

Mozilla Prism

Anant Narayanan

Gnunity 2008

In the old days...

- * You open a web browser, check your email, log off and close it
- * Few people had 24x7 internet connectivity
- * Web applications were less “persistent”

Today

- * Applications like GMail and Google Docs are serious alternatives to their desktop counterparts
- * The number of people who keep their browser windows open all day are increasing
- * Web applications are becoming more persistent, and are offering users a more responsive interface

What is Prism

- * Suitable for running persistent web applications that you expect to run a long time
- * Instead of keeping your browser open, run the web application just as if it were a desktop application
- * Basically a browser, but without all the unnecessary chrome since you're only going to be using a particular application

Demo

- ✦ Let's see how it works in practice...

Why prism can be useful

- ✱ In it's current state:
 - ✱ Quick access to your most frequently used web applications
 - ✱ Close integration with your desktop

Comparisons

- ✱ Prism is frequently compared with AIR, Silverlight, JavaFX and Fluid
- ✱ Prism leverages **existing** web technologies to provide the user with a traditional desktop application experience
- ✱ Let's take a look at the “competition”

AIR

- * Adobe Integrated Runtime
- * Leverages the Flash/Flex platform to deliver desktop applications that can be built by web developers
- * Requires a client-side application to execute the application (like XULRunner!)

Silverlight / Moonlight

- * Silverlight: Microsoft's browser plugin
Moonlight: Mono's open source implementation
- * All about providing rich user interfaces, much like flash does
- * Targeted primarily at the web, no current plans to allow desktop-only execution

JavaFX

- * Java pioneered the concept of “write-once, execute everywhere”
- * Applets have always been able to run as stand-alone desktop applications
- * JavaFX is about “rich internet applications” - it targets only the web as of today

Fluid

- * A more direct competitor to Prism
- * OS X (Leopard) only application that is pushing for even more desktop integration
- * Based on Webkit
- * Prism is trying to add features that Fluid already provides, but do so in a web-safe way

Where does Prism stand

- * Existing web applications work with Prism out of the box
- * Further integration to the desktop may be done without needing the web application developer to do anything
- * (May not be possible for features like offline storage support)

The future

- ✱ Provide offline event and storage support
- ✱ Provide more power to the web application developer by providing access to hardware capabilities of the client
- ✱ Allow web applications to register handlers for certain content types
- ✱ These features are being standardized in HTML 5!

More Ideas

- * Provide UI capabilities that match desktop applications
- * Drag and drop directly onto web applications
- * Your idea - Make sure it is heard!

Get Involved!

- * Report user experiences, which web applications work well with Prism and which do not
- * Report problems, Discuss Features
 - * Forum:
<https://labs.mozilla.com/forum/index.php/board,16.0.html>
- * Check out the code (Mozilla SVN - Webrunner)
- * Fix bugs! (Prism component in bugzilla)

Questions?

Thank You!