

Rapid Application Development with Apache Wicket

Andrew Lombardi
Mystic Coders, LLC
Submission #5

JAZOON
THE INTERNATIONAL CONFERENCE ON JAVA TECHNOLOGY
1-3 JUNE 2010, ZÜRICH

MYSTIC
CODERS

ORACLE netcetera

10 Years in business

Software Consultants

International Speaker

Training

Apache Wicket Contributor

To our success!

Thursday, June 3, 2010

What is a Wicket?

Apache Wicket - Home

http://wicket.apache.org/

APACHE WICKET

- Home
- Introduction
- Vision
- Planet Wicket
- Community
- News

Getting Started

- Examples
- Getting Wicket
- Components
- Quickstart
- More...

Documentation

- Wiki
- Blogs
- Reference
- Books
- JavaDocs (1.3)
- JavaDocs (1.4)
- Contribute

Releases

- Wicket 1.4
- Wicket 1.3
- Wicket 1.2
- Wicket 1.1
- Wicket 1.0

Tool support

- IDE plugins

Developers

- Reporting bugs

Welcome to Apache Wicket

With proper mark-up/logic separation, a POJO data model, and a refreshing lack of XML, Apache Wicket makes developing web-apps simple and enjoyable again. Swap the boilerplate, complex debugging and brittle code for powerful, reusable components written with plain Java and HTML.

- Check the [feature list](#)
- Read some [Wicket buzz](#), some [Wicket blogs](#) or [Planet Wicket](#)
- Find out why you should [use Wicket](#)
- Check out some selected [examples in detail](#) or see them and many more in [live action](#)
- Take a look at our [live component reference](#)
- Go and [download Wicket](#)
- See what [extras](#) are available

Wicket is released under the [Apache License, Version 2.0](#).

Apache Wicket 1.4.5 Released

The Apache Wicket project is proud to announce the fifth maintenance release of Apache Wicket 1.4. This release mainly fixes [WICKET-2613](#) which has caused certain applications to stop functioning properly in production environments.

Download Apache Wicket 1.4

You can download the release here: <http://www.apache.org/dist/closer.cgi/wicket/1.4.5>

Or use this in your Maven pom's to upgrade to the new version:

```
<dependency>
<groupId>org.apache.wicket</groupId>
<artifactId>wicket</artifactId>
<version>1.4.5</version>
</dependency>
```

Changes

A complete list of changes can be found [here](#).

We thank you for your patience and support.

Apache Wicket 1.4.4 Released

The Apache Wicket project is proud to announce the fourth maintenance release of Apache Wicket 1.4.

Wicket is...

Wicket is a **component**-based web framework using **Java** and **HTML**.

What we'll cover

- 1. Layout**
- 2. Forms**
- 3. Models**
- 4. Repeaters**
- 5. AJAX**

Why Wicket

Version 1.0 in June 2005

+

Top Level Project June 2007

(optional)

That's it.

script.aculo.us
it's about the user interface, baby!

JasperReports

Spring

And many more...

Who uses it?

“After using several of the web frameworks that are prevalant in the java world, I do believe I’ve finally found a virtual nirvana..”

-me
January 2006

Community

- Part of the Apache Software Foundation
- VERY active mailing list
- `##wicket` on `irc.freenode.net`

Security Best Practices

<http://cwe.mitre.org/top25/>

"Cross-site scripting is the practice of embedding malicious script into a Web page that can execute when users visit the page. To ward off such attacks, the report recommends using frameworks and libraries to control output, including "[...] Apache Wicket." Programmers should use strong character encoding and set the browser cookie session to HttpOnly."

