
Tools for Modeling and Generating Safe

Interface Interactions in Web Applications

Marco Brambilla1, Jordi Cabot2, and Michael Grossniklaus1

1 Politecnico di Milano, Dipartimento di Elettronica e Informazione
P.za L. Da Vinci, 32. I-20133 Milano - Italy

{mbrambil,grossniklaus}@polimi.it
2 INRIA - École des Mines de Nantes

Rue Alfred Kastler, 4 B.P. 20722 - F-44307 NANTES Cedex 3 - France
jordi.cabot@inria.fr

Abstract. Modern Web applications that embed sophisticated user
interfaces and business logic have rendered the original interaction para-
digm of the Web obsolete. In previous work, we have advocated a para-
digm shift from static content pages that are browsed by hyperlinks to
a state-based model where back and forward navigation is replaced by
a full-fledged interactive application paradigm, featuring undo and redo
capabilities, with support for exception management policies and trans-
actional properties. In this demonstration, we present an editor and code
generator designed to build applications based on our approach.

1 Introduction

The Web has evolved from a platform for navigating hypertext documents to a
platform for implementing complex business applications, where user interaction
relies on richer interaction paradigms (RIA, AJAX). In this context, the original
interaction paradigm of the Web, based on a simple navigation approach of
moving from one page to another is too simplistic. Browsers themselves, that
still provide the traditional features of Back and Forward page navigation along
the browsing history, are inadequate for dealing with the complexity of current
applications [1]. Depending on the bowser and the application, problems with
the use of back and forward buttons include loss of data in pages with form fields,
resetting the state of AJAX applications or repeatedly triggering a side effect
of a link, e.g., the Amazon bug. The behaviour after exceptions and errors (e.g.,
session timeout) is also indeterministic.

These issues complicate the modelling of complex Web applications and ham-
per the user experience. State-based models are well suited for the specification
of user interfaces and applications [2]. In previous work [3], we have therefore
proposed a state-based modelling language to specify safe user interactions for
Web applications, that is complementary to existing Web design methodologies,
e.g., [4,5,6]. Our approach evolves the interaction paradigm by moving the Web
from the browsing paradigm based on Pages, with related Back and Forward
actions, to a full-fledged interactive application paradigm, based on the concept

http://nbn-resolving.de/urn:nbn:de:bsz:352-253194


483

Fig. 1. Example Web interface model drawn with the online editor

of State, that features controlled Undo and Redo capabilities, exception man-
agement, and transactional properties.

This paper presents a toolset consisting in (1) a model editor to specify Web
application interfaces, (2) an API that grants access to the model concepts, and
(3) a code generator that automatically produces prototypical applications from
the models that exploit our API at runtime for granting safe navigation.

2 Modelling Safe Interfaces for Web Applications

The first step of the development process is the specification of the interface
and behaviour of the Web application. In our proposal Web applications are
represented as state machines consisting of states (i.e., possible situations the
application can be in) and transitions (i.e., changes from a state to another,
triggered by an event). A single Web page can comprise several states, depend-
ing on the granularity chosen by the designer. Additional modeling primitives
allow the definition of exception events and states (that model the response to
unexpected situations) and the definition of transaction regions, i.e., a set of
states that must be accomplished with all-or-nothing semantics. We also offer
a set of predefined kinds of transitions between states (e.g., click button, list
selection, . . .) to facilitate the definition of the state machine.

As an example, Fig. 1 shows our model editor1 at work, depicting a model for a
Web email application. Page inbox shows an index of all available messages, that
can be deleted or selected for visualization. The msgView page shows the details
of the selected message, which can be deleted. The deleteMsg and returnToList
transitions belong to the same transaction T1. If users undo the deletion, they
are actually sent back to the previously deleted message, which is also restored
(through a rollback operation) in the application state.
1 Available at http://home.dei.polimi.it/mbrambil/safeinterfaces.html

(beta version)


484

Fig. 2. Interaction metamodel

The online editor has been implemented as a Rich Internet Application, ex-
ploiting the OpenJacob Draw2D and Yahoo! User Interface libraries. The editor
allows to save, load, edit, and validate models, and provides automatic genera-
tion of running prototypes from the models.

The modeling language used to describe the state machines is defined by the
internal metamodel shown in Fig. 2 (white classes). Our metamodel is based on
the the state machines sublanguage of the UML, adapted to the Web applications
domain by adding concepts like Page, GraphicalElement, Transaction and so
forth (as described above).

3 Run-Time Support for Safe Web Interactions

Our tool also helps to implement the modeled Web application by (1) automat-
ically parsing the model information and passing it on to a predefined server
component that acts as a controller for the application (MVC architecture) and
(2) providing a run-time API that programmers can use to interact with the
controller and easily manage all events involving state changes in the applica-
tion and implement correct state behaviours (including undo and redo features)
with little effort.

The data structures used internally by the controller to manage run-time
dynamic information (current state the user is in, input parameters, user events)
are shown in Fig. 2 (grey classes). For instance, every move of the application
user to a state is recorded as a new Visit. Obviously, the same user can visit
the same state several times. The visits trace is permanently stored to allow
undo/redo computation.

Both the static and run-time information of the application can be accessed/
updated using our API. For reasons of space, we only present the main API
functions. For instance, methods getNext and getPrevious can be used by


485

Table 1. API Methods (Excerpt)

Method Remarks

Visit::getNext(): Visit queries next visit

Visit::getPrevious(): Visit queries previous visit

ApplicationExecution::do

(EventExec e, Parameter[] p): Visit

moves to next visit and performs the cor-
responding actions

ApplicationExecution::redo():Visit moves to the (previously visited) next visit

ApplicationExecution::undo():Visit undoes the last transition and actions

TransactionExecution::rollback() rollbacks the transaction

the application developer to query the next or previous visit in the history,
respectively. Instead, the do and undo method are then used to actually perform
a move to the next or previous visit and, thus, they manipulate the history
records during the process. Note that the do method uses the parsed information
from the state machine to know the state to go to according to the current user
state and the event triggered by the user. The method redo re-visits a state that
has already been visited.

4 Conclusion

We have sketched an approach for modeling Web application interfaces using
extended state machines. A run-time API supports the implementation of ap-
plications and ensures safe and deterministic application behaviour even in the
case of exceptions. As future work, we plan to validate the solution in industrial
case studies and provide full coverage of transactionality of side effects.

References

1. Baresi, L., Denaro, G., Mainetti, L., Paolini, P.: Assertions to Better Specify the
Amazon Bug. In: Proc. SEKE ’02, pp. 585–592 (2002)

2. Draheim, D., Weber, G.: Modelling Form-based Interfaces with Bipartite State Ma-
chines. Interacting with Computers 17(2), 207–228 (2005)

3. Brambilla, M., Cabot, J., Grossniklaus, M.: Modelling Safe Interface Interactions in
Web Applications. In: Proc. ER 2009, pp. 387–400 (2009)

4. Schwabe, D., Rossi, G., Barbosa, S.D.J.: Systematic Hypermedia Application Design
with OOHDM. In: Proc. Hypertext ’96, pp. 116–128 (1996)

5. Ceri, S., Fraternali, P., Bongio, A., Brambilla, M., Comai, S., Matera, M.: Designing
Data-Intensive Web Applications. Morgan Kaufmann, San Francisco (2002)

6. Vdovják, R., Frăsincar, F., Houben, G.J., Barna, P.: Engineering Semantic Web
Information Systems in Hera. Journal of Web Engineering 1(1-2), 3–26 (2003)


	Text1: Ersch. in: Web engineering : 10th International Conference, ICWE 2010, Vienna, Austria, July 5 - 9, 2010; proceedings / Boualem Benatallah ... (eds.). - Berlin [u.a.] : Springer, 2010. - S. 482-485. - (Lecture notes in computer science ; 6189). - ISBN 978-3-642-13910-9
	Text2: Konstanzer Online-Publikations-System (KOPS)
URL: http://nbn-resolving.de/urn:nbn:de:bsz:352-253194


