

INTRODUCTION TO VAADIN 8

HAIJIAN WANG

@haijian_wang

vaadin}]>

vaadin}>

vaadin}>

Vaadin

#1 JAVA WEB UI FRAMEWORK

1. 100% Java
2. Strives for developer productivity
3. Big set of Components + Add-ons
4. Open Source
5. And much more...

- Session's content
 - The Good Ol' Boy - Vaadin 7
 - The Brand New Field Model of Vaadin 8
 - CustomField<T>
 - Where are my Items & Properties?
 - Being Lazy & Happy without Containers

- Session's content
 - The Good Ol' Boy - Vaadin 7
 - The Brand New Field Model of Vaadin 8
 - CustomField<T>
 - Where are my Items & Properties?
 - Being Lazy & Happy without Containers

How would you edit
a customer record?

VAADIN 7

vaadin}>

VAADIN 7

No data binding

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");
```

VAADIN 7

No data binding

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();
```

VAADIN 7

No data binding

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 firstName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setFirstName(firstName.getValue());  
 }  
 });
```

VAADIN 7

No data binding

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 firstName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setFirstName(firstName.getValue());  
 }  
 });  
  
 lastName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setLastName(lastName.getValue());  
 }  
 });
```

VAADIN 7

No data binding

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 firstName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setFirstName(firstName.getValue());  
 }  
 });  
  
 lastName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setLastName(lastName.getValue());  
 }  
 });  
  
 layout.addComponents(firstName, lastName);  
  
 setContent(layout);  
}
```

WHAT'S WRONG?

- Setters used explicitly
- Every Field has a Listener
- No way to Save / Cancel
- Lots of code
- Prone to error and change
- Invalid values not prevented

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 firstName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setFirstName(firstName.getValue());  
 }  
 });  
  
 lastName.addValueChangeListener(new ValueChangeListener() {  
 @Override  
 public void valueChange(ValueChangeEvent event) {  
 customer.setLastName(lastName.getValue());  
 }  
 });  
  
 layout.addComponents(firstName, lastName);  
  
 setContent(layout);  
}
```

LET'S IMPROVE!

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();
```

LET'S IMPROVE!

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 customer.setFirstName(firstName.getValue());  
 customer.setLastName(lastName.getValue());  
 }  
 });  
  
 layout.addComponents(firstName, lastName, save);  
  
 setContent(layout);  
}
```

BENEFITS?

- Centralized value setting
- Validation could be added

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 customer.setFirstName(firstName.getValue());  
 customer.setLastName(lastName.getValue());  
 }  
 });  
  
 layout.addComponents(firstName, lastName, save);  
  
 setContent(layout);  
}
```

WHAT'S WRONG?

- Setters used explicitly
- Lots of code
- Prone to error and change
- Hard to Validate

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 customer.setFirstName(firstName.getValue());  
 customer.setLastName(lastName.getValue());  
 }  
 });  
  
 layout.addComponents(firstName, lastName, save);  
  
 setContent(layout);  
}
```

VAADIN 7

With FieldGroup

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();
```

VAADIN 7

With FieldGroup

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 FieldGroup fieldGroup = new FieldGroup();  
 fieldGroup.bind(firstName, "firstName");  
 fieldGroup.bind(lastName, "lastName");  
 fieldGroup.setItemDataSource(new  
 BeanItem<CustomerDTO>(customer));
```

VAADIN 7

With FieldGroup

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 FieldGroup fieldGroup = new FieldGroup();  
 fieldGroup.bind(firstName, "firstName");  
 fieldGroup.bind(lastName, "lastName");  
 fieldGroup.setItemDataSource(new  
 BeanItem<CustomerDTO>(customer));  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 try {  
 fieldGroup.commit();  
 }  
 catch(CommitException e) {  
 // show errors  
 }  
 }  
 });
```

BENEFITS?

- No more explicit setters
- Committable / Discardable
- Validation part of Commit

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 FieldGroup fieldGroup = new FieldGroup();  
 fieldGroup.bind(firstName, "firstName");  
 fieldGroup.bind(lastName, "lastName");  
 fieldGroup.setItemDataSource(new  
 BeanItem<CustomerDTO>(customer));  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 try {  
 fieldGroup.commit();  
 }  
 catch(CommitException e) {  
 // show errors  
 }  
 }  
 });
```

WHAT'S WRONG?