Wicket Components

+

Wicket is just Java

- Components are objects (use **extends**)
- Sparse use of annotations
- Not framework managed (use **new**)

Wicket is just HTML

- Designer friendly
- No scriptlets in HTML
- Developers won't ruin pixel perfection
- Designers won't screw up your tags

```
<h:inputText id="enterName" value="#{sayHelloPage.name}"/>
```


```
<input type="text" wicket:id="enterName" />
```

No XML

Thursday, June 3, 2010

Quickstart

<http://wicket.apache.org/quickstart.html>

```
mvn archetype:create  
-DarchetypeGroupId=org.apache.wicket  
-DarchetypeArtifactId=wicket-archetype-quickstart  
-DarchetypeVersion=1.4.1  
-DgroupId=com.mycompany  
-DartifactId=myproject
```

or

```
wicket-quickstart module
```


```
.\myproject
| pom.xml
|
| \---src
| +---main
| | +---java
| | | \---com
| | | | \---mycompany
| | | | HomePage.html
| | | | HomePage.java
| | | | WicketApplication.java
| | |
| | +---resources
| | | log4j.properties
| | |
| | \---webapp
| | | \---WEB-INF
| | | web.xml
| |
| \---test
| | \---java
| | | \---com
| | | | \---mycompany
| | | | Start.java
```


Hello, World!

Hello, World!

```
<h1>Hello, World!</h1>
```

Hello, World!

```
<h1 wicket:id="message">[label text]</h1>
```

Hello, World!

```
<h1 wicket:id="message">[label text]</h1>
```

+

```
add(new Label("message", "Hello, World!"));
```

Hello, World!

```
<h1 wicket:id="message">[label text]</h1>
```

+

```
add(new Label("message", "Hello, World!"));
```

=

```
<h1>Hello, World!</h1>
```

Hello, World!

```
<html xmlns:wicket="http://wicket.apache.org">  
  <head>  
 <title>Home Page</title>  
  </head>  
  <body>  
 <h1 wicket:id="message">[label text]</h1>  
  </body>  
</html>
```


Hello, World!

```
import org.apache.wicket.markup.html.WebPage;
import org.apache.wicket.markup.html.basic.Label;

public class HomePage extends WebPage {
 public HomePage() {
 add(new Label("message", "Hello, World!"));
 }
}
```

Wicket Configuration

- Mount bookmarkable pages
- Spring/Guice Integration
- Custom WebSession implementation
- Authentication strategies
- Custom URL mounts
- Resource mounting
- Refactorable
- Debuggable

Untitled

Google

Hooter | add to pinboard | Read Later | Share on Tumblr | photo | mail | quick | mystic | wicket api | A-List Blogger Club | Mens Room | CSLOC Admin | Heal the Bay

APACHE WICKET

helloworld Source code

1.4-SNAPSHOT Inspector 757 bytes / 1.4K

Menu

- helloworld - As simple as it gets.
- echo - Trivial input form.
- forminput - Basic form processing.
- compref - Component Reference.
- images - Various kinds of images.
- linkomatic - Different kinds of links.
- navomatic - Page navigation.
- pub - Localization.
- pub2 - Alternative localization.
- unicode converter - Converts input using some model magic.
- niceurl - Demonstrates the use of "nice" URLs.
- ajax - Examples using wicket's built-in AJAX.
- nested - Trees and nested lists.
- repeaters - DataView, DataTable, GridView component examples.
- signin - A simple sign-in page.
- signin2 - An advanced sign-in page (using cookies).
- upload - Single file upload.
- upload2 - Multiple file upload.
- template - Templating example.
- stateless - Demonstrates stateless pages/sessions.
- staticpages - Examples for serving static files.
- hellobrowser - Browser snooter.
- frames - Example demonstrating HTML frames.
- ajax with prototype - AJAX example using prototype.js.
- abacadabra - Demonstrates the wizard component.
- custom template loading - Demonstrates custom template loading.
- breadcrumb - Don't get lost, use bread-crumbs.
- captcha - Image-based "captcha" to distinguish humans from spammers.
- kitten-captcha - Another approach to captchas.
- authentication - Demonstrates authentication for pages.
- authorization - Demonstrates authorization for pages and components.
- dates - Date component example from the wicket-dates project.
- stockquote - Stock quote example.
- guestbook - A blog-like multi-user guestbook.
- hangman - The game of hangman.

Login

• Username

• Password

Login

Page layout in Wicket allows you to inherit and use composition for markup


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
  "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xml:lang="en"
  xmlns:wicket="http://wicket.apache.org">
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"/>
 <title>Wicket Examples - guestbook</title>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
  </head>
  <body>
 <header>
 <nav> ... </nav>
 </header>

 <section id="content">
```

```
</section>  
<footer>  
 . . .  
</footer>  
</body>  
</html>
```


`<wicket:child />`


```
public class BasePage extends WebPage {  
  
 public BasePage(IModel<?> model) {  
 super(model);  
 add(new WicketExampleHeader("mainNavigation"));  
 }  
}  
  
public final class WicketExampleHeader extends Panel {  
  
 public WicketExampleHeader(String id) {  
 super(id);  
 BookmarkablePageLink<Void> link = new BookmarkablePageLink<Void>("sources",  
 SourcesPage.class,  
 SourcesPage.generatePageParameters(page));  
 add(link);  
 }  
}
```


```
public final class GuestBook extends BasePage {  
  
 public GuestBook() {  
 add(new CommentForm("commentForm"));  
  
 add(new PropertyListView<Comment>("comments", commentList) {  
 @Override  
 public void populateItem(final ListItem<Comment> listItem) {  
 listItem.add(new Label("date"));  
 listItem.add(new MultiLineLabel("text"));  
 }  
 });  
 }  
}
```

```
public final class GuestBook extends BasePage {  
  
 public GuestBook() {  
 add(new CommentForm("commentForm"));  
  
 add(new PropertyListView<Comment>("comments", commentList) {  
 @Override  
 public void populateItem(final ListItem<Comment> listItem) {  
 listItem.add(new Label("date"));  
 listItem.add(new MultiLineLabel("text"));  
 }  
 });  
 }  
}
```


APACHE

WICKET

guestbook

Add your comment here:

Submit

6/3/10

Hey there what up

6/3/10

This is a test

What we'll cover

1. ~~Layout~~

2. Forms

3. Models

4. Repeaters

5. AJAX

Forms in Wicket allow you to accept, process and validate user input.

Declaration

Each arriving traveler or responsible family member must provide the following information (only ONE written declaration is required):

1. Family Name

First (Given)

Wicket Phonebook

http://localhost:8080/phonebook/hibernate/

[Create New Contact](#)

Showing 1 to 10 of 35

Actions	First Name	Last Name	Phone
<input type="checkbox"/> <input type="button" value="filter"/> <input type="button" value="clear"/>	<input type="text"/>	<input type="text" value="Choose One"/>	<input type="text"/>
<input type="checkbox"/> edit delete	Abby	Baker	54
<input type="checkbox"/> edit delete	Abby	Brown	25
<input type="checkbox"/> edit delete	Abner	Rose	38
<input type="checkbox"/> edit delete	Abner	Gonzalez	54
<input type="checkbox"/> edit delete	Debra	Hall	76
<input type="checkbox"/> edit delete	Debra	Davis	26
<input type="checkbox"/> edit delete	Debra	Johnson	23
<input type="checkbox"/> edit delete	Douglas	Murray	50
<input type="checkbox"/> edit delete	Gerald	Allen	70
<input type="checkbox"/> edit delete	Gerald	Hall	64

Wicket Phonebook

http://localhost:8080/phonebook/hibernate/?wicket:interface=

first name	<input type="text" value="Abby"/>
last name	<input type="text" value="Baker"/>
phone number	<input type="text" value="546-555-1100"/>
email	<input type="text" value="abby@baker.com"/>

```

public EditContactPage(Page backpage, IModel<Contact> contactModel) {

 Form<Contact> form = new Form<Contact>("contactForm",
 new CompoundPropertyModel<Contact>(contactModel));
 add(form);

 form.add(new RequiredTextField("firstname", 32));
 form.add(new RequiredTextField("lastname", 32));
 form.add(new RequiredTextField("phone", 16));
 form.add(new TextField<String>("email")
 .add(StringValidator.maxLength(128)).add
 (EmailAddressValidator.getInstance()));
 form.add(new CancelButton());
 form.add(new SaveButton());
}

private RequiredTextField<String> newRequiredTextField(String id, int maxLength)
{
 RequiredTextField<String> textField = new RequiredTextField<String>(id);
 textField.add(StringValidator.maxLength(maxLength));
 return textField;
}

private final class CancelButton extends Button {
 ...
}

private final class SaveButton extends Button {
 ...
}

```


Form Processing Flow

Wicket Validators

- NumberValidator
- StringValidator
- PatternValidator
- EmailAddressValidator
- EqualPasswordInputValidator

Feedback messages

Page class

Component class

Application class

Application base class

FeedbackPanel

ComponentFeedbackMessageFilter - Gives only messages for a specific component

ContainerFeedbackMessageFilter - Gives only messages for a specific container component and its children

ErrorLevelFeedbackMessageFilter - Gives only messages at a certain level (or higher)

What we'll cover

1. ~~Layout~~

2. ~~Forms~~

3. Models

4. Repeaters

5. AJAX

A **Model** in Wicket allows components to **retrieve** and **store** data.

Flow of Model Data

Not using models?

```
new Label("street",  
 customer.getAddress().getStreet());
```

- Label doesn't get notified if address / street / customer changes
- Possible NullPointerException if customer or address is null

PropertyModel saves the day

```
new Label("street",  
 new PropertyModel(customer, "address.street"));
```

- Safe from NullPointerException's
- Dynamic

Session usage in Wicket is **managed** by **detaching** unnecessary objects.

LoadableDetachableModel


```
private class DetachedPasteModel
 extends LoadableDetachableModel<PasteItem> {

 String id;

 public DetachedPasteModel(String id) {
 this.id = id;
 }

 protected PasteItem load() {
 try {
 return pasteService.getItem("web", Long.parseLong(id));
 } catch (InvalidClientException e) {
 e.printStackTrace();
 }
 return null;
 }
}
```

Wicket Core Models

Model	Description
Model	Simple model used to store static content, or used as a base class for dynamic behavior.
PropertyModel	Uses a property expression to dynamically access a property of your domain objects.
CompoundPropertyModel	Uses component identifiers as property expressions to bind components to its domain objects.
LoadableDetachableModel	Abstract model for quickly creating detachable models.
ResourceModel	Easy-to-use model for retrieving messages from resource bundles.
StringResourceModel	Advanced model for retrieving messages from resource bundles; supports property expressions and MessageFormat substitutions.

Nested Models

```
public class DefaultWhenNullModel<T> implements IModel<T> {
 private static final long serialVersionUID = 1L;

 private final IModel<T> nestedModel;
 private final T defaultValue;

 public DefaultWhenNullModel(IModel<T> nestedModel, T defaultValue) {
 this.nestedModel = nestedModel;
 this.defaultValue = defaultValue;
 }

 public T getObject() {
 T val = nestedModel.getObject();
 return val == null ? defaultValue : val;
 }

 public void setObject(T object) {
 nestedModel.setObject(object);
 }

 public void detach() {
 nestedModel.detach();
 }
}
```

Nested Models

```
Form form = new Form(  
 new CompoundPropertyModel<Profile>(  
 new ProfileDetachableModel()));  
  
form.add(new TextField("firstName"));
```

StringResourceModel

MyPage.java

```
Profile profile = new Profile();
profile.setFirstName("Werner");
profile.setLastName("Brandis");

add(new Label("verifyMessage",
 new StringResourceModel("verify.message", this, new Model(profile))
));
```

MyPage.properties

```
verify.message=Hi. My name is ${firstName} ${lastName}. My voice is my
passport. Verify me.
```

Wicket Message Tag

MyPage.html

```
<title><wicket:message key="page.title">Default Replaced Title</wicket:message></title>

<wicket:message key="verify.message">
  This text will never be seen
  <span wicket:id="firstName">[firstName]</span>
  <span wicket:id="lastName">[lastName]</span>
  <a wicket:id="verifyLink">
 <wicket:message key="verify" />
  </a>
</wicket:message>
```

MyPage.java

