

Mozilla's XUL

XML User Interface Language

Geoffrey Elliott, PNNL

What is XUL?

- A XML-based markup language for defining graphical user interfaces
- Designed to be cross-platform, extensible, easy for web developers
- Pronounced “zool” (think Ghostbusters)

XUL Timeline

- 1998 – Mozilla switches development to NGLayout rendering engine, decides to completely overhaul the browser
 - New browser will use XML-based language for quick cross-platform UI development: XUL is born
- 1999 – Milestone 4 released, community's first good look at XUL + themes
- 2000 – Netscape 6 released, based on Mozilla 0.6, first major product using XUL for UI

Where is XUL?

- You've probably seen and used it already
- Mozilla Foundation
 - Firefox browser & extensions
 - Thunderbird email client
 - Sunbird calendar
 - Seamonkey (Mozilla suite)
- Disruptive Innovations
 - Nvu (HTML editor)
 - CaScadeS (CSS editor)
- Google and Yahoo toolbars for Firefox

XUL & HTML

➤ More similar than you might think

	HTML	XUL
Structure	(X)HTML + DOM	XUL + DOM
Style	CSS	CSS
Behavior	Javascript	Javascript (Python soon)

XPFE – Cross Platform Front End

- XUL is often used to refer to the entire XPFE family
- XPFE includes:
 - XUL
 - XBL – Extensible Binding Language
 - Javascript (Python soon)
 - CSS
 - XPCOM – Cross platform COM objects written in C++ or Javascript

XUL Example

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

<?xml-stylesheet href="chrome://global/skin/" type="text/css"?>

<window id="example"
  title="Hello World"
  xmlns=http://www.mozilla.org/keymaster/gatekeeper/there.is.only.xul
  width="800"
  height="600">

  <button label="Hello World" oncommand="alert('Hello World!');" />

</window>
```


XUL Widgets

- Mozilla supports a variety of widgets
 - button
 - input
 - scrollbar
 - menubar
 - toolbar
 - progressmeter
 - dialog
 - iframe

Extending XUL

- You can create your own widgets, or modify existing ones, using XBL
- XBL – Extensible Binding Language
 - XML-based language for defining reusable widgets and behavior for XUL applications
 - Uses CSS to “bind” elements to XML files containing definitions
- Shh! Most widgets are just bindings extending three basic XUL primitives (box, text, image)

XBL Example

XUL

```
<button class="helloWorld" />
```

CSS

```
.helloWorld {  
 -moz-binding: url("hello_world.xml#helloWorld");  
}
```


XBL Example (cont'd)

XBL (in binding.xml file)

```
<bindings>
  <binding id="helloWorld">
 <content>
 <xul:button label="Hello World!" />
 </content>
 <handlers>
 <handler event="command">
 this.sayHello();
 </handler>
 </handlers>
 <implementation>
 <method name="sayHello">
 <body>
 alert("Hello World!");
 </body>
 </method>
 </implementation>
  </binding>
</bindings>
```


Gecko

- Gecko is the Mozilla engine
- Currently the only engine with full XUL/XBL support
- Rumors of Safari support for XUL

Deployment Options

- Firefox / Thunderbird Extension
- Standalone application (using XULRunner)
- Remote (server-based) application

XULRunner

- Standalone runtime environment for XPFE applications
 - No Firefox necessary
 - No complicated compiling to run as standalone app
 - Development should be very similar to extension development
 - One engine, multiple applications
 - Update engine and applications separately
- Firefox 2.0 and Thunderbird 2.0 will run using XULRunner
- Nightly builds available for testing
 - [ftp.mozilla.org/pub/mozilla.org/xulrunner/nightly/](ftp://ftp.mozilla.org/pub/mozilla.org/xulrunner/nightly/)

Morf

- Morf – homegrown content management system
- Editor and administration tool built as remote application using XUL
- Heavy reliance on AJAX, DOM manipulation for editor interface

The Good

- Fast to develop
- Basics are easy – builds upon what you already know
- Lots of examples (Firefox is open source!)
- Tires have been kicked

The Bad

- Lack of good, up-to-date documentation
- Books are already out of date
- Major resource (www.xulplanet.com) is unstable
- Major standalone apps requires lots of work or Firefox until XULRunner is stable

The Ugly

- Remote applications are a pain for anything complex
 - Security in Mozilla products is tight to protect against spoofing
 - Signed code or user permission is required for XPCOM and some cross-frame/window targeting
 - Remote applications have not been a focus for Mozilla developers

- Sometimes learning can take a long time
 - Everything is obvious and logical in hindsight

XAML

- XML – (expand acronym)
- Microsoft's own XML language for defining user interfaces
- Syntaxes are similar
- Support in Windows Vista & add-on for Windows XP (IE 7)
- Windows only

XUL Recommended?

- Short answer: Yes!
- Fool around, have fun
- Get your toes wet before jumping in

Resources

- Mozilla Foundation – <http://www.mozilla.org>
- Mozilla Developers Center – <http://developer.mozilla.org>
- XULPlanet – <http://www.xulplanet.com>

Questions?