

SREA Goes Through The Roof! UP 106.6%

Score One Inc. (SREA)
\$0.301 UP 106.6%

Investors are all over SREA as frenzy buying pushes shares prices over 106% following recent news releases. Read up, watch for more news, and get on SREA first thing Friday!

For creating generalized macros both of these solutions are not as flexible as a solution using typeof.

You more than likely want your own search anyways.

After you unzip the zip file, you need to unjar the jmaki.

According to the C standard a label identifier has function scope.

Click Design in the editing toolbar to return to the Visual Designer.

BUILD SUCCESSFUL The content of the output.

About the Author Roger Kitain is the JavaServer Faces co-specification lead.

Project jMaki provides a way for Java developers to accomplish this.

Necessary macros TLISTBEGIN and TLISTEND return pointers to the first and the next after the last node in the list L respectively.

You put it in first and floor it and, oh no!

Sun is also a new sponsor of the prestigious Dojo Foundation and will participate in the Dojo Toolkit project.

According to the C standard a label identifier has function scope.

CollabNet is a registered trademark of CollabNet, Inc.

"We're looking forward to Sun's involvement in helping to mature the Toolkit.

Like there are a number of libraries that exist that try to paper over the differences, but lots of difficulties exist.

Example Declarations That Use typeof The following are two equivalent declarations for the variable a of type int.

The same exact changes must also be made for OnFail, OnUpdate, etc, which I will not post since they need the same changes.

"There are certain pieces of functionality that exist in some that aren't in others," such as the Dojo rich text editor, said Dan Roberts, director of developer tools marketing at Sun.

Developers can use jMaki to enable the use of JavaScript in Java applications, either as a Java Server Pages tag library or a Java Server Faces component, the project's website noted.

That is the second language extension to be discussed in this article.

His earlier experience was in the areas of eCommerce applications, web applications, and N-tier application architecture.

Back to Top Rate and Review Tell us what you think of the content of this page.

Let's take a look at some of the code for the demonstration.

This page is produced with the standard HTML render kit.

The Ajax Impact website illustrated the construction of a jMaki Widget.

After the lookup and narrow methods succeed, a reference to the Management object is created.

large, form textarea.

You can access these projects and other content from Java BluePrints by visiting the Java BluePrints website.

As is the case for the previous example, this example uses GlassFish.

This example displays output in the Java Console.

Today's Special offer for AjaxImpact.

If the authentication succeeds, that is, the identity of the user is verified, a security context is established representing the user.

The user credentials are passed to the server when the client calls the enterprise bean's method.

Using Statement Expressions A compound statement enclosed in parentheses represents statement expression.

If you get a chance give it a try.

Well, the problem is just intrinsically really, really hard because of the divergence of the platforms.

You can read about any Patent Policy disclosures.

If your using the latest jMaki you also want to not use the 'type' attribute.

Katt are trademarks of Ziff Davis Publishing Holdings, Inc.

Liebert Adaptive Architecture.

If the method being invoked needs permission, the EJB container retrieves the user credentials from the security context and validates them.

You were the inspiration for trying this on Creator.

Look in the widget's .

large, form textarea.

We regret any inconvenience caused.

We can inspect the elements of the list without using type casts.

Sun is enabling developers to program to one model and use widgets from multiple frameworks.

Syntactically, the typeof keyword is followed by parentheses which contain either the name of a type or an expression.

So, what else should you know?

They do the interaction using AJAX so that people can use it pretty easily.

He has experience with Servlet and JSP technologies.

txt file contains the complete output.

We could build little things for people where they could test these components.

The FINDMAX Macro The FINDMAX macro finds the largest value in an array.

The Ajax Impact website illustrated the construction of a jMaki Widget.

password match the values given in build.

The macro allocates memory for new node dynamically using malloc and copies object V into the new node.

All the source code is included.

Mash-ups with Google maps: The petstore uses a mashup with Google's Map service, alongwith Yahoo's Geo-coder service to allow users to see the available pets in a neighborhood.

This allows applications to programmatically handle authentication.

To install and run the example: Download the sample archive.

His earlier experience was in the areas of eCommerce applications, web applications, and N-tier application architecture.

Also see the various blogs and news under Java BluePrints Announcements on the petstore for some technical insights.

Sponsored by Salesforce.

Bookmark blog post: del.

in the United States and other countries.

net, is an open source JavaScript wrapper framework for the Java platform.

An IDE is not required to implement the jMaki framework in an application.

That's sort of the area that we get the most demand from developers.

We could build little things for people where they could test these components.

Package and deploy your application.