- Not type safe
- Prone to error and change
- BeanItem boiler plate

```
@Override  
protected void init(VaadinRequest vaadinRequest) {  
 VerticalLayout layout = new VerticalLayout();  
  
 TextField firstName = new TextField("Firstname");  
 TextField lastName = new TextField("Lastname");  
  
 CustomerDTO customer = new CustomerDTO();  
  
 FieldGroup fieldGroup = new FieldGroup();  
 fieldGroup.bind(firstName, "firstName");  
 fieldGroup.bind(lastName, "lastName");  
 fieldGroup.setItemDataSource(new  
 BeanItem<CustomerDTO>(customer));  
  
 Button save = new Button("Save", new Button.ClickListener() {  
  
 @Override  
 public void buttonClick(ClickEvent event) {  
 try {  
 fieldGroup.commit();  
 }  
 catch(CommitException e) {  
 // show errors  
 }  
 }  
 });
```

FFS

FIGHT FOR SIMPLICITY ;)

vaadin}>

- Session's content
 - The Good Ol' Boy - Vaadin 7
 - **The Brand New Field Model of Vaadin 8**
 - CustomField<T>
 - Where are my Items & Properties?
 - Being Lazy & Happy without Containers

c.v.u.i.AbstractField<T>

VAADIN 7

1853 loc

VAADIN 8

213 loc

Field Group

TO

Binder

How would you edit
a customer record?

VAADIN 8

vaadin}>

VAADIN 8

With Binder

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

VAADIN 8

With Binder

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

```
binder.bind(firstName, CustomerDTO::getFirstname, CustomerDTO::setFirstname);
```

VAADIN 8

With Binder

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

```
binder.bind(firstName, CustomerDTO::getFirstname, CustomerDTO::setFirstname);
```

```
binder.bind(lastName, CustomerDTO::getLastname, CustomerDTO::setLastname);
```

VAADIN 8

With Binder

```
TextField firstName = ...  
TextField lastName = ...  
  
CustomerDTO customer = ...  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.bind(firstName, CustomerDTO::getFirstname, CustomerDTO::setFirstname);  
binder.bind(lastName, CustomerDTO::getLastname, CustomerDTO::setLastname);  
  
binder.readBean(customer);
```

VAADIN 8

Commit / Discard?

```
TextField firstName = ...  
TextField lastName = ...  
  
CustomerDTO customer = ...  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.bind(firstName, CustomerDTO::getFirstname, CustomerDTO::setFirstname);  
binder.bind(lastName, CustomerDTO::getLastname, CustomerDTO::setLastname);  
  
binder.readBean(customer);
```

VAADIN 8

Commit / Discard?

```
TextField firstName = ...  
TextField lastName = ...  
  
CustomerDTO customer = ...  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.bind(firstName, CustomerDTO::getFirstname, CustomerDTO::setFirstname);  
binder.bind(lastName, CustomerDTO::getLastname, CustomerDTO::setLastname);  
  
binder.readBean(customer);  
  
Button save = new Button("Save", e -> binder.writeBeanIfValid(customer));  
Button discard = new Button("Discard", e -> binder.readBean(customer));
```

Conversion

VAADIN 8

Conversion with Binding

```
TextField yearOfBirth = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

VAADIN 8

Conversion with Binding

```
TextField yearOfBirth = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)
```

VAADIN 8

Conversion with Binding

```
TextField yearOfBirth = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withConverter(Integer::valueOf, String::valueOf)
```

VAADIN 8

Conversion with Binding

```
TextField yearOfBirth = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withConverter(Integer::valueOf, String::valueOf)  
 .bind(CustomerDTO::getYearOfBirth, CustomerDTO::setYearOfBirth);
```

Validation

VAADIN 8

Validation with Binding

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

VAADIN 8

Validation with Binding

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

```
binder.forField(firstName)
```

VAADIN 8

Validation with Binding

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

```
binder.forField(firstName)
```

```
.withValidator(Validator::notEmpty, "Mandatory field")
```

VAADIN 8

Validation with Binding

```
TextField firstName = ...
```

```
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

```
binder.forField(firstName)
```

```
 .withValidator(Validator::notEmpty, "Mandatory field")
```

```
 .withValidator(value -> value.length() < 10, "Must be less than 10 chars")
```

VAADIN 8

Validation with Binding

```
TextField firstName = ...  
TextField lastName = ...
```

```
CustomerDTO customer = ...
```

```
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(firstName)  
 .withValidator(Validator::notEmpty, "Mandatory field")  
 .withValidator(value -> value.length() < 10, "Must be less than 10 chars")  
 .bind(CustomerDTO::getFirstname, CustomerDTO::setFirstname);
```

VAADIN 8

Validation with Binding

```
TextField firstName = ...
TextField lastName = ...

CustomerDTO customer = ...

Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);

binder.forField(firstName)
 .withValidator(Validator::notEmpty, "Mandatory field")
 .withValidator(value -> value.length() < 10, "Must be less than 10 chars")
 .bind(CustomerDTO::getFirstname, CustomerDTO::setFirstname);

Button save = new Button("Save", e -> binder.writeBeanIfValid(customer));
```

Validation with Conversion

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withValidator(value -> value.length() == 4, "Must have 4 characters")
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withValidator(value -> value.length() == 4, "Must have 4 characters")  
 .withConverter(Integer::valueOf, String::valueOf)
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withValidator(value -> value.length() == 4, "Must have 4 characters")  
 .withConverter(Integer::valueOf, String::valueOf)  
 .withValidator(value -> value < 2000, "Must be before year 2000")
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...  
Customer customer = ...  
  
customer.setYearOfBirth(1984);  
  
Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);  
  
binder.forField(yearOfBirth)  
 .withValidator(value -> value.length() == 4, "Must have 4 characters")  
 .withConverter(Integer::valueOf, String::valueOf)  
 .withValidator(value -> value < 2000, "Must be before year 2000")  
 .bind(CustomerDTO::getYearOfBirth, CustomerDTO::setYearOfBirth);
```

VAADIN 8

Validation with Conversion

```
TextField yearOfBirth = ...
Customer customer = ...

customer.setYearOfBirth(1984);

Binder<CustomerDTO> binder = new Binder<>(CustomerDTO.class);

binder.forField(yearOfBirth)
 .withValidator(value -> value.length() == 4, "Must have 4 characters")
 .withConverter(Integer::valueOf, String::valueOf)
 .withValidator(value -> value < 2000, "Must be before year 2000")
 .bind(CustomerDTO::getYearOfBirth, CustomerDTO::setYearOfBirth);

Button save = new Button("Save", e -> {
 try {
 binder.writeBean(customer);
 } catch (ValidationException ve) {
 ve.getFieldValidationErrors().forEach(error -> ...);
 }
});
```

- Session's content
 - The Good Ol' Boy - Vaadin 7
 - The Brand New Field Model of Vaadin 8
 - **CustomField<T>**
 - Where are my Items & Properties?
 - Being Lazy & Happy without Containers

c.v.u.i.CustomField<T>

c.v.u.i.CustomField<T>

For making Fields for your
business types

CUSTOMFIELD

```
public class MoneyField extends CustomField<Money> {
```

CUSTOMFIELD

```
public class MoneyField extends CustomField<Money> {  
 private TextField textField;  
 private Label currencyCode;
```

CUSTOMFIELD

```
public class MoneyField extends CustomField<Money> {  
  
 private TextField textField;  
 private Label currencyCode;  
  
 private BigDecimal parseValue() throws ParseException {  
 return ...;  
 }  
  
 private String formatValue(BigDecimal parsedValue) {  
 return ...;  
 }  
}
```

CUSTOMFIELD

```
public class MoneyField extends CustomField<Money> {

 private TextField textField;
 private Label currencyCode;

 private BigDecimal parseValue() throws ParseException {
 return ...;
 }

 private String formatValue(BigDecimal parsedValue) {
 return ...;
 }

 @Override
 protected Component initContent() {
 return new HorizontalLayout(currencyCode, textField);
 }
}
```

```
 @Override
 public Money getValue() {
 if (StringUtils.isEmpty(textField.getValue())) {
 return null;
 }

 try {
 return Money.of(currencyCode.getValue(), parseValue());
 } catch (ParseException e) {
 textField.setComponentError(new UserError("Invalid format"));
 return null;
 }
 }

 @Override
 protected void doSetValue(Money value) {
 if (value == null) {
 textField.clear();
 currencyCode.setValue(null);
 } else {
 textField.setValue(formatValue(value.getAmount()));
 currencyCode.setValue(value.getCurrencyCode());
 }
 }
}
```

- Session's content
 - The Good Ol' Boy - Vaadin 7
 - The Brand New Field Model of Vaadin 8
 - CustomField<T>
 - **Where are my Items & Properties?**
 - Being Lazy & Happy without Containers

c . v . d a t a . I t e m

TO

< T >

vaadin }>

Combo Box

TO

Combo Box<Country>

vaadin}>

```
Country c = (Country) comboBox.getValue()
```

TO

```
Country c = comboBox.getValue()
```

How would you make
a dropdown of countries?

VAADIN 7

vaadin}>

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);
```

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);  
  
container.addAll(getCountries());
```

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);
```

```
container.addAll(getCountries());
```

```
ComboBox countrySelector = new ComboBox();
```

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);  
  
container.addAll(getCountries());  
  
ComboBox countrySelector = new ComboBox(); countrySelector.setContainerDataSource(container);
```

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);  
  
container.addAll(getCountries());  
  
ComboBox countrySelector = new ComboBox();  
countrySelector.setContainerDataSource(container);  
countrySelector.setItemCaptionMode(ItemCaptionMode.PROPERTY);
```

```
BeanItemContainer<Country> container =  
 new BeanItemContainer<>(Country.class);  
  
container.addAll(getCountries());  
  
ComboBox countrySelector = new ComboBox(); countrySelector.setContainerDataSource(container);  
countrySelector.setItemCaptionMode(ItemCaptionMode.PROPERTY);  
countrySelector.setItemCaptionPropertyId("name");
```

How would you make
a dropdown of countries?

VAADIN 8

vaadin}>

```
ComboBox<Country> countrySelector = new ComboBox<>();  
countrySelector.setItems(getCountries());
```

```
ComboBox<Country> countrySelector = new ComboBox<>();  
countrySelector.setItems(getCountries());  
countrySelector.setItemCaptionGenerator(Country::getName);
```

How would you filter
entries in a dropdown?

VAADIN 7

vaadin}>

NL

FINLAND

GREENLAND

```
countrySelector.setFilteringMode(FilteringMode.CONTAINS);
```

OR

```
countrySelector.setFilteringMode(FilteringMode.STARTSWITH);
```

How would you filter
entries in a dropdown?

VAADIN 8

```
ListDataProvider<Country> dataProvider = DataProvider.fromStream(getCountries().stream().filter(...));  
countrySelector.setDataProvider(dataProvider);
```

```
countrySelector.setDataProvider(DataProvider<Country, String> dataProvider)
```

```
public interface DataProvider<Country, String> {  
 int size(Query<String> t);  
 Stream<Country> fetch(Query<String> query);  
}
```

DataProvider<Country, String>

DataProvider<Country, String>

java.util.function.Predicate<T>

CriteriaQuery.where(...)

Service.findCountries(String)

vaadin}>

Plugin to any data source lazily!

