 Host server2 was switched to Maintenance mode by admin@internal.

Alerts (0) Events Tasks (0)

Bookmarks

File Edit View History Bookmarks Tools Help

oVirt Engine Web Administrati... +

127.0.1.1:8080/webadmin/webadmin/WebAdmin.html#hosts

oVirt Open Virtualization Manager

Logged in user: admin@internal | Configure | Guide | About | Sign Out

Search: Host: cluster = data and status = up

Data Centers Clusters **Hosts** Storage Disks Virtual Machines Pools Templates Volumes Quota Users Dashboard Events

New Edit Remove Activate Maintenance Configure Local Storage Power Management Assign Tags

Name	Hostname/IP	Cluster	Data Center	Status	Load	Memory	CPU	Network	SPM
server1	10.16.159.14	data	Default	Up	0 VMs	19%	0%	0%	Normal

Up servers - data

Tags

Last Message: 2012-Oct-14, 13:53:34 Bookmark Up servers - data was added by admin@internal.

Alerts (0) Events Tasks (0)

GUI Prototyping

Pencil add-on for Firefox

How To Contribute

- Git repository

`git://gerrit.ovirt.org/ovirt-engine`

- Getting started wiki -

- http://www.ovirt.org/wiki/Setting_Management_Development_Environment

- IRC Channel

- #ovirt on oftc

oVirt

Q & A

THANK YOU !

<http://www.ovirt.org>
kmayilsa@redhat.com

GWT RPC Communication

