

Apache Royale

Hello, Royale!

Apache
ROYALE™

29.09.2020 18:55 CEST

Andrew Wetmore

Your presenter

Andrew Wetmore - Apache Royale committer working on documentation; editor/writer for the Apache Infrastructure team.

`andreww@apache.org`

Apache Royale

- An SDK for developing data-driven applications
- From one code base, export to run
 - On any browser using JavaScript
 - On the desktop, using the Adobe AIR runtime or similar
 - On mobile devices through Apache Cordova
- Extensible to WASM, native iOS, Android; new technologies as they appear

How we got here

Macromedia
Flex

macromedia
FLEX

2005

Adobe Flex

2011

apache
flex

2017

Apache
ROYALE™

The Glory Years

Under the hood

- **MXML declarative language** for defining and powering the user interface. Makes possible many of Royale's cool features
- **ActionScript** for data manipulation, graphics, functions that support the front end
- **AMF (ActionScript Message Format)** - powerful tool for remote object calls using JSON, and for local storage
- **Frameworks** like **Crux** to help develop efficient web applications - deploy Inversion of Control (IOC), dependency injection...

Concepts

- **OOP** - break down your software into bite-sized problems to create one object at a time.
 - **Modular design**
 - **Strictly-typed properties**

Concepts

- PAYG
 - more composition, less inheritance
 - Smaller footprint
 - Strands and beads

```
<j:TextInput>  
  <j:beads>  
 <j:TextPrompt prompt="Only numbers"/>  
 <j:Restrict pattern="[^0-9]"/>  
  </j:beads>  
</j:TextInput>
```


Cool Features

- Data binding
- Event Bubbling
- Component Sets*
- ViewStates
- ItemRenderers
- Use external libraries

*Carlos Rovira presenting **Thursday** on the **Apache Jewel** component set

ViewStates

```
<j:initialView>
  <j:View id="view">
 <j:states>
 <j:State name="login" />
 <j:State name="loggedIn" />
 </j:states>

 <j:beads>
 <j:SimpleStatesImpl />
 </j:beads>

 <j:Card id="loginForm" includeIn="login">
 <html:H1 text="Royale login" />
 <j:TextInput id="username" text="someuser" />
 <j:TextInput id="password" text="somepass">
 <j:beads>
 <j>PasswordInput />
 </j:beads>
 </j:TextInput>
 <j:Button text="Login" emphasis="primary" cli
 </j:Card>
```

States

ItemRenderers

Jewel List With ItemRenderer

- Alert
- Button
- DropDownList
- CheckBox
- Label
- List
- RadioButton
- UISlider

External library:

Apache eCharts is an incubating project. Hierarchical JSON format to declare components, styles, data, and interactions.

Five minutes' work and twenty lines of code to add eCharts to a Royale app, using either

- `@Externs` compiler directive
- `mx.external.ExternalInterface`, Royale's implementation of the Flash ExternalInterface

External library:

Example
from **María
Jose Estéve**

Royale is for Flex folks

Dealing with the **End Of Flash**

- Move to some other technology
 - Learn new technology
 - Rebuild everything
- Migrate to Royale*
 - Gentle Flex => Royale learning curve
 - Reuse a ton of what you already have
 - Leverage existing skills
 - Much smaller footprint
 - Much faster data loading and display -

*Alina Kazi presenting **Wednesday: Moving an app from Flex to Royale**

Royale is for everyone else, too

- (yymm) strongly typed properties
- OOP
- Frameworks and component sets
- Incorporate the universe of existing JS libraries

Carlos Rovira presenting **Thursday: Starting from a blank file**

Oh, and it's very fast

Royale VS ReactJS

DevTools -
unhurdle.github.io/spectrum-royale/

Range: 2.32 s – 3.56 s

DevTools -
opensource.adobe.com/spectrum-css/components/accordion/

Range: 2.55 s – 4.36 s

Summing up:

Code once, run anywhere

Code for the future

Open source! No "Flash extinction event" ahead of us

Thank *you* for your attention!

Questions?

royale.apache.org