```
add(new Label("firstName", new PropertyModel(profile, "firstName")));
add(new Label("lastName", new PropertyModel(profile, "lastName")));
add(new BookmarkablePageLink("verifyLink", VerifyMePage.class));
```

MyPage.properties

```
verify.message=Hi. My name is ${firstName} ${lastName}. My voice is my
passport. ${verifyLink} me.
page.title=Sneakers Quotes
verify=Verify
```


Wicket Message Tag

MyPage.html

```
<img wicket:message="src:movie.image.path" />
```

```
<img wicket:message="src:movie.image.path,title:movie.image.title" />
```

MyPage.properties

```
movie.image.path=images/sneakers_coverart.jpg  
movie.image.title=Sneakers
```

What we'll cover

1. ~~Layout~~

2. ~~Forms~~

3. ~~Models~~

4. Repeaters

5. AJAX

Repeaters in Wicket allow you to show blocks of **markup** multiple times.

ListView

Returns a list of USState's

```
add(new ListView<USState>("usStates", new StatesModel()) {  
 @Override  
 public void populateItem(final ListItem<USState> item) {  
 item.add(new Label("abbreviation", new PropertyModel(item.getModelObject(), "abbreviation")));  
 item.add(new Label("name", new PropertyModel(item.getModelObject(), "name")));  
 }  
});
```

ListView

```
<ul>  
  <li wicket:id="usStates"><span wicket:id="abbreviation">[abbreviation]</span>  
 - <span wicket:id="name">[name]</span></li>  
</ul>
```


ListView Page

http://localhost:8080/?wicket:bookmarkablePage=:com.mystic

Read Later

quick

- AL - Alabama
- AK - Alaska
- AZ - Arizona
- AR - Arkansas
- CA - California
- CO - Colorado
- CT - Connecticut
- DE - Delaware
- DC - District of Columbia
- FL - Florida
- GA - Georgia
- HI - Hawaii
- ID - Idaho
- IL - Illinois
- IN - Indiana
- IA - Iowa
- KS - Kansas
- KY - Kentucky

IDataProvider<T>

```
Iterator<? extends T> iterator(int first, int count);  
// return a subset of data  
  
int size();  
// size of all data  
  
IModel<T> model(T object);  
// wrap the Object in an implementation of IModel  
  
void detach();  
// detach the data inside the model
```

DataView<T>

```
DataView<RegistrationBean> dataView =
 new DataView<RegistrationBean>("registrations",
 new RegistrationDataProvider(), 10) {
 @Override
 protected void populateItem(Item<RegistrationBean> item) {

 item.add(new Label("firstName"));
 item.add(new Label("lastName"));
 item.add(new Label("email"));
 item.add(new Label("password"));
 item.add(new Label("gender"));
 item.add(new Label("proficiency"));
 item.add(new Label("comments"));
 item.add(new Label("mailingList"));

 }
};

add(new PagingNavigator("navigator", dataView));
add(dataView);
```

DataView HTML

```
<table border="0">
  <tr>
 <th>First Name</th>
 <th>Last Name</th>
 <th>Email</th>
 <th>Password</th>
 <th>Gender</th>
 <th>Proficiency</th>
 <th>Comments</th>
 <th>Mailing List</th>
  </tr>
  <tr wicket:id="registrations">
 <td><span wicket:id="firstName">[firstName]</span></td>
 <td><span wicket:id="lastName">[lastName]</span></td>
 <td><span wicket:id="email">[email]</span></td>
 <td><span wicket:id="password">[password]</span></td>
 <td><span wicket:id="gender">[gender]</span></td>
 <td><span wicket:id="proficiency">[proficiency]</span></td>
 <td><span wicket:id="comments">[comments]</span></td>
 <td><span wicket:id="mailingList">[mailingList]</span></td>
  </tr>
</table>