Query<F>

vaadin}>

```
public class Query<T, F> {  
  
 int getOffset();  
  
 int getLimit();  
  
 List<SortOrder<String>> getSortOrders();  
  
 Optional<F> getFilter();  
}
```

```
DataProvider<Person, Void> dataProvider = DataProvider.fromCallbacks(
```

```
// First callback fetches items based on a query
```

```
query -> {
```

```
 // The index of the first item to load
```

```
 int offset = query.getOffset();
```

```
 // The number of items to load
```

```
 int limit = query.getLimit();
```

```
 List<Person> persons = getPersonService().fetchPersons(offset, limit);
```

```
 return persons;
```

```
},
```

```
// Second callback fetches the number of items for a query
```

```
query -> getPersonService().getPersonCount()
```

```
);
```

vaadin]>

The classic Container discrepancy

VAADIN 7

vaadin}>

```
Grid grid = new Grid();
grid.addColumn("firstName");
grid.addColumn("lastName");
grid.addColumn("yearsOld");
grid.setContainerDataSource(
 new BeanItemContainer<>(CustomerDTO.class));
```

HTTP Status 500 - com.vaadin.server.ServiceException:
java.lang.IllegalStateException:

Found at least one column in Grid that does not exist in the given container:
yearsOld with the header “Years Old”.

Call removeAllColumns() before setContainerDataSource() if you want to
reconfigure the columns based on the new container.

FFS

vaadin}>

```
Grid grid = new Grid();
grid.addColumn("firstName");
grid.addColumn("lastName");
grid.addColumn("yearsOld");
```

```
Grid grid = new Grid();
grid.addColumn("firstName");
grid.addColumn("lastName");
grid.addColumn("yearsOld");
```

```
GeneratedPropertyContainer generatedProps =
new GeneratedPropertyContainer(
 new BeanItemContainer<>(CustomerDTO.class));
generatedProps.addContainerProperty("yearsOld", Integer.class, null);

grid.setContainerDataSource(generatedProps);
```

HTTP Status 500 - com.vaadin.server.ServiceException: java.lang.UnsupportedOperationException:
GeneratedPropertyContainer does not support adding properties.

FFS

THIS ISN'T FUN ANYMORE...

vaadin}>

```
Grid grid = new Grid();
grid.addColumn("firstName");
grid.addColumn("lastName");
grid.addColumn("yearsOld");
```

```
GeneratedPropertyContainer generatedProps =
new GeneratedPropertyContainer(
 new BeanItemContainer<>(CustomerDTO.class));
```

```
grid.setContainerDataSource(generatedProps);
```

```
generatedProps.addGeneratedProperty("yearsOld", new
 PropertyValueGenerator<Integer>() {
 @Override
 public Class<Integer> getType() {
 return Integer.class;
 }

 @Override
 public Integer getValue(Item item, Object itemId,
 Object propertyId) {
 return LocalDate.now().getYear() -
 ((CustomerDTO)itemId).getYearOfBirth();
 }
 });
});
```

F F S

OH REALLY!?

vaadin}>

Bye Bye Containers;
we've had enough!

VAADIN 8

```
Grid<CustomerDTO> grid = new Grid<>();
```

```
Grid<CustomerDTO> grid = new Grid<>();  
grid.addColumn("firstName", CustomerDTO::getFirstname);
```

```
Grid<CustomerDTO> grid = new Grid<>();  
grid.addColumn("firstName", CustomerDTO::getFirstname);  
grid.addColumn("lastName", CustomerDTO::getLastname);
```

```
Grid<CustomerDTO> grid = new Grid<>();  
grid.addColumn("firstName", CustomerDTO::getFirstname);  
grid.addColumn("lastName", CustomerDTO::getLastname);  
grid.addColumn("yearsOld",  
 customer -> String.valueOf(LocalDate.now().getYear() - customer.getYearOfBirth()));
```

```
Grid<CustomerDTO> grid = new Grid<>();  
grid.addColumn("firstName", CustomerDTO::getFirstname);  
grid.addColumn("lastName", CustomerDTO::getLastname);  
grid.addColumn("yearsOld",  
 customer -> String.valueOf(LocalDate.now().getYear() - customer.getYearOfBirth()));  
  
grid.setDataProvider(DataProvider<CustomerDTO, F> customerDataProvider);
```


Lessons learned

- Vaadin 8 - built on Java 8
- Lambdas and Functional paradigm at large
- DataBinding completely redone
- Drops Containers, Items and Properties
- Targets simplicity and flexibility

THANK YOU!

<https://vaadin.com/framework>