Wireless Developer Tech Tips.

We can make it pretty easy to use AJAX components.

xml file as appropriate for your application server installation.

In other cases, the type of the expression is void and there is no value.

The technology features an open-source JavaScript Wrapper Framework for the Java platform.

This key has to match the directory from which you plan to use the component.

With Internet users responding well to clever and useful implementations of Ajax in web applications, more developers have explored Ajax and its potential for their work.

java, a build file, build.

java, a build file, build.

The jMaki sample application contains more parameters you can set on the tag itself.

Sun, Sun Microsystems, the Sun logo, Java, JavaScript, JavaServer Faces, NetBeans and The Network Is The Computer are trademarks, registered trademarks or service marks of Sun Microsystems, Inc.

For example, the types could be specified by adding another macro parameter for the name of a type or by providing three versions of that macro, each for a different type.

Right now it looks pretty hopeless to make AJAX development easier.

htm HTML template file and place it in the "searchcomponent" directory.

txt file contains the complete output.

Also see the various blogs and news under Java BluePrints Announcements on the petstore for some technical insights.

You can read about any Patent Policy disclosures.

Welcome to the Enterprise Java Technologies Tech Tips.

Only the type of that expression is derived.

There's no ability to do cross-platform QA; you've just got to do them one by one.

The other nodes will be allocated dynamically.

The SVG page graphically illustrates the JSF life cycle.

This brings up 'the 'Java Application Cache Viewer' window.

If the authentication succeeds, that is, the identity of the user is verified, a security context is established representing the user.

war file, I extracted ajax-wrapper-comp.

Bookmark blog post: `del`.

These sections are loaded asynchronously to avoid any browser refreshes, and to give a richer interactive user-experience.

xml as described earlier in the tip.

These sections are loaded asynchronously to avoid any browser refreshes, and to give a richer interactive user-experience.

Sun's Ajax architect, Greg Murray, has been tapped to be one of the people participating in Dojo as a Sun representative.

Let us first write a macro for a list declaration.

The contents of this file are similar to the contents provide in the Google AJAX Search API page.

No implicit conversion of "array of type" to "pointer to type" is performed for a `typeof` argument and an array cannot be initialized with another array.

It also showed how to create a JSF application that includes GUI components that are modeled by the JSF framework.

You might ask how are the user's credentials processed?

From the looks of it, it can do everything in your wildest dreams.

Companies see that it is important and they do not want to fall behind.

We're there with whatever you need, when you need it.

Sun is also a new sponsor of the prestigious Dojo Foundation and will participate in the Dojo Toolkit project.

Processing the Request When the request is sent to JSF, it goes through the normal JSF life cycle processing steps.

So we end up with this kind of meta-component model, where we can use components of many different kinds and get them to all work together.

For example, the types could be specified by adding another macro parameter for the name of a type or by providing three versions of that macro, each for a different type.

There are a bunch of folks out there that just need to use them.

But there's a dramatically smaller community of people that create them.

Not because programming JavaScript is hard, but because all these flavors of JavaScript are ever so slightly different.

Right now it looks pretty hopeless to make AJAX development easier.

Creating them is extremely hard.

Make sure that the values for realm.

Like there are a number of libraries that exist that try to paper over the differences, but lots of difficulties exist.

The component may also render a link to an external library.

Dependency Injection: The application uses dependency injection instead of deployment descriptors.

Click Design in the editing toolbar to return to the Visual Designer.

js and placed them into resources.

You can access these projects and other content from Java BluePrints by visiting the Java BluePrints website.

js JavaScript bootstrap file and copy it into the "searchcomponent" directory.

Here `typeof` argument is an expression, which is not evaluated, that designates an element of the array to refer to its type.

And best of luck to you in the future.

Companies see that it is important and they do not want to fall behind.

Download the jMaki web application which contains all the latest components.

This means that the widget uses the dojo library.

The SVG Working Group and Web API Working Group jointly develop this specification.

Sun Microsystems announced that they have introduced a preview of a plug-in for NetBeans developers so they can take advantage of jMaki's usefulness in application building.

Members may consult the Member-only REX PAG home page for more information.

For those that develop web applications, this should be no surprise.

You can check out the Java Pet Store page for NetBeans users for more detail.

Liebert Adaptive Architecture.

Maybe he'll do a blog on how to do it!

A specification for persistent storage.

Initializer in the declaration ensures that the list is initially empty.

A later tip showed how to create custom components with JavaServer Faces technology.

Sun plans to actively participate in these two communities to help drive open standards for AJAX programming and increase interoperability across AJAX technologies.

We regret any inconvenience caused.

Have a real embedded experience.

Initializer in the declaration ensures that the list is initially empty.

About the Author Roger Kitain is the JavaServer Faces co-specification lead.

There are two limitations of the TLIST macro definition.

We can make it pretty easy to use AJAX components.

Dependency Injection: The application uses dependency injection instead of deployment descriptors.

Create a directory called gsearch.

If you don't want to go through the steps download the jMaki Web application.

To install and run the sample: If you haven't already done so, download GlassFish from the GlassFish Community Downloads page.

Instead you need to provide programmatic security.

Learn more at our web event.

For standalone clients, declarative security is insufficient to communicate with a secure enterprise bean.

However SVG does not have a widget set which includes buttons or other components.

TLISTINC returns pointer to the next node after the node I and TLISTREF is used to dereference a pointer to the node to access the corresponding element of the list.

No implicit conversion of "array of type" to "pointer to type" is performed for a typeof argument and an array cannot be initialized with another array.

In response, you should see an XUL page that displays more detail about that JSF life cycle phase.

You can download the archive for the Java Web Start example.

The code then does the processing for access to the MEJB.

But building those components is another story.

The place where there's sort of black magic right now that we're trying to figure out what to do in, is around how you create AJAX components.

Here is what it takes to implement the Google AJAX Search API as a jMaki widget:

Get a copy of the Glassfish Application Server.

Something that simple can really make a difference.

xml, and the value for security-role-mapping-group-name matches the value given in sun-application.

For creating generalized macros both of these solutions are not as flexible as a solution using typeof.

You put it in first and floor it and, oh no!

Java Studio Creator An easy-to-use visual IDE for serious web application development in Java technology, Java Studio Creator supports Ajax right out of the box.

If you don't want to go through the steps download the jMaki Web application.

Implementing a List Using typeof and Statement Expressions List Declaration Let us implement a set of macros for working with a list data structure.

Katt are trademarks of Ziff Davis Publishing Holdings, Inc.

We're there with whatever you need, when you need it.

Excellent Good Fair Poor Comments: If you would like a reply to your comment, please submit your email address: Note: We may not respond to all submitted comments.

The client then loads that location.

For example, to implement an IRC client in a web page.

Feedback options are listed in the footer for both content and delivery issues.

It is assumed that most users are only going to see the jMaki JSP tag handler or JSF component.

An idea of pointers to nodes as iterators fits well.

It is assumed that most users are only going to see the jMaki JSP tag handler or JSF component.

Programmatic security is useful when declarative security alone is not sufficient to express the security model of an application.

, it gives the user easier access to data.

Do you think anybody has?

Using regular function-scope labels in macros is restricted, as multiple invocations of the same macro in one function will result in multiple definitions of the same label.

This allows applications to programmatically handle authentication.

Just open the petstore as a project in Netbeans and build and deploy it.

But building those components is another story.

Sponsored by Salesforce.

We haven't come up with a story there that says anything terribly useful.

Make sure that the values for realm.

Rate and Review Tell us what you think of the content of this page.

Project jMaki provides a way for Java developers to accomplish this.

Running the Standalone Client Example The standalone client works directly with a predeployed system application.

GlassFish is an open source Java EE-based application server.

This brings up 'the 'Java Application Cache Viewer' window.

Click Design in the editing toolbar to return to the Visual Designer.

Create a Sun Java Studio Creator project.

You don't have to edit any other part of build.

Bookmark blog post: del.

properties file modified to point to the install.

h Introducing the typeof Keyword The typeof keyword is a new extension to the C language.

Learn more at our web event.

x or a GlassFish build.

com Would you recommend this Sun site to a friend or colleague?

Sun plans to actively participate in these two communities to help drive open standards for AJAX programming and increase interoperability across AJAX technologies.

Subscribe to Oracle Magazine for Free!

It could be done using memcpy function, but then we will lose type checking because use parameters of memcpy are void pointers.

This means that the widget uses the dojo library.

You can access these projects and other content from Java BluePrints by visiting the Java BluePrints website.

Let us first write a macro for a list declaration.

Create a JSP page that contains uses the tag.

NET, PHP, ColdFusion, PERL, and so on.

This class exposes relevant methods to perform programmatic login operations.

Is Ajax here to stay?

I needed to add some code to ProgressBarRenderer.

Reproduction in whole or in part in any form or medium without express written permission of Ziff Davis Media Inc.

The SVG page graphically illustrates the JSF life cycle.

Lines with arrows show the flow from one phase to the next.