<span wicket:id="navigator">[navigator]</span>
```

First Name	Last Name	Email	Password	Gender	Proficiency	Comments	Mailing
Test	Test1	test@mysticcoders.com	test	Male	everything		false
Test	Test2	test2@mysticcoders.com	test	Male	everything		false
Test	Test3	test3@mysticcoders.com	test	Male	everything		false
Test	Test4	test4@mysticcoders.com	test	Male	everything		false
Test	Test5	test5@mysticcoders.com	test	Male	everything		false
Test	Test6	test6@mysticcoders.com	test	Male	everything		false
Test	Test7	test7@mysticcoders.com	test	Male	everything		false
Test	Test8	test8@mysticcoders.com	test	Male	everything		false
Test	Test9	test9@mysticcoders.com	test	Male	everything		false
Test	Test10	test10@mysticcoders.com	test	Male	everything		false

<< < 1 2 3 > >> [Refresh Page](#)

DataTable is an example of an easily reusable and customizable component

Pageable

Sortable

Showing 1 to 8 of 47

<< < 1 2 3 4 5 6 > >>

Actions	ID	First Name	Last Name	Home Phone	Cell Phone
select	32	Abby	Nelson	528-555-2757	770-555-4660
select	43	Abby	Bailey	768-555-8564	530-555-2364
select	34	Brianna		555-7833	704-555-5175
select	47	Christopher		555-2234	414-555-6666
select	50	Christopher		555-8835	654-555-7762
select	2	Debra	Ortiz	566-555-5021	736-555-8123
select	17	Debra	Cruz	804-555-7778	536-555-7211
select	30	Debra		-1871	685-555-7637

Searchable

Easy to Style

Filterable

What we'll cover

1. ~~Layout~~

2. ~~Forms~~

3. ~~Models~~

4. ~~Repeaters~~

5. AJAX

Behaviors are **decorators** for your
Wicket components.


```
Link deleteLink = new Link() {
 @Override
 public void onClick() {
 service.deleteEverything();
 }
}

deleteLink.add(new AbstractBehavior() {
 public void onComponentTag(Component component, ComponentTag tag) {
 tag.put("onclick",
 "return confirm('Are you sure you want to do this?');");
 }
});
```

AJAX

AJAX

AJAX

```
public class ClickCounter extends WebPage {
 private int clicks = 0;
 public ClickCounter() {
 add(new Label("clicks", new PropertyModel(this, "clicks")));
 add(new Link("link") {
 @Override
 public void onClick() {
 clicks++;
 }
 });
 }
}
```

AJAX

```
public class ClickCounter extends WebPage {
 private int clicks = 0;
 public ClickCounter() {
 final Label label = new Label("clicks",
 new PropertyModel(this, "clicks"));
 add(label);
 label.setOutputMarkupId(true);
 add(new Link("link") {
 @Override
 public void onClick() {
 clicks++;
 }
 });
 }
}
```

AJAX

```
public class ClickCounter extends WebPage {
 private int clicks = 0;
 public ClickCounter() {
 final Label label = new Label("clicks",
 new PropertyModel(this, "clicks"));
 add(label);
 label.setOutputMarkupId(true);
 add(new AjaxLink("link") {
 @Override
 public void onClick(AjaxRequestTarget target) {
 clicks++;
 target.addComponent(label);
 }
 });
 }
}
```

Wicket Examples - Ajax

http://localhost:8080/wicket-examples/ajax/autocomplete.0

APACHE
 WICKET
examples

builtin

[\[go back\]](#)

The textfield below will autocomplete country names. It utilizes `AutoCompleteTextField` in `wicket-extensions`.

Selected value is:

Country:
United Kingdom

AJAX

```
final AutoCompleteTextField<String> field = new AutoCompleteTextField<String>("ac",
 new Model<String>("")) {
 @Override
 protected Iterator<String> getChoices(String input) {
 if (Strings.isEmpty(input)) {
 List<String> emptyList = Collections.emptyList();
 return emptyList.iterator();
 }

 List<String> choices = new ArrayList<String>(10);

 Locale[] locales = Locale.getAvailableLocales();

 for (final Locale locale : locales) {
 final String country = locale.getDisplayCountry();

 if (country.toUpperCase().startsWith(input.toUpperCase())) {
 choices.add(country);
 if (choices.size() == 10) {
 break;
 }
 }
 }

 return choices.iterator();
 }
};
form.add(field);
```


AJAX

```
final Label label = new Label("selectedValue", field.getDefaultModel());
label.setOutputMarkupId(true);
form.add(label);

field.add(new AjaxFormSubmitBehavior(form, "onchange") {
 @Override
 protected void onSubmit(AjaxRequestTarget target) {
 target.addComponent(label);
 }

 @Override
 protected void onError(AjaxRequestTarget target) { }
});
```

Mystic Paste

http://mysticpaste.com/?wicket:bookmarkablePage=:com.mysticcoders.mysticpaste.web.pages

mysticpaste.

New History Plugins Get Source

Bulgarian Music Idol 2 - Mariah Carey - Without...

YouTube

0:00 / 1:29

The image shows a screenshot of a web browser window. The browser's address bar contains the URL 'http://mysticpaste.com/?wicket:bookmarkablePage=:com.mysticcoders.mysticpaste.web.pages'. Below the address bar, there is a navigation menu with 'New', 'History', 'Plugins', and 'Get Source'. The main content area features a video player with a title 'Bulgarian Music Idol 2 - Mariah Carey - Without...'. The video frame shows a woman with dark, curly hair wearing a red, shiny, low-cut dress, singing with her eyes closed. A large play button is centered over the video. The YouTube logo is visible in the bottom right corner of the video frame. Below the video frame is a standard video player control bar with a play button, a volume icon, a progress bar showing '0:00 / 1:29', and other control icons.

AJAX

```
public class SwfExample extends BasePage {  
 private static final long serialVersionUID = 1L;  
  
 public SwfExample() {  
 add(new Label("youtube")  
 .add(new SwfBehavior("http://www.youtube.com/v/2LTLEVC-sfQ&hl=en&fs=1&")));  
 }  
}
```


AJAX

```
public class SwfBehavior extends AbstractBehavior {  
  
 protected static final CompressedResourceReference SWFOBJECT_JS = new CompressedResourceReference(  
 SwfBehavior.class, "swfobject.js");  
  
 ...  
  
 @Override  
 public void onRendered(Component component) {  
 StringBuilder sb = new StringBuilder();  
  
 sb.append(JavascriptUtils.SCRIPT_OPEN_TAG);  
 sb.append("var flashvars = {}; var params = { menu: \"false\" }; var attributes = {}");  
 sb.append("swfobject.embedSWF(");  
 ...  
 sb.append(JavascriptUtils.SCRIPT_CLOSE_TAG);  
  
 component.getResponse().write(sb.toString());  
 }  
  
 @Override  
 public void renderHead(IHeaderResponse response) {  
 response.renderJavascriptReference(SWFOBJECT_JS);  
 }  
}
```

What we'll cover

1. ~~Layout~~

2. ~~Forms~~

3. ~~Models~~

4. ~~Repeaters~~

5. ~~AJAX~~

“Our team has been able to cut the LOC count by a factor of about 10 (!) moving from a JSP Based Framework to Wicket...”

-Leo Erlandsson

Wicket: HTML and Java

Typical MVC: JSP, HTML, taglibs,
Java, and XML

Getting Started with **Apache Wicket**

By Andrew Lombardi

ABOUT APACHE WICKET

Apache Wicket is a Java-based web application framework that has rapidly grown to be a favorite among many developers. It features a POJO data model, no XML, and a proper mark-up / logic separation not seen in most frameworks. Apache Wicket gives you a simple framework for creating powerful, reusable components and offers an object oriented methodology to web development while requiring only Java and HTML.

PROJECT LAYOUT

The project layout most typical of Apache Wicket applications is based on the default Maven directories. Any Wicket component that requires view markup in the form of HTML needs to be side-by-side with the Java file. Using Maven however, we can separate the source directories into `java/` and `resources/` to give some distinction. To get started, download either the [wicket-quickstart project](#) and modify it to your needs, or use the maven archetype here:

```
mvn archetype:create \
  -DarchetypeGroupId=org.apache.wicket \
  -DarchetypeArtifactId=wicket-archetype-quickstart \
  -DarchetypeVersion=1.2.5 \
```

```
<param-name>filterPath</param-name>
<param-value>/refcard</param-value>
</init-param>
</filter>
<filter-mapping>
  <filter-name>wicketFilter</filter-name>
  <url-pattern>*/</url-pattern>
</filter-mapping>
</web-app>
```

Apache Wicket offers a development and deployment mode that can be configured in the `web.xml` file:

```
<context-param>
  <param-name>configuration</param-name>
  <param-value>development</param-value>
</context-param>
```


Depending on your configuration needs, you can set this parameter in the `web.xml` as either:

- a `context-param` or `init-param` to the filter
- a command line parameter `wicket.configuration`
- by overriding `Application.getConfigurationType()`

MODELS

Apache Wicket uses models to separate the domain layer from the view layer in your application and to bind them together.

<http://www.mysticcoders.com/blog/2009/03/09/5-days-of-wicket/>

5 Days of Wicket!

by KINABALU on MARCH 9, 2009

At Mystic, we love our technology, and we love to evangelize the best of the best. We've been brewing a cauldron of new ideas, and the latest, is a series of articles surrounding building actual applications with the technology we love, and sharing how it was all done with you.

Our first feature: 5 days of Wicket!

- [Day 1 – Setting up the Project](#)
- [Day 2 – Writing the Tests](#)
- [Day 3 – Designing the backend](#)
- [Day 4 – Designing the Wicket components](#)
- [Day 5 – Putting it all together](#)

Each day this week will feature a new blog article with an in-depth look at the creation process behind setting up a Java project and implementing the frontend with [Apache Wicket](#). Enjoy.

Wicket

- Home
- Introduction
- Vision
- Planet Wicket
- Community
- News

Getting Started

- Examples
- Getting Wicket
- Components
- QuickStart
- More...

Documentation

- Wiki
- Blogs
- Reference
- Books
- JavaDocs (1.3)
- JavaDocs (1.4)
- Contribute

Releases

- Wicket 1.4
- Wicket 1.3
- Wicket 1.2

Welcome to Apache Wicket

With proper mark-up/logic separation, a POJO data model, and a refreshing lack of XML, Apache makes developing web-apps simple and enjoyable again. Swap the boilerplate, complex debugg brittle code for powerful, reusable components written with plain Java and HTML.

- Check the [feature list](#)
- Read some [Wicket buzz](#), some [Wicket blogs](#) or [Planet Wicket](#)
- Find out why you should [use Wicket](#)
- Check out some selected [examples in detail](#) or see them and many more in [live action](#)
- Take a look at our live [component reference](#)
- Go and [download Wicket](#).
- See what [extras are available](#)

Wicket is released under the [Apache License, Version 2.0](#).

Apache Wicket 1.4.9 Released

The Apache Wicket project is proud to announce the ninth maintenance release of Apache Wicket. This releases brings over 15 improvements and bug fixes.

Download Apache Wicket 1.4

You can download the release here: <http://www.apache.org/dyn/closer.cgi/wicket/1.4.9>

Or use this in your Maven pom's to upgrade to the new version:

```
<dependency>
  <groupId>org.apache.wicket</groupId>
  <artifactId>wicket</artifactId>
  <version>1.4.9</version>
</dependency>
```

Latest examples:

- Customized Clustering options
- Integrating HTML5 and Wicket
- Ajax-based Confirmation Modal window

Wicket
Rocks!!

Q & A

JAZOON

THE INTERNATIONAL CONFERENCE ON JAVA TECHNOLOGY
1-3 JUNE 2010, ZÜRICH

ORACLE netcetera

Andrew Lombardi
Mystic Coders, LLC

www.mysticcoders.com
andrew@mysticcoders.com

JAZOON
THE INTERNATIONAL CONFERENCE ON JAVA TECHNOLOGY
1-3 JUNE 2010, ZÜRICH

MYSTIC
CODERS

ORACLE netcetera