Ajax Unplugged

Architecture and Tips for Taking Web Applications Offline

Kevin Henrikson
KevinH@zimbra.com
Agenda

- Who am I?
- Why do we need offline AJAX?
- What options are there?
 - Review some offline approaches
- Demo!
- Architecture of Zimbra Desktop
- Challenges for the developer
- Questions?
Why Offline?

- Lack of always-on internet access
 - Always-on need for information
- Travel – Air, Train, Auto, etc
- ISP service interruptions
 - Client or Server (Data Center)
- Remote; unconnected land and water
 - Even a remote office
- More and more data lives in ‘the cloud’
 - Today’s SAAS require network access
- Your users are asking for it!
Why Offline AJAX?

- Data closer to the user (Akamai principle)

- Performance (client and server)
 - Removes latency from network ops
 - Offloads more work to client CPU
 - Allows server requests to be batched

- Clear simple programming model
 - SAAS still enforces good design

- Same UI both online/offline
 - Saves $$ training users for one app
 - Saves $$ on software costs of separate offline app
What solutions are out there today?

- Apollo (Adobe)
- Dojo Offline Toolkit (Dojo/Sitepen)
- Slingshot (Joyent/Magnetk)
- Firefox 3 Offline Support (Mozilla)
- XUL Runner (Mozilla)
- Roll your own
 - Salesforce.com
 - TiddlyWiki
 - Zimbra Desktop
Apollo (Adobe)

- Features
 - Most demo/example apps are Flash/Flex based
 - Eventually could be delivered via Flash
 - WebKit for HTML/JavaScript rendering
 - WinXP SP2+ & Mac OSX 10.4.8+

- License
 - Plan to contribute rendering changes to WebKit
 - Actual runtime appears to be closed source
 - Developer license cost

- Availability
 - Developer Alpha
 - Several demo apps (on their wiki)
Dojo Offline Toolkit (Dojo/Sitepen)

- **Features**
 - Mac OSX & Win32
 - Supports standard JavaScript/HTML
 - Tiny proxy and offline/online events
 - Pluggable storage (Flash, Browser storage, etc)

- **License**
 - Open Source
 - Same license as Dojo (AFL or BSD)

- **Availability**
 - Developer Alpha
 - Live Demo Moxie (doc editor)
Slingshot (Joyent/Magnetk)

- **Features**
 - Mac OSX & WinXP
 - Safari (WebKit) & Internet Explorer
 - Ruby on Rails
 - Handles sync of some data

- **License**
 - Doesn’t appear to be open source
 - Free if using Joyent’s application hosting

- **Availability**
 - Closed beta starting soon
 - Screencast of demo app
XUL Runner (Mozilla)

- **Features**
 - Where Firefox runs (*nix, Win, Mac)
 - Gecko rendering for HTML/JavaScript
 - WHATWG client-side storage, offline events
 - `<link rel="offline-resource">` to put resources into offline cache
 - The jar: URI scheme
- **License**
 - MPL - Open Source
- **Availability**
 - Developer Preview
 - Shipping apps today (Google Adwords Editor)
Firefox 3 (Mozilla)

- **Features**
 - Anywhere Firefox runs (*nix, Win, Mac)
 - Gecko rendering for HTML/JavaScript
 - WHATWG client-side storage, offline events
 - `<link rel="offline-resource">` to put resources into offline cache
 - The jar: URI scheme
- **License**
 - MPL - Open Source
- **Availability**
 - Developer Preview
See it in action

Demo
Zimbra Offline (Zimbra)

- Features
 - Linux, Win32 and Mac
 - Firefox, Internet Explorer and Safari
 - Identical AJAX interface to online version
 - Micro Server for sync, persistence, and search
 - Derby (Meta Data, User Profile)
 - Lucene (Full text search)
 - Jetty (HTTP, JSP)
 - Filesystem for messages
 - Support for large datasets multi-GB

- License
 - MPL/ZPL - Open Source

- Availability
 - Zimbra Desktop Alpha
Zimbra Micro Server Architecture

Zimbra
IMAP
POP
Zimbra Desktop Sync Service
Zimbra Message Store
Lucene Index
Derby Meta-data/User profile
JDBC
Jetty
J2SE JRE
Underlying file system
Challenges for the Developer

- Selecting *what* to take offline
 - Security risks
 - Does the user need it?
 - Can they use it offline?
- Sync is hard
 - Conflict resolution
 - Multi-user and multi-client
- End-User Desktop Support
 - Risk of increased support/debugging costs
- Upgrades and Patches
 - Have a plan *before* you release
Thank You!

Questions?

More Information:
www.zimbra.com/desktop
www.zimbra.com/blog
www.zimbra.com/forums
Some Related Links

- http://labs.adobe.com/technologies/apollo/
- http://ejohn.org/blog/offline-events/
- http://www.tiddlywiki.com/
- http://www.zimbra.com/desktop
Zimbra Snapshot

Next-Generation Messaging and Collaboration
- Mail, Contacts, Calendar, Mobile, Web Documents, Wiki, VOIP, RSS, Mash-ups, Search, Sharing, Web services, etc.

What Makes Us Different?
- Innovation – rich, ubiquitous user experience + cost-effective administration
- Open Source – transparency, community, extensibility
- Compatibility – investment protection, flexibility, application integration

Principals: Enterprise / ISP software and UM/Messaging veterans
- Openwave / Onebox.com — UM, Email, Mobile messaging
- BEA/WebLogic & Javasoft (Sun) — Java, J2EE, XML, etc.

Investors: Benchmark, Redpoint, Accel

Partners: redhat, Mac, IBM, HP, Sun

Awards: