

Integrating “WYSIWYG” web editors into Notes/Domino applications

How to do it, and how to do it better

Reshape your world, Use Notes to the fullest

Introduction: Ben Langhinrichs

- President - Genii Software Ltd.
 - Founded in 1992 (OS/2 utilities)
 - First Notes product in 1995
 - IBM/Lotus Business Partner since 1995
 - Based in Cleveland, Ohio, U.S.A.
 - Customers in 46 countries
- Member - The Penumbra Group

Reshape your world, Use Notes to the fullest

Genii Software – Current Products

Coexistence Solutions

- CoexEdit: Notes/Web editing coexistence
- CoexLinks: Notes/Outlook e-mail coexistence

Rich Text Tools

- Midas Rich Text LSX
- Midas Rich Text C++ API
- @Midas Formulas

Reshape your world, Use Notes to the fullest

Editing rich text in Notes client

- Add “richness” with menu items, properties and keyboard shortcuts
- Easily insert tables, images and file attachments
 - In-line file attachments are powerful feature
- Create doclinks, link hotspots and URL hotspots
- Change colors, fonts and attributes
- Styles through style picker
- Limited CSS control added in ND6

Reshape your world, Use Notes to the fullest

Editing rich text in Web (with Domino)

- Option 1 – “Using HTML”
 - Simple textarea
 - All formatting, images, tables, links, etc. lost
 - No ability to add formatting
 - End result is rich text, but very plain rich text

Reshape your world, Use Notes to the fullest

Editing rich text in Web (with Domino)

- Option 2 – “Using Java applet”
 - Java applet fairly heavy and slow
 - Some fidelity remains, but images and doclinks lost
 - Tables are displayed as tags, very hard to manage
 - Basic formatting works
 - No import of images, file attachments or doclinks

Reshape your world, Use Notes to the fullest

Editing rich text in Web (with Domino)

- Option 3 – “Using Best Fit for OS”
 - Requires Internet Explorer on Windows
 - Pretty good fidelity, but images and doclinks still lost
 - Tables are displayed well, but messed up on save
 - Basic formatting works, plus some advanced
 - No import of images, file attachments or doclinks

Reshape your world, Use Notes to the fullest

WYSIWYG Editors

- What You See Is What You Get
- HTML/XHTML underneath, rich text on surface
- Enhanced editing capabilities in browsers

Reshape your world, Use Notes to the fullest

The Editable Area - Choices

- `<textarea>` replacement
- Java applet
- JavaScript `<div>` approach

Reshape your world, Use Notes to the fullest

Open Source Editors

- htmlarea – now unsupported, was very popular
- Xinha – successor to htmlarea
- TinyMCE – Lightweight alternative
- FCKeditor – Probably the top contender now
- Many, many others with niche markets or specialties

Reshape your world, Use Notes to the fullest

Commercial Editors

- eWebEditPro
- editOn Pro
- EditLive! for Java
- More every day

Reshape your world, Use Notes to the fullest

FCKeditor

- Made in Germany
- Allows either div or textarea replacement
- Full functionality
- Customizable toolbar
- Open source JavaScript - can be modified

Reshape your world, Use Notes to the fullest

FCKeditor – Create approach

- Create a div around rich text field
- Use innerHTML property to feed to FCKeditor
- 64KB limit on content
- Uses “Create” method in FCKeditor
- Looks the same as textarea replacement, but less flexible

Reshape your world, Use Notes to the fullest

FCKeditor – Textarea Replacement

- Make sure the id is set to fieldname
- Uses the HTML from field itself
- HTML must be set to passthru to display properly
- Uses “ReplaceTextarea” method
- Very flexible with few limits
- Images, links, etc. will work

Reshape your world, Use Notes to the fullest

FCKeditor – Adding to database

- Load FCKeditor JavaScript in HTML header
- Set id for rich text field
- Modify onLoad logic to trigger
- Specify the toolbar
- Add WQS agent to reset passthru HTML at end

Reshape your world, Use Notes to the fullest

Code Peek

Reshape your world, Use Notes to the fullest

Special Features - Images

- Add web based images
- Add smileys and other emoticons
- Add local images
- Resize images or set attributes

Reshape your world, Use Notes to the fullest

Special considerations - Images

- Local images are actually stored in separate documents
- Local images may be less secure
- Deleting image does not delete separate document
- Replicated databases require FCKeditor even for viewing
- Replica copies require identical filepath

Reshape your world, Use Notes to the fullest

Special Features - Doclinks

- Custom code to create doclinks
- Custom view to select doclink
- Easy to extend to other dbs
- Alt text may be set on doclink to identify further

Reshape your world, Use Notes to the fullest

Special considerations - Doclinks

- No special properties box for doclinks (just an image with link)
- Replica copies require identical filepath

Reshape your world, Use Notes to the fullest

Special Feature – File Attachments

- Files can be uploaded without upload controls
- Files can be uploaded without submit
- Several files can be uploaded where you like

Reshape your world, Use Notes to the fullest

Special considerations – File Attachments

-
- A vertical stack of several dominoes on the left side of the slide, showing different faces with dots.
- No special properties box for attachments
 - Paperclip image and link text can be separated
 - Local “attachments” are actually stored in separate documents
 - Local attachments may be less secure
 - Deleting attachment does not delete separate document
 - Replica copies require identical filepath

Reshape your world, Use Notes to the fullest

Demo: FCKeditor with Domino

Reshape your world, Use Notes to the fullest

Multiple rich text fields

- Work primarily the same as single
- May require smaller toolbars
- Require modification of WQS agent

Reshape your world, Use Notes to the fullest

Demo: FCKeditor with Domino

Reshape your world, Use Notes to the fullest

So, what is missing?

- Ability to edit from Notes as well
- Images and attachments in source document

Reshape your world, Use Notes to the fullest

Demo: CoexEdit

Reshape your world, Use Notes to the fullest

More information

- GeniiSoft.com – CoexEdit, CoexLinks and Midas Rich Text products
- <http://GeniiSoft.com/showcase.nsf/GeniiBlog> – Tips, tricks (and Mike Midas too)
- Gold forums (ND6/7 and R4/R5)
- Others weblogs:
 - <http://www.LotusGeek.com> (Notes and more)
 - <http://www.AlanLepofsky.net> (Cool tips)
 - <http://www.EdBrill.com> (IBM perspective)

Reshape your world, Use Notes to the fullest

Q&A: Are we done yet?

Reshape your world, Use Notes to the fullest