DLSLUG Presentation: Firefox extensions, Roger Trussell

- My email address is Roger.K.Trussell@valley.net
 - Subject to change when I switch to DSL
- I have a Bachelor of Science from RPI.
- My resume is available on-line and upon request.
 - http://hotjobs.yahoo.com/resumes/joejavacavalier2001/windowswizforyou
- I am familiar with mostly client-side technologies.
 - Programmer and support roles
 - "Jack of all trades"
- I understand most server-side technologies.
 - Very little practical experience administrating servers
 - Always willing to learn new technologies and methods

- What are Mozilla extensions?
 - Extensions are small add-ons
 - Add new functionality to all Mozilla applications
 - This means such applications as Firefox and Thunderbird.
 - Modify or enhance the functionality of the browser
 - used to add user interface items to Mozilla applications
 - can be used to add toolbars, buttons, or completely new features
 - Allow the application to be customized
 - The Mozilla Foundation can keep the core applications small.
 - I will focus on extensions for Firefox 1.5 and newer.

Format of presentation

- Overview of technology
- Examples that I have written
- Examples that others have written
- Possible tools for writing extensions
- Questions and Answers

Extensions versus other objects

- Search plugins
 - add additional searchengines in the searchbar
- Plugins
 - helps the browser
 display specific content
 like playing multimedia

DLSLUG Presentation:

Firefox extensions

Technologies and concepts that I will use

- This are prerequisites. Sort of...
- I'll try to keep the technical details to a minimum.
- Basic understanding of GUI components
 - Menus, buttons, etc.
- Passing familiarity with XML
- Basic understanding of any procedural scripting language
 - Most of my functionality comes from JavaScript
- MVC approach: (Model, View, Controller)
 - Functionality separate from aesthetics!

XML in extensions (Part 1): XUL is cool

- XUL: XML User Interface Language (XUL)
 - XUL was designed for creating the user interface of the Mozilla application
 - XUL is an "XML grammar"; it is a set of rules used to describe user interfaces.
- XUL itself is not a W3C standard
 - XUL was invented by Mozilla/Netscape; it is used by many.
 - The Luxor/Java toolkit is a non-Gecko example. http://luxor-xul.sourceforge.net/
- XUL source files looks like XHTML source files
 - XUL uses the precision of XML.
 - (Tags must be closed. All strings must be double quoted. etc.)
 - XUL tags declare which widgets and script files are used

XML in extensions (Part 2): RDF

- RDF = Resource Description Framework
 - Another XML grammar
- Describes useful data for both people and computers
- Used in extensions for configuration
 - install.rdf
 - contents.rdf (for older versions of Firefox)

Structure of an extension (part 1): What is inside an xpi file?

Xpi (or zippy files) are zip files with a specific structure

- "chrome.manifest" file
 - Lists XUL files that Firefox should use to extend the GUI
- "install.rdf" file
 - Name, ID, creator, etc.
 - Used by Extension Manager during install and updates
- Content, locale, and skin sub-folders
 - XUL files, scripts, localized string tables, and style sheets

Structure of an extension (part 2): What is inside an xpi file?

- Contents folder
 - XUL files and JavaScript files
 - XUL files can specify which scripts files they need
- Locale folder with language sub-folders
 - dtd files
 - Each dtd file contains a language specific string table
 - Common names can be used for each string in different languages
- Skin folder
 - CSS files (or style sheets)
 - Enhance aesthetics of GUI in same way as web pages

Structure of an extension (part 3): What is inside an xpi file?

- Content, locale, and skin folders may be compressed
 - into jar file w/o manifest (jar = zip, pretty much)
 - Jar file would go into chrome sub-folder
 - Must update install.rdf and chrome.manifest
 - Lets extension manager know that you've compressed your content
 - Speeds up loading of extension
 - Optional, I wouldn't bother for small extensions

- References/Bibliography
 - http://kb.mozillazine.org/Getting_started_with_extension_development
 - http://developer.mozilla.org/en/docs/Creating_toolbar_buttons
 - http://developer.mozilla.org/en/docs/Extensions
 - http://developer.mozilla.org/en/docs/Building an Extension
 - http://www.xulplanet.com/