

Developing RIAs with Adobe AIR and Flex

James Ward

Technical Evangelist

jaward@adobe.com

www.jamesward.com

Applications have evolved

Adobe's Software Development Platform

Applications

Adobe
Media
Player

Buzzword

Acrobat
Connect

Designer/Developer Tools

Creative Suite 3

Flex Builder

Client Runtimes

Adobe
AIR

Flash
Player

PDF

Frameworks

Ajax

Adobe
Flex 3

Servers/Services

LiveCycle

ColdFusion

Flash Media
Server

Acrobat
Connect

Flash
Cast

Scene7

Widest Reach in the World

Adobe Technologies reach
700+ million PCs and **200+**
million devices

Flash has **99%** reach
on connected PCs
8 million installs/day

There are **250,000,000**
PDF files on the web

Adobe AIR Application Stack

How Flex Works

Introducing Open Source BlazeDS

BlazeDS is the remoting and HTTP-based messaging technology which Adobe is contributing to the community under LGPL v3

- Capabilities
 - Easily connects Flex & AIR applications to existing server logic
 - High performance data transfer for more responsive applications
 - Real-time data push over standard HTTP
 - Full pub/sub messaging that extends existing messaging infrastructure
- Publication of the Action Message Format (AMF3) binary data protocol specification
- Certified builds, warranty protection and enterprise support subscriptions available

LiveCycle Data Services ES

Flex with Java via XML (RESTful / SOAP)

Flex with Java via FDS Remoting

Flex with Java via FDS Messaging

Data Management